

C O N T E N T S

Preface vii

How to Use This Book 1


PART ONE

The Building Blocks of Effective Messages

1 Succeeding in Business Communication 2

Newsworthy Communication 3

Benefits of Good Communication Skills 5

"I'll Never Have to Write Because . . ." 6

Communicating on the Job 7

The Cost of Communication 8

Costs of Poor Communication 8

Wasted Time 9

Wasted Efforts 10

Lost Goodwill 10

Legal Problems 11

Basic Criteria for Effective Messages 12

Using Technology for Communication 13

Following Conventions 13

Understanding and Analyzing Business Communication Situations 13

How to Solve Business Communication Problems 14

Gather Knowledge and Brainstorm Solutions. 14

Answer the Five Questions for Analysis. 15

Organize Your Information to Fit Your Audiences, Your Purposes, and the Situation. 16

Make Your Document Visually Inviting. 16

Revise Your Draft to Create a Friendly, Businesslike, Positive Style. 17

Edit Your Draft for Standard English; Double-Check Names and Numbers. 17

Use the Response You Get to Plan Future Messages. 17

Summary by Learning Objectives 18

Exercises and Cases 19

Notes 23

2 Adapting Your Message to Your Audience 26

Newsworthy Communication 27

Identifying Your Audiences 28

Analyzing Your Audience 29

Analyzing Individuals 29

Analyzing Members of Groups 30

Analyzing the Organizational Culture and the Discourse Community 32

Choosing Channels to Reach Your Audience 34

Using Audience Analysis to Adapt Your Message 37

1. How Will the Audience Initially React to the Message? 37

2. How Much Information Does the Audience Need? 38

3. What Obstacles Must You Overcome? 39

4. What Positive Aspects Can You Emphasize? 39

5. What Are the Audience's Expectations about the Appropriate Language, Content, and Organization of Messages? 40

6. How Will the Audience Use the Document? 41

Audience Analysis Works 41

Characteristics of Good Audience Benefits 42

1. Adapt Benefits to the Audience. 42

2. Stress Intrinsic as well as Extrinsic Motivators. 42

3. Prove Benefits with Clear Logic and Explain Them in Adequate Detail. 43

4. Phrase Benefits in You-Attitude. 44

Identifying and Developing Audience Benefits 44

1. Identify the Needs, Wants, and Feelings that May Motivate Your Audience. 44

2. Identify the Objective Features of Your Product or Policy that Could Meet the Needs You've Identified. 45

3. *Show How the Audience Can Meet Their Needs with the Features of the Policy or Product.* 45

Audience Benefits Work 45

Writing or Speaking to Multiple Audiences with Different Needs 46

Summary by Learning Objectives 47

Exercises and Cases 48

Notes 55

3 Building Goodwill 56

Newsworthy Communication 57

You-Attitude 59

How to Create You-Attitude 59

You-Attitude beyond the Sentence Level 61

Positive Emphasis 62

How to Create Positive Emphasis 64

How to Check Positive Emphasis 67

Positive Psychology 67

Tone, Power, and Politeness 68

Use Courtesy Titles for People You Don't Know Well 69

Be Aware of the Power Implications of the Words You Use 69

Trust 69

Using Technology to Build Goodwill 70

Reducing Bias in Business Communication 70

Making Language Nonsexist 71

Making Language Nonracist and Nonageist 74

Talking about People with Disabilities and Diseases 75

Choosing Bias-Free Photos and Illustrations 76

Summary by Learning Objectives 76

Exercises and Cases 77

Notes 84

4 Navigating the Business Communication Environment 86

Newsworthy Communication 87

Ethics 88

Corporate Culture 92

Interpersonal Communication 93

Listening 93

Conversational Style 95

Nonverbal Communication 97

Etiquette 99

Networking 99

Time Management 100

Techniques 100

Multitasking 102

Trends in Business Communication 102

Data Security 102

Electronic Privacy 103

Customer Service 105

Work/Family Balance 105

Environmental Concern 106

Globalization and Outsourcing 106

Diversity 107

Teamwork 107

Job Flexibility 108

Innovation and Entrepreneurship 108

Big Data 109

Rapid Rate of Change 110

Summary by Learning Objectives 110

Exercises and Cases 111

Notes 115


PART TWO

The Communication Process

5 Planning, Composing, and Revising 118

Newsworthy Communication 119

The Ways Good Writers Write 120

Activities in the Composing Process 120

Using Your Time Effectively 122

Brainstorming, Planning, and Organizing Business Documents 123

Writing Good Business and Administrative Documents 123

Business Styles 124

The Plain Language Movement 125

Individualized Styles 126

Contents

Half-Truths about Business Writing	127
<i>Half-Truth 1: "Write as You Talk."</i>	127
<i>Half-Truth 2: "Never Use I."</i>	127
<i>Half-Truth 3: "Never Use You."</i>	127
<i>Half-Truth 4: "Never Begin a Sentence with And or But."</i>	127
<i>Half-Truth 5: "Never End a Sentence with a Preposition."</i>	128
<i>Half-Truth 6: "Never Have a Sentence with More than 20 Words, or a Paragraph with More than 8 Lines."</i>	128
<i>Half-Truth 7: "Big Words Impress People."</i>	128
<i>Half-Truth 8: "Business Writing Does Not Document Sources."</i>	128
Ten Ways to Make Your Writing Easier to Read	128
<i>As You Choose Words</i>	129
<i>As You Write and Revise Sentences</i>	132
<i>As You Write and Revise Paragraphs</i>	140
Organizational Preferences for Style	141
Revising, Editing, and Proofreading	141
<i>What to Look for When You Revise</i>	142
<i>What to Look for When You Edit</i>	144
<i>How to Catch Typos</i>	145
Getting and Using Feedback	146
Using Boilerplate	147
Readability Formulas	147
Summary by Learning Objectives	149
Exercises and Cases	150
Notes	156

6 Designing Documents 158

Newsworthy Communication	159
The Importance of Effective Design as Part of the Writing Process	160
Design and Conventions	161
Levels of Design	162
Guidelines for Document Design	163
1. <i>Use White Space</i>	163
2. <i>Use Headings</i>	166
3. <i>Limit the Use of Words Set in All Capital Letters</i>	166
4. <i>Use No More than Two Fonts in a Single Document</i>	166
5. <i>Decide Whether to Justify Margins</i>	167
6. <i>Put Important Elements in the Top Left and Lower Right Quadrants</i>	168
7. <i>Use a Grid to Unify Graphic Elements</i>	168
8. <i>Use Highlighting, Decorative Devices, and Color in Moderation</i>	168

Using Software Programs for Creating Document Designs	169
Designing Brochures	169
<i>Analyzing Your Rhetorical Situation</i>	169
<i>Drafting the Text</i>	170
<i>Selecting Appropriate Visuals</i>	170
<i>Creating the Design</i>	170
<i>Printing the Brochure</i>	171
Designing Infographics	171
<i>Analyzing Your Rhetorical Situation</i>	171
<i>Researching Your Topic</i>	172
<i>Finding Visuals</i>	172
<i>Drafting the Text</i>	173
<i>Putting It All Together</i>	173
Designing Web Pages	174
<i>Attracting and Maintaining Attention</i>	174
<i>Creating a Usable Home Page</i>	174
<i>Providing Easy Navigation</i>	175
<i>Following Conventions</i>	175
<i>Increasing Accessibility</i>	176
Testing the Design for Usability	176
Summary by Learning Objectives	177
Exercises and Cases	178
Notes	184

7 Communicating across Cultures 186

Newsworthy Communication	187
Global Business	189
<i>Local Culture Adaptations</i>	189
<i>Outsourcing</i>	190
<i>International Career Experience</i>	190
Diversity in North America	191
Ways to Look at Culture	192
Values, Beliefs, and Practices	194
Nonverbal Communication	194
<i>Body Language</i>	196
<i>Touch</i>	197
<i>Space</i>	197
<i>Time</i>	197
<i>Other Nonverbal Symbols</i>	198
Oral Communication	199
<i>Understatement and Exaggeration</i>	200
<i>Compliments</i>	200
<i>Approaches to Negatives</i>	200
Writing to International Audiences	200
Learning More about International Business Communication	202

Summary by Learning Objectives	203
Exercises and Cases	203
Notes	209

8 Working and Writing in Teams 212

Newsworthy Communication	213
Team Interactions	214
<i>Roles in Teams</i>	215
<i>Leadership in Teams</i>	216
<i>Decision-Making Strategies</i>	217
<i>Feedback Strategies</i>	219
<i>Characteristics of Successful Student Teams</i>	219
<i>Peer Pressure and Groupthink</i>	220
Working on Diverse Teams	221
Conflict Resolution	222
<i>Steps in Conflict Resolution</i>	223

<i>Criticism Responses</i>	225
<i>You-Attitude in Conflict Resolution</i>	226
Effective Meetings	227
Technology in Teams	228
<i>Technologies for Meetings</i>	228
<i>Technologies for Scheduling and Assignments</i>	229
<i>Technologies for Collaboration</i>	229
Collaborative Writing	229
<i>Planning the Work and the Document</i>	230
<i>Composing the Drafts</i>	231
<i>Revising the Document</i>	231
<i>Editing and Proofreading the Document</i>	231
<i>Making the Team Process Work</i>	232
Summary by Learning Objectives	233
Exercises and Cases	234
Notes	240


PART THREE

Basic Business Messages

9 Sharing Informative and Positive Messages with Appropriate Technology 242

Newsworthy Communication	243
Purposes of Informative and Positive Messages	244
Communication Hardware	245
<i>Smartphones</i>	245
<i>Portable Media Players</i>	246
<i>Tablets</i>	246
<i>Videoconferences</i>	246
Information Overload	246
Using Common Media	248
<i>Face-to-Face Contacts</i>	248
<i>Phone Calls</i>	248
<i>Instant Messaging and Text Messaging</i>	249
<i>Wikis</i>	250
<i>Social Media</i>	250
<i>E-mails, Letters, and Memos</i>	254
Organizing Informative and Positive Messages	257
Subject Lines for Informative and Positive Messages	258
<i>Making Subject Lines Specific</i>	258

<i>Making Subject Lines Concise</i>	260
<i>Making Subject Lines Appropriate for the Pattern of Organization</i>	261
<i>Pointers for E-mail Subject Lines</i>	261
Managing the Information in Your Messages	262
Using Benefits in Informative and Positive Messages	263
Ending Informative and Positive Messages	264
Story in Informative Messages	265
Humor in Informative Messages	265
Varieties of Informative and Positive Messages	266
<i>Transmittals</i>	266
<i>Summaries</i>	266
<i>Thank-You and Positive Feedback Notes</i>	268
<i>Positive Responses to Complaints</i>	268
Solving a Sample Problem	269
<i>Problem</i>	270
<i>Analysis of the Problem</i>	270
<i>Discussion of the Sample Solutions</i>	271
Summary by Learning Objectives	274
Exercises and Cases	274
Notes	284

10 Delivering Negative Messages 286

- Newsworthy Communication 287
- Purposes of Negative Messages 288
- Organizing Negative Messages 289
 - Giving Bad News to Clients and Customers* 289
 - Giving Bad News to Superiors* 290
 - Giving Bad News to Peers and Subordinates* 291
- The Parts of a Negative Message 294
 - Subject Lines* 294
 - Buffers* 294
 - Reasons* 295
 - Refusals* 296
 - Alternatives* 297
 - Endings* 297
- Apologies 298
- Tone in Negative Messages 299
- Alternative Strategies for Negative Situations 300
 - Recasting the Situation as a Positive Message* 301
 - Recasting the Situation as a Persuasive Message* 302
- Varieties of Negative Messages 302
 - Claims and Complaints* 302
 - Rejections and Refusals* 303
 - Disciplinary Notices and Negative Performance Reviews* 304
 - Layoffs and Firings* 304
- Using Technology for Negative Messages 305
- Solving a Sample Problem 306
 - Problem* 306
 - Analysis of the Problem* 307
 - Discussion of the Sample Solutions* 307
- Summary by Learning Objectives 310
- Exercises and Cases 311
- Notes 320

11 Crafting Persuasive Messages 322

- Newsworthy Communication 323
- Purposes of Persuasive Messages 324

- Analyzing Persuasive Situations 325
 1. *What Do You Want People to Do?* 326
 2. *What Objections, If Any, Will the Audience Have?* 326
 3. *How Strong Is Your Case?* 326
 4. *What Kind of Persuasion Is Best for the Situation?* 328
 5. *What Kind of Persuasion Is Best for the Organization and the Culture?* 329
- Choosing a Persuasive Strategy 331
- Why Threats and Punishment Are Less Effective Than Persuasion 331
- Making Persuasive Direct Requests 332
- Writing Persuasive Problem-Solving Messages 333
 - Subject Lines for Problem-Solving Messages* 334
 - Developing a Common Ground* 334
 - Explaining the Solution* 336
 - Dealing with Objections* 336
 - Offering a Reason for the Audience to Act Promptly* 338
 - Building Emotional Appeal* 339
- Tone in Persuasive Messages 340
- Varieties of Persuasive Messages 340
 - Performance Reviews* 340
 - Letters of Recommendation* 343
- Sales and Fund-Raising Messages 345
 - Organizing a Sales or Fund-Raising Message* 345
 - Strategy in Sales Messages and Fund-Raising Appeals* 350
 - Writing Style* 353
- Technology and Persuasion 356
- Solving a Sample Problem 357
 - Problem* 357
 - Analysis of the Problem* 357
 - Discussion of the Sample Solutions* 358
- Summary by Learning Objectives 361
- Exercises and Cases 363
- Notes 371


PART FOUR

The Job Hunt

12 Building Résumés 374

- Newsworthy Communication 375
- A Time Line for Job Hunting 376
- Evaluating Your Strengths and Interests 377
- Conducting a Job Search 378
 - Using the Internet Effectively in Your Job Search* 378
 - Building Relationships through Networking* 380
 - Building Relationships through Internships* 380
 - Establishing a Reputation Online* 381
 - A Caution about Blogs, Social Networking Sites, and Internet Tracking* 382
 - Innovative Uses of the Internet in Job Searches* 383
 - Be Prepared with an Excellent Traditional Résumé and Cover Letter* 384
- How Employers Use Résumés 384
- Guidelines for Résumés 385
 - Length* 385
 - Emphasis* 386
 - Details* 386
 - Writing Style* 387
 - Key Words* 387
 - Layout and Design* 388
- Kinds of Résumés 389
- What to Include in a Résumé 391
 - Name and Contact Information* 391
 - Career Objective* 392
 - Summary of Qualifications* 393
 - Education* 393
 - Honors and Awards* 396
 - Experience* 397
 - Other Skills* 401
 - Activities* 401
 - Portfolio* 402
- References 402
- What Not to Include in a Résumé 403
- Dealing with Difficulties 403
 - "I Don't Have Any Experience."* 403
 - "All My Experience Is in My Family's Business."* 404
 - "I Want to Change Fields."* 404
 - "I've Been Out of the Job Market for a While."* 404

"I Was Laid Off." 405

"I Was Fired." 405

Electronic Résumés 406

Sending Your Résumé Electronically 406

Posting Your Résumé on the Web 407

Honesty 408

Summary by Learning Objectives 410

Exercises and Cases 411

Notes 419

13 Writing Job Application Letters 420

- Newsworthy Communication 421
- How Content Differs in Job Letters and Résumés 422
- How to Find Out about Employers and Jobs 423
- Tapping into the Hidden Job Market 424
 - Information Interviews* 424
 - Referral Interviews* 424
- Content and Organization for Job Application Letters 426
 - How to Organize Solicited Letters* 427
 - How to Organize Prospecting Letters* 429
 - First Paragraphs of Solicited Letters* 429
 - First Paragraphs of Prospecting Letters* 432
 - Showing a Knowledge of the Position and the Company* 433
 - Showing What Separates You from Other Applicants* 433
 - Writing the Last Paragraph* 434
- E-mail Application Letters 435
- Creating a Professional Image 437
 - Writing Style* 437
 - Positive Emphasis* 437
 - You-Attitude* 438
 - Paragraph Length and Unity* 439
 - Letter Length* 439
 - Editing and Proofreading* 439
 - Follow-Up* 440
- Application Essays 440
- Social Networking and Personal Websites 441
- Summary by Learning Objectives 442
- Exercises and Cases 442
- Notes 450

14 Interviewing, Writing Follow-Up Messages, and Succeeding in the Job 452

Newsworthy Communication 453

Interview Channels 454

Campus Interviews 454

Phone Interviews 455

Video Interviews 456

Interview Strategy 456

Interview Preparation 457

Final Research 457

Elevator Speech 457

Travel Planning 458

Attire 458

Professional Materials 459

Interview Practice 460

Interview Customs 460

Behavior 460

Meal Etiquette 461

Note-Taking 462

Interview Segments 463

Traditional Interview Questions and Answers 463

Kinds of Interviews 469

Behavioral Interviews 469

Situational Interviews 470

Stress Interviews 470

Group Interviews 472

Multiple Interviews 473

Final Steps for a Successful Job Search 473

Following Up with Phone Calls and Written Messages 473

Negotiating for Salary and Benefits 474

Deciding Which Offer to Accept 476

Dealing with Rejection 477

Starting Your Career 477


Your First Full-Time Job 477

A Long-Term Strategy 478

Summary by Learning Objectives 479

Exercises and Cases 480

Notes 484


PART FIVE

Proposals and Reports

15 Researching Proposals and Reports 486

Newsworthy Communication 487

Varieties of Reports 488

The Report Production Process 489

Report Problems 490

Research Strategies for Reports 492

Finding Information Online and in Print 492

Evaluating Web Sources 495

Analyzing and Designing Surveys 496

Conducting Research Interviews 502

Using Focus Groups 505

Using Online Networks 505

Observing Customers and Users 505

Using Technology for Research 506

Source Citation and Documentation 507

Incorporating Quotations 508

Using Common Formats 509

Summary by Learning Objectives 509

Exercises and Cases 510

Notes 516

16 Creating Visuals and Data Displays 518

Newsworthy Communication 519

When to Use Visuals and Data Displays 520

Guidelines for Creating Effective Visuals and Data Displays 521

1. *Check the Quality of the Data.* 521

2. *Determine the Story You Want to Tell.* 521

3. *Choose the Right Visual or Data Display for the Story.* 522

4. *Follow Conventions.* 524

5. Use Color and Decoration with Restraint.	524
6. Be Accurate and Ethical.	526
Integration of Visuals and Data Displays into Your Text	527
Software Programs for Creating Visuals and Data Displays	528
Conventions for Specific Visuals and Data Displays	529
Tables	529
Pie Charts	529
Bar Charts	530
Line Graphs	531
Gantt Charts	532
Photographs	532
Drawings	533
Maps	534
Infographics	534
Dynamic Displays	535
Summary by Learning Objectives	535
Exercises and Cases	536
Notes	548
17 Writing Proposals and Progress Reports	550
Newsworthy Communication	551
Defining Proposals	552
Brainstorming for Writing Proposals	552
Proposal Questions	553
Proposal Style	554
Organizing Proposals	555
Proposals for Class Research Projects	555
Proposals for Businesses	557
Preparing the Budget and Costs Sections	557
Writing Proposal Varieties	562
Sales Proposals	562
Business Plans and Other Proposals for Funding	563
Writing Progress Reports	564
Chronological Progress Reports	566
Task Progress Reports	568
Recommendation Progress Reports	568
Summary by Learning Objectives	568
Exercises and Cases	569
Notes	572
18 Analyzing Information and Writing Reports	574
Newsworthy Communication	575
Using Your Time Efficiently	576
Analyzing Data and Information for Reports	577
Evaluating the Source of the Data	578
Choosing the Best Data	579
Analyzing Numbers	580
Analyzing Patterns	580
Checking Your Logic	581
Choosing Information for Reports	582
Organizing Information in Reports	583
Patterns for Organizing Information	583
Patterns for Specific Varieties of Reports	587
Presenting Information Effectively in Reports	591
1. Use Clear, Engaging Writing.	592
2. Keep Repetition to a Minimum.	593
3. Introduce Sources and Visuals.	593
4. Use Forecasting, Transitions, Topic Sentences, and Headings.	593
Writing Formal Reports	596
Title Page	597
Letter or Memo of Transmittal	607
Table of Contents	608
List of Illustrations	608
Executive Summary	608
Introduction	610
Background or History	611
Body	611
Conclusions and Recommendations	611
Appendixes	611
Summary by Learning Objectives	612
Exercises and Cases	613
Notes	619
19 Making Oral Presentations	620
Newsworthy Communication	621
Comparing Written and Oral Messages	622
Identifying Purposes in Oral Presentations	623
Planning a Strategy for Your Presentation	623
Choosing the Kind of Presentation	624
Adapting Your Ideas to the Audience	625
Choosing Information to Include	625
Choosing Data	626
Choosing Demonstrations	626
Organizing Your Information	626
Planning a Strong Opening	626
Structuring the Body	628
Planning a Strong Conclusion	629
Planning Visuals	629
Designing PowerPoint Slides	630

Contents

<i>Creating a Prezi</i>	632
<i>Using Figures and Tables</i>	633
<i>Using Technology Effectively</i>	633
Delivering an Effective Presentation	634
<i>Dealing with Fear</i>	634
<i>Using Eye Contact</i>	635
<i>Developing a Good Speaking Voice</i>	635
<i>Standing and Gesturing</i>	636
<i>Using Notes and Visuals</i>	637
<i>Involving Your Audience</i>	637
<i>Practicing</i>	638
Handling Questions	638
Making Group Presentations	639
Summary by Learning Objectives	641
Exercises and Cases	642
Notes	647

Appendixes

A Formatting Letters and E-mail Messages 648

Formats for Letters	649
Formats for Envelopes	654
Formats for E-mail Messages	654
State and Province Abbreviations	657

B Writing Correctly 658

Using Grammar	659
<i>Agreement</i>	659
<i>Case</i>	661
<i>Dangling Modifier</i>	662
<i>Misplaced Modifier</i>	662
<i>Parallel Structure</i>	662
<i>Predication Errors</i>	663

Understanding Punctuation	663
Punctuating Sentences	663
<i>Comma Splices</i>	664
<i>Run-on Sentences</i>	665
<i>Fused Sentences</i>	665
<i>Sentence Fragments</i>	665
Punctuation within Sentences	665
<i>Apostrophe</i>	666
<i>Colon</i>	666
<i>Comma</i>	667
<i>Dash</i>	668
<i>Hyphen</i>	668
<i>Parentheses</i>	668
<i>Period</i>	669
<i>Semicolon</i>	669
Special Punctuation Marks	669
<i>Quotation Marks</i>	669
<i>Square Brackets</i>	670
<i>Ellipses</i>	670
<i>Italics and Underlining</i>	670
Writing Numbers and Dates	671
Words That Are Often Confused	671
Proofreading Symbols	677
Exercises and Cases	678

C Citing and Documenting Sources 683

American Psychological Association (APA) Format	685
Modern Language Association (MLA) Format	685

Glossary 692

Photo Credits 702

Name Index 703

Company Index 708

Subject Index 712