

Business Communication

Building Critical Skills

Kitty O. Locker

The Ohio State University

Stephen Kyo Kaczmarek

Columbus State Community College

Kathryn Braun

Sheridan College

**McGraw-Hill
Ryerson**

Toronto Montréal Boston Burr Ridge, IL Dubuque, IA
Madison, WI New York San Francisco St. Louis Bangkok Bogotá
Caracas Kuala Lumpur Lisbon London Madrid Mexico City
Milan New Delhi Santiago Seoul Singapore Sydney Taipei

Dedication

For my husband, Bob Mills, with love.

—Kitty O. Locker

For my father, who always believes in me.

—Stephen Kyo Kaczmarek

For Frank and Tina

—Kathryn Braun

McGraw-Hill Higher Education

A Division of The McGraw-Hill Companies

BUSINESS COMMUNICATION

Building Critical Skills

First Canadian Edition

Copyright © 2002 by McGraw-Hill Ryerson Limited, a Subsidiary of The McGraw-Hill Companies. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, or stored in a data base or retrieval system, without the prior written permission of McGraw-Hill Ryerson Limited, or in the case of photocopying or other reprographic copying, a licence from CANCOPY (the Canadian Copyright Licensing Agency), 6 Adelaide Street East, Suite 900, Toronto, Ontario, M5C 1H6

ISBN: 0-07-088058-1

1 2 3 4 5 6 7 8 9 10 TCP 0 9 8 7 6 5 4 3 2

Printed and bound in Canada

Statistics Canada information is used with the permission of the Minister of Industry, as Minister responsible for Statistics Canada. Information on the availability of the wide range of data from the Statistics Canada can be obtained from Statistics Canada's Regional Offices, its World Wide Web site at <http://www.statcan.ca>, and its toll-free access number 1-800-263-1136.

The Conference Board of Canada
Insights You Can Count On

The Conference Board of Canada's Employability Skills 2000+ are used with the permission of The Conference Board of Canada. Information about The Conference Board of Canada is available at <http://www.conferenceboard.ca/>

Care has been taken to trace ownership of copyright material contained in this text; however, the publisher will welcome any information that enables them to rectify any reference or credit for subsequent editions.

Vice President and Editorial Director: Pat Ferrier

Senior Sponsoring Editor: Veronica Visentin

Senior Developmental Editor: Lesley Mann

Marketing Manager: James Buchanan

Supervising Editor: Carrie Withers

Copy Editor: Karen Hunter

Production Coordinator: Emily Hickey

Composition: VISUTronX

Cover Design: Greg Devitt

Interior Design: Elise Lansdon/Greg Devitt

Art Direction: Dianna Little

Printer: Transcontinental Printing Group

Canadian Cataloguing in Publication Data

Locker, Kitty O.

Business communication: building critical skills

1st Canadian ed.

Includes bibliographical references and index.

ISBN 0-07-088058-1

1. Business communication. 2. Business writing.
2. Communication in organizations. I. Braun, Kathryn, 1947-
II. Kaczmarek, Stephen Kyo III. Title.

HF5718.L63 2001 658.4'5 C2001-901532-1

Brief Contents

Unit One

Building Effective Messages 2

- Module 1** Introduction to Business Communication 2
- Module 2** Adapting Your Message to Your Audience 26
- Module 3** Communicating Across Cultures 52
- Module 4** Planning, Writing, and Revising 80
- Module 5** Designing Documents, Slides, and Screens 100

Unit Two

Creating Goodwill 120

- Module 6** You-Attitude 120
- Module 7** Positive Emphasis 134
- Module 8** Reader Benefits 150

Unit Three

Letters, Memos, and Email Messages 166

- Module 9** Formats for Letters, Memos, and Email Messages 166
- Module 10** Informative and Positive Messages 188
- Module 11** Negative Messages 218
- Module 12** Persuasive Messages 244
- Module 13** Email Messages 280

Unit Four

Polishing Your Writing 298

- Module 14** Editing for Grammar and Punctuation 298
- Module 15** Choosing the Right Word 324
- Module 16** Editing Sentences and Paragraphs 338

Unit Five

Interpersonal Communication 360

- Module 17** Listening 360
- Module 18** Planning, Managing, and Recording Meetings 374
- Module 19** Working and Writing in Teams 390
- Module 20** Making Oral Presentations 410

Unit Six

Research, Reports, and Visuals 430

- Module 21** Proposals and Progress Reports 430
- Module 22** Finding, Analyzing, and Documenting Information 452
- Module 23** Short Reports 470
- Module 24** Long Reports 486
- Module 25** Using Visuals 514

Unit Seven

Job Hunting 532

- Module 26** Researching Jobs 532
- Module 27** Creating Persuasive Résumés 550
- Module 28** Job Application Letters 578
- Module 29** Preparing for Job Interviews 600
- Module 30** After the Interview: Follow-Up Letters and Calls, and Job Offers 620

Credits 631

Polishing Your Prose Answers 632

Notes 636

Index 643

Contents

About the Authors xiv
Letter to the Reader xv
Letter to the Professor xvii
Acknowledgments xix

Unit One

Building Effective Messages 2

Module 1

Introduction to Business Communication 2

Syndicon Group Opening Vignette 3

Building a Critical Skill: Thinking Creatively 5

What is business communication? 7

What does business communication accomplish? 9

The Importance of Listening, Speaking, and
Interpersonal Communication 11

The Importance of Written Communication 11

Will I really have to write? 11

How much does correspondence cost? 12

What makes an effective message? 13

The Benefits of Becoming a Better Writer 13

How do I begin to analyze business communication
situations? 14

Employability Skills 2000+ Checklist 17

Review of Key Points 18

Learning Applications for Module 1 19

● *Polishing Your Prose: Sentence Fragments* 24

Module 2

Adapting Your Message to Your Audience 26

NOVA Chemicals Opening Vignette 27

What is my audience? 28

Why is audience so important? 28

Audience and the Communication Process 28

Audience and Business Messages 31

What do I need to know about my audience[s]? 32

Building a Critical Skill: Understanding What Your
Organization Wants 34

Analyzing Individuals and Members of Groups 34

Analyzing People in Organizations 37

How do I use audience analysis to reach my
audience[s]? 40

What if my audiences have different needs? 41

How do I reach my audience[s]? 42

Employability Skills 2000+ Checklist: Adapting Your
Message to Your Audience 44

Review of Key Points 44

Learning Applications for Module 2 45

● *Polishing Your Prose: Comma Splices* 50

Module 3

Communicating across Cultures 52

Huit Huit Tours Opening Vignette 53

What is “culture”? 55

How does culture affect business communication? 56

Values, Beliefs, and Practices 56

Building a Critical Skill: Dealing with
Discrimination 57

Non-verbal Communication 59

Body Language 59

Space 60

Time 62

Other Non-verbal Symbols 62

Oral Communication 63

Writing to International Audiences 65

There are so many cultures! How can I know enough
to communicate? 66

How can I make my documents bias-free? 66

Making Language Nonsexist 67

Making Language Nonracist and Nonagist 69

Talking about People with Disabilities and
Diseases 70

Choosing Bias-Free Photos and Illustrations 71

Employability Skills 2000+ Checklist:
Communicating Across Cultures 72

Review of Key Points 72

Learning Applications for Module 3 73

● *Polishing Your Prose: Using Idioms* 78

Module 4

- Planning, Writing, and Revising 80
- Graham Communications Opening Vignette 81
- Does it matter what process I use? 83
- I don't have much time. How should I use it? 84
- What planning should I do before I begin writing or speaking? 84
- What is revision? How do I do it? 88
- Can a grammar checker do my editing for me? 89
- I spell check. Do I still need to proofread? 90
- Building a Critical Skill: Revising after Feedback 91
- How can I get better feedback? 91
- Can I use form letters? 92
- How can I overcome writer's block? 93
- Employability Skills 2000+ Checklist: Planning, Writing, and Revising 94
- Review of Key Points* 95
- Learning Applications for Module 4* 95
- *Polishing Your Prose: Commas in Lists* 98

Module 5

- Designing Documents, Slides, and Screens 100
- Ontario Public Service Employees Union Opening Vignette 101
- How should I design paper pages? 102
- Use White Space 102
 - Use Headings 105
 - Limit the Use of Words Set in All Capital Letters 105
 - Use No More than Two Fonts in a Single Document 105
 - Decide Whether to Justify Margins Based on the Situation and the Audience 106
- Building a Critical Skill: Using Computers to Create Good Design 107
- How should I design presentation slides? 108
- How should I design Web pages? 109
- How do I know whether my design works? 109
- When should I think about design? 110
- Employability Skills 2000+ Checklist: Designing Documents, Slides, and Screens 110
- Review of Key Points* 111
- Learning Applications for Module 5* 112
- *Polishing Your Prose: Active and Passive Voice* 118

Unit Two

Creating Goodwill 120

Module 6

- You-Attitude 120
- Honey Design, Marketing & Communications Opening Vignette 121
- How do I create you-attitude in my sentences? 122
1. Talk about the Reader, Not about Yourself 122
 2. Don't Talk about Others' Feelings, Except to Congratulate or Offer Sympathy 123
 3. In Positive Situations, Use *You* More Often than *I*. Use *We* When it Includes the Reader 124
 4. Avoid *You* in Negative Situations 124
- Building a Critical Skill: Seeing Another Point of View 125
- Does you-attitude basically mean using the word *you*? 126
- I've revised my sentences. Do I need to do anything else? 126
- Employability Skills 2000+ Checklist: You-Attitude 129
- Review of Key Points* 129
- Learning Applications for Module 6* 130
- *Polishing Your Prose: It's/Its* 132

Module 7

- Positive Emphasis 134
- St. Joseph's Health Care Opening Vignette 135
- How do I create positive emphasis? 136
- Negative Words and Words with Negative Connotations 137
 - Focus on What the Reader Can Do Rather Than on Limitations 139
- Building a Critical Skill: Using Positive Emphasis Ethically 140
- Justify Negative Information by Giving a Reason or Linking It to a Reader Benefit 140
 - If the Negative Is Truly Unimportant, Omit It 141
 - Bury the Negative Information and Present It Compactly 141
- What's the best way to apologize? 142
- Why do I need to think about tone, politeness, and power? 143

Employability Skills 2000+ Checklist: Positive Emphasis 145*Review of Key Points 145**Learning Applications for Module 7 146*

- *Polishing Your Prose: Singular and Plural Possessives 149*

Module 8**Reader Benefits 150****Comeco Corporation Opening Vignette 151****Why do reader benefits work? 152****How do I identify reader benefits? 152**

Think of Feelings, Fears, and Needs That May Motivate Your Reader 153

Identify the Features of Your Product or Policy. Then Think

How These Features Could Benefit the Audience 154

How detailed should each benefit be? 156**How do I decide which benefits to use? 157**

Use at Least One Benefit for Each Part of Your Audience 157

Building a Critical Skill: Matching the Benefit to the Audience 158

Use Intrinsic Benefits 159

Use the Benefits You Can Develop Most Fully 160

What else do reader benefits need? 161**Employability Skills 2000+ Checklist: Reader Benefits 161***Review of Key Points 162**Learning Applications for Module 8 162*

- *Polishing Your Prose: Plurals and Possessives 165*

Unit Three**Letters, Memos, and Email Messages 166****Module 9****Formats for Letters, Memos, and Email Messages 166****SKYmedia IBS Inc. Opening Vignette 167****What are the standard formats for letters? 168****Building a Critical Skill: Creating a Professional Image, 1 171****What courtesy titles should I use? 175**

When You Know the Reader's Name but Not the Gender 178

When You Know neither the Reader's Name nor Gender 178

How should I set up memos? 179**How should I set up email messages? 183****Employability Skills 2000+ Checklist: Format for Letters, Memos, and Email Messages 185***Review of Key Points 185**Learning Applications for Module 9 186*

- *Polishing Your Prose: Making Subjects and Verbs Agree 186*

Module 10**Informative and Positive Messages 188****Media Street Communications Opening Vignette 189****What's the best subject line for an informative or positive message? 190**

Making Subject Lines Specific 191

Making Subject Lines Concise 191

Making Subject Lines Appropriate for the Pattern of Organization 192

How should I organize informative and positive messages? 192**When should I use reader benefits in informative and positive messages? 193****What kinds of informative and positive messages am I likely to write? 198**

Transmittals 198

Confirmations 199

Summaries 199

Adjustments and Responses to Complaints 199

Thank-you and Congratulatory Notes 200

How can the PAIBOC formula help me write informative and positive messages? 201

Problem 201

Analysis of the Problem 201

Building a Critical Skill: Writing a Goodwill Ending 203

Discussion of the Sample Solutions 203

Employability Skills 2000+ Checklist: Informative and Positive Messages 207*Review of Key Points 207**Learning Applications for Module 10 208*

- *Polishing Your Prose: Dangling Modifiers 216*

Module 11

Negative Messages 218

London Regional Cancer Centre Opening Vignette 219

What's the best subject line for a negative message? 220

How should I organize negative messages? 221

- Giving Bad News to Customers and Other People Outside Your Organization 221

Building a Critical Skill: Thinking about the Legal Implications of What You Say 225

- Giving Bad News to Superiors 228
- Giving Bad News to Peers and Subordinates 229

What are the most common kinds of negative messages? 230

- Rejections and Refusals 231
- Disciplinary Notices and Negative Performance Appraisals 231
- Layoffs and Firings 231

How can PAIBOC help me write negative messages? 232

- Problem 232
- Analysis of the Problem 233
- Discussion of the Sample Solutions 234

Employability Skills 2000+ Checklist: Negative Messages 237

Review of Key Points 237

Learning Applications for Module 11 238

- *Polishing Your Prose: Parallel Structure* 242

Module 12

Persuasive Messages 244

The United Way of London and Middlesex Opening Vignette 245

What is the best persuasive strategy? 247

What's the best subject line for a persuasive message? 248

How should I organize persuasive messages? 250

- Writing Direct Requests 250
- Organizing Problem-Solving Messages 251

How do I identify and overcome objections? 252

What other techniques can make my messages more persuasive? 255

- Build Credibility 255
- Build Rational Appeal 255

Build Emotional Appeal 256

Use the Right Tone 256

Offer a Reason for the Reader to Act Promptly 257

Building a Critical Skill: Preparing for a Performance Appraisal 258

What are the most common kinds of persuasive messages? 259

- Orders 259
- Collection Letters 259
- Performance Appraisals 260
- Letters of Recommendation 261
- Discussion of the Sample Solutions 264

How can PAIBOC help me write persuasive messages? 263

Problem 263

Analysis of the Problem 263

Employability Skills 2000+ Checklist: Persuasive Messages 269

Review of Key Points 270

Learning Applications for Module 12 271

- *Polishing Your Prose: Narrative Voice* 278

Module 13

Email Messages 280

Fanshawe College Opening Vignette 281

What kinds of subject lines should I use for email messages? 283

- Subject Lines for Informative and Positive Email Messages 283
- Subject Lines for Negative Email Messages 284
- Subject Lines for Persuasive Email Messages 284

Should I write email messages the same way I write paper messages? 285

- Writing Positive and Informative Email Messages 285
- Writing Negative Email Messages 285
- Writing Persuasive Email Messages 285

Building a Critical Skill: Managing Your Time 287

What email "netiquette" rules should I follow? 288

Should I worry about viruses? 289

Employability Skills 2000+ Checklist: Email Messages 289

Review of Key Points 290

Learning Applications for Module 13 290

- *Polishing Your Prose: Making Nouns and Pronouns Agree* 295

Unit Four

Polishing Your Writing 298

Module 14

Editing for Grammar and Punctuation 298

Otte Rosenkrantz Opening Vignette 299

Building a Critical Skill: Building a Professional Image, 2 300

What grammatical errors do I need to be able to fix? 300

Subject-verb Agreement 301

Case 302

Dangling Modifier 303

Misplaced Modifier 304

Parallelism 304

Prediction Errors 305

Should I put a comma every place I'd take a breath? 305

How can I find sentence boundaries? 306

Comma Splices 306

Run-on Sentences 307

Sentence Fragments 308

What punctuation should I use inside sentences? 308

Apostrophe 308

Colon 310

Comma 310

Dash 311

Hyphen 311

Parentheses 312

Period 312

Semicolon 313

What do I use when I quote sources? 313

Quotation Marks 313

Square Brackets 314

Ellipses 314

Italics vs. Underlining 314

How should I write numbers and dates? 315

How do I mark errors I find in proofreading? 316

Employability Skills 2000+ Checklist: Editing for Grammar and Punctuation 317

Review of Key Points 317

Learning Applications for Module 14 318

- Polishing Your Prose: Using Spell and Grammar Checkers 323

Module 15

Choosing the Right Word 324

London Regional Cancer Centre Opening Vignette 325

Does using the right word really matter? 326

Getting Your Meaning Across 326

Getting the Response You Want 327

Building a Critical Skill: Thinking Critically 328

How do words get their meaning? 329

Is it OK to use jargon? 330

Employability Skills 2000+ Checklist: Choosing the Right Word 332

Review of Key Points 332

Learning Applications for Module 15 333

- Polishing Your Prose: Run-on Sentences 336

Module 16

Editing Sentences and Paragraphs 338

The London and St. Thomas Real Estate Board Opening Vignette 339

What is "good" style? 340

Building a Critical Skill: Using the Right Tone 341

Are there any rules I should follow? 343

What should I look for when I revise sentences? 343

1. Use Active Verbs Most of the Time 343

2. Use Strong, Action Verbs to Carry the Weight of Your Sentence 345

3. Tighten Your Writing 346

4. Vary Sentence Length and Sentence Structure 348

5. Use Parallel Structure 351

6. Put Your Readers in Your Sentences 352

What should I look for when I revise paragraphs? 352

1. Begin Most Paragraphs with Topic Sentences 352

2. Use Transitions to Link Ideas 353

How does corporate culture affect style? 353

Employability Skills 2000+ Checklist: Revising Sentences and Paragraphs 354

Review of Key Points 355

Learning Applications for Module 16 355

- Polishing Your Prose: End Punctuation 359

Unit Five

Interpersonal Communication 360

Module 17

Listening 360

Marion Boyd Opening Vignette 361

What do good listeners do? 362

Pay Attention 362

Focus on the Other Speaker[s] in a Generous Way 363

Avoid Making Assumptions 363

Listen for Feelings as Well as Facts 364

What is active listening? 364

How do I show people that I'm listening to them? 365

Building a Critical Skill: Leading by Listening 366

Can I use these techniques if I really disagree with someone? 367

Employability Skills 2000+ Checklist: Listening 368

Review of Key Points 368

Learning Applications for Module 17 369

● *Polishing Your Prose: Combining Sentences* 371

Module 18

Planning, Managing, and Recording Meetings 374

Canadian Labour Congress Opening Vignette 375

What planning should precede a meeting? 377

Building a Critical Skill: Networking 379

When I'm in charge, how do I keep the meeting on track? 380

What decision-making strategies work well in meetings? 380

How can I be an effective meeting participant? 382

What should go in meeting minutes? 383

How can I use informal meetings with my boss to advance my career? 383

Do virtual meetings require special consideration? 384

Employability Skills 2000+ Checklist: Planning, Conducting, and Recording Meetings 385

Review of Key Points 386

Learning Applications for Module 18 386

● *Polishing Your Prose: Hyphens and Dashes* 388

Module 19

Working and Writing in Teams 390

Labatt Opening Vignette 391

What kinds of communications happen in groups? 392

What roles do people play in groups? 393

Leadership in Groups 394

Characteristics of Successful Student Groups 394

Building a Critical Skill: Leading Without Being Arrogant 395

Peer Pressure and Groupthink 396

How should we handle conflict? 396

Steps in Conflict Resolution 398

Responding to Criticism 399

You-Attitude in Conflict Resolution 400

How can we create the best co-authored documents? 401

Planning the Work and the Document 401

Composing the Drafts 402

Revising the Document 402

Editing and Proofreading the Document 402

Making the Group Process Work 403

Employability Skills 2000+ Checklist: Working and Writing in Teams 403

Review of Key Points 404

Learning Applications for Module 19 405

● *Polishing Your Prose: Delivering Criticism* 409

Module 20

Making Oral Presentations 410

Imperial Oil of Canada Opening Vignette 411

What decisions do I need to make as I plan a presentation? 412

Choosing the Kind of Presentation 413

Adapting Your Ideas to the Audience 414

Planning Visuals and Other Devices to Involve the Audience 415

How can I create a strong opening and close? 417

Building a Critical Skill: Finding Your Best Voice 419

How should I organize a presentation? 420

What are the keys to delivering an effective presentation? 421

Using Fear 422

Using Eye Contact 422

Standing and Gesturing 423

Using Notes and Visuals	423
How should I handle questions from the audience?	423
What are the guidelines for group presentations?	424
Employability Skills 2000+ Checklist: Making Oral Presentations	425
<i>Review of Key Points</i>	426
<i>Learning Applications for Module 20</i>	427
● <i>Polishing Your Prose: Choosing Levels of Formality</i>	429

Unit Six

Research, Reports, and Visuals 430

Module 21

Proposals and Progress Reports	430
Richard Zelinka Opening Vignette	431
What is a “report”?	432
How do I identify a problem to study?	433
What should go in a proposal?	434
Proposals for Class Research Projects	435
Building a Critical Skill: Identifying “Hot Buttons”	437
Proposals for Funding	442
Figuring the Budget	442
What should go in a progress report?	443
Chronological Progress Reports	444
Task Progress Reports	446
Recommendation Progress Reports	446
Employability Skills 2000+ Checklist: Proposals and Progress Reports	446
<i>Review of Key Points</i>	447
<i>Learning Applications for Module 21</i>	448
● <i>Polishing Your Prose: Who/Whom and I/Me</i>	450

Module 22

Finding, Analyzing, and Documenting Information	452
Bruce Lundgren Opening Vignette	453
How can I find information online and in print?	454
How do I write questions for surveys and interviews?	455

Building a Critical Skill: Using the Internet for Research	458
How do I decide whom to survey or interview?	459
How should I analyze the information I’ve collected?	460
Understanding the Source of the Data	460
Analyzing Numbers	460
Analyzing Words	461
Checking Your Logic	462
How should I document sources?	462
Employability Skills 2000+ Checklist: Finding, Analyzing and Documenting Information	466
<i>Review of Key Points</i>	466
<i>Learning Applications for Module 22</i>	467
● <i>Polishing Your Prose: Mixing Verb Tenses</i>	469

Module 23

Short Reports	470
Canadian Centre for Mediation	471
What are the basic strategies for organizing information?	472
1. General to Particular or Particular to General	472
2. Comparison/Contrast	473
3. Problem-Solution	473
4. Elimination of Alternatives	473
5. Geographic or Spatial	473
6. Functional	474
7. Chronological	474
How do I decide what organizational pattern to use?	474
Informative and Closure Reports	474
Feasibility Reports	474
Justification/Analytical Reports	476
Should I use the same style for reports as for other business documents?	477
1. Say What You Mean	478
2. Tighten Your Writing	478
3. Use Blueprints, Transitions, Topic Sentences, and Headings	478
Building a Critical Skill: Asking Specific and Polite Questions	479
Employability Skills 2000+ Checklist: Short Reports	481
<i>Review of Key Points</i>	482
<i>Learning Applications for Module 23</i>	482
● <i>Polishing Your Prose: Being Concise</i>	485

Module 24

Long Reports 486

Cantle Communications Opening Vignette 487

I've never written a long document. How should I organize my time? 488

How do I create each of the parts of a formal report? 489

Title Page 489

Letter or Memo Transmittal 489

Table of Contents 490

List of Illustrations 490

Executive Summary 490

Building a Critical Skill: Creating a Professional Image, 3 491

Introduction 491

Background or History 492

Conclusion and Recommendations 492

Employability Skills 2000+ Checklist: Long Reports Communicate 509

Review of Key Points 509

Learning Applications for Module 24 510

● Polishing Your Prose: Improving Paragraphs 512

Module 25

Using Visuals 514

Centre of Forensic Sciences (Ontario) Opening Vignette 515

What are stories, and how do I find them? 516

Does it matter what kind of visual I use? 518

What design conventions should I follow? 519

Tables 520

Pie Charts 520

Bar Charts 520

Line Graphs 521

Can I use colour and clip art? 522

Building a Critical Skill: Integrating Visuals into Your Text 523

What else do I need to check for? 523

Can I use the same visuals in my document and my presentation? 524

Employability Skills 2000+ Checklist: Using Visuals 525

Review of Key Points 525

Learning Applications for Module 25 526

● Polishing Your Prose: Writing Subject Lines and Headings 531

Unit Seven**Job Hunting 532****Module 26**

Researching Jobs 532

Prime Management Group Opening Vignette 533

What do I need to know about myself to job hunt? 534

What do I need to know about companies that might hire me? 535

Building a Critical Skill: Choosing Whether to Stay or Go 536

Should I do information interviews? 537

What is the "hidden job market"? How do I tap into it? 539

How do I present my non-traditional experiences? 541

"All My Experience Is in My Family Business." 541

"I've Been Out of the Job Market for a While." 542

"I Want to Change Fields." 542

"I Was Fired." 542

"I Don't Have Any Experience." 543

"I'm a Lot Older Than They Want." 543

Employability Skills 2000+ Checklist: Researching Jobs 544

Review of Key Points 545

Learning Applications for Module 26 545

● Polishing Your Prose: Using Details 547

Module 27

Creating Persuasive Résumés 550

Stellar Personnel Placement Opening Vignette 551

How can I encourage the employer to pay attention to my résumé? 552

Building a Critical Skill: Using a Computer to Create Résumés 553

What kind of résumé should I use? 554

How do résumé formats differ? 560

Functional/Combination Résumés 563

Skills Résumés 563

What parts of résumé formats are the same? 566

Career Objective 566

Interpersonal Profile/Communications Skills, Career Achievements 566

Education 567
 Honours and Awards 568
 References 568

What should I do if the standard categories don't fit? 569

Should I limit my résumé to just one page? 569

How do I create a scannable résumé? 570

Employability Skills 2000+ Checklist: Researching Jobs 573

Review of Key Points 573

Learning Applications for Module 27 574

● *Polishing Your Prose: Proofreading* 576

Module 28

Job Application Letters 578

London Unemployment Help Centre Opening Vignette 579

What kind of letter should I use? 580

How are the two letters different? 581

The First Paragraph of a Solicited Letter 582

First Paragraphs of a Prospecting Letter 583

Last Paragraphs 583

What parts of the two letters are the same? 584

Showing a Knowledge of the Position and the Company 584

Separating Yourself from Other Applicants 584

How long should my letter be? 585

Building a Critical Skill: Targeting a Specific Company in Your Letter 589

How do I create the right tone? 590

You-Attitude 590

Positive Emphasis 590

The company wants an email application. What should I do? 591

Employability Skills 2000+ Checklist: Job Application Letters 593

Review of Key Points 594

Learning Applications for Module 28 594

● *Polishing Your Prose: Using You and I* 597

Module 29

Preparing for Job Interviews 600

Express Personnel Services Opening Vignette 601

Why do I need an interview strategy? 602

What details should I think about? 603

What to Wear 603

What to Bring to the Interview 604

Note-Taking 604

How to Get There 604

Should I practice before the interview? 605

How to Act 605

Parts of the Interview 605

Stress Interviews 606

How should I answer traditional interview questions? 607

How can I prepare for behavioural and situational interviews? 612

Building a Critical Skill: Negotiating Salary and Benefits 613

How can I prepare for phone or video interviews? 614

Employability Skills 2000+ Checklist: Job Interviews 615

Review of Key Points 615

Learning Applications for Module 29 616

● *Polishing Your Prose: Matters on Which Experts Disagree* 619

Module 30

After the Interview: Follow-Up Letters and Calls, and Job Offers 620

Bernard Haldane Associates Opening Vignette 621

What should I say in a follow-up phone call or letter? 622

Building a Critical Skill: Being Enthusiastic 623

How do I decide which offer to accept? 623

What do I do if my first offer isn't the one I most want? 624

Employability Skills 2000+ Checklist: Follow-Up Letters and Calls, and Job Interviews 627

Review of Key Points 628

Learning Applications for Module 30 628

● *Polishing Your Prose: Using Standard English* 630

Credits 631

Polishing Your Prose Answers 632

Notes 636

Index 643

About the Authors

Kitty O. Locker is an Associate Professor of English at The Ohio State University, where she teaches courses in workplace discourse and research methods. She received her B.A. from DePauw University and her M.A. and Ph.D. from the University of Illinois at Urbana. She has also written *Business and Administrative Communication* (5th ed., Irwin/McGraw-Hill, 2000), *The Irwin Business Communication Handbook: Writing and Speaking in Business Classes* (1993), and co-edited *Conducting Research in Business Communication* (1988). Her consulting clients include URS Greiner, Abbott Laboratories, the Ohio Civil Service Employees Association, AT&T, and the American Medical Association. In 1994–95, she served as President of the Association for Business Communication (ABC). From 1997 to 2001, she edited ABC's *Journal of Business Communication*. She received ABC's Outstanding Researcher Award in 1992 and ABC's Meada Gibbs Outstanding Teacher Award in 1998.

Stephen Kyo Kaczmarek is on the faculty of Columbus State Community College. He teaches business and technical communication, composition, creative writing, journalism, public relations, freshman experience, and courses in film and literature he has designed. Steve received an M.A. in English and B.A.s in journalism and English from Ohio State. His consulting clients have included Nationwide Insurance, The Ohio Historical Society, The Ohio Association of Historical Societies and Museums, The Ohio Museums Association, United Energy Systems, The Thomas Moyer for Chief Justice of Ohio Campaign, and Van Meter and Associates. Prior to joining Columbus State, Steve managed staff development and information for the Franklin County, Ohio, Commissioners. He received an Award of Excellence from the National Association of County Information Officers. A movie buff, Steve has also appeared in educational videos and television commercials.

Kathryn Braun is a professor at Sheridan College and has taught interpersonal and business communications to postsecondary students in every discipline, including the arts, business, community and health services, computer studies, journalism, and public relations. She received her Honours B.A. from McMaster University and her Masters degree from the University of Toronto. Kathryn has published articles on communications and the media, authored a variety of multi-media education and distance education texts, and is the co-author of *The Report Writer's Manual*. Through her consulting business, *communicore inc.*, Kathryn facilitates customized training in contemporary business communications for corporate and small business clients. Her areas of expertise include business language and culture, communication formats, international and non-verbal communications, negotiating and presentation skills. For more information, visit the *communicore* Web site at <http://www.communicore.on.ca>.

Business Communication

Building Critical Skills

August 2001

Dear Reader:

Business Communication: Building Critical Skills encourages you to practice the thinking, writing, speaking, and listening skills considered crucial for success in the workplace.

As you read,

- Use the chapter features to guide your learning: 1) read the chapter-opening questions; 2) look for the answers to these questions; 3) Use the **Instant Replays** to test your memory of these concepts; 4) revisit the concepts in the **Review of Key Points** at the end of the module.

- Pay particular attention to terms in bold type; carefully review their definitions. Use the **rewind** and **fast forward** icons to go to discussion of terms.

- Carefully read the **Building a Critical Skill** boxes and practice these strategies both in assignments and on your own. These skills will serve you well for the rest of your life.

- Use items in the lists when you prepare your assignments or to review for tests.

- Use the examples, especially the paired examples of effective and ineffective communication, as models to help you draft and revise. Comments in red ink identify drafts in an example; comments in blue ink note revisions.

- Read the **Sites to See** and **FYI** boxes in the margins for resources on the Internet and facts about contemporary business communications.

- Review the list of skills from the Conference Board of Canada's Employability Skills 2000+ to ensure you understand the knowledge, skills, and attitudes that will help you achieve your employment goals.

As you prepare an assignment,

- Review the PAIBOC questions in Module 1 and throughout the book. Some assignments have "Hints" to help probe the problem. Some of the longer assignments have preliminary assignments analyzing the audience or developing reader benefits or subject lines. Use these exercises to help you develop the various elements and sections of a larger document.
- If you're writing a letter or memo, read the sample problems in Modules 10, 11, and 12, together with their analyses and solutions, to explore how to apply the principles in this book to your own writing.

August 2001
Page 2

- Use the **Polishing Your Prose** exercises to review grammar, punctuation and usage and to make your writing its best.
- Remember that most problems are open-ended, requiring original, critical thinking. Many of the problems are deliberately written in negative, ineffective language. You'll need to reword sentences, reorganize information, and think through the situation to produce the best possible solution to the business problem.
- Learn as much as you can about what's happening in business. The knowledge will not only help you develop reader benefits and provide examples but will also make you an even more impressive candidate in job interviews.

- Visit the Online Learning Centre (<http://www.mcgrawhill.ca/college/locker>) to see how the resources presented there can help you. You will find updated articles, résumé and letter templates, links to job hunting Web sites, and much more.

Communication skills form the foundation for success in your personal and professional life, in both the new economy and the old. *Business Communication: Building Critical Skills* can help you identify and practice these skills.

Sincerely,

Kitty O. Locker
locker.1@osu.edu

Stephen Kyo Kaczmarek
kaz11111@hotmail.com

Kathryn Braun
communicore@accglobal.net

Business Communication

Building Critical Skills

August 2001

Dear Professor:

Business Communication: Building Critical Skills (BCS) makes business communications relevant to Canadian students. It accomplishes this objective while encouraging an interactive, experiential learning experience.

BCS's design and supplement package also makes it easy to integrate this text into your course. Its modular design is adaptable to five-, eight-, ten-, fifteen-, or twenty-week courses. Its video, new media tools, and supplements allow for easy integration with Internet courses.

Additional features that learners find useful are also here: contemporary anecdotes and examples, easy-to-follow lists, annotated sample documents, integrated coverage of national and international business communications, analyses of sample problems, and a wealth of in-class exercises and out-of-class assignments.

You'll find *BCS* a rich teaching resource because each module also provides:

- relevant experiences of Canadians who work in large, small, for-profit and not-for-profit businesses
- expert advice on every aspect of contemporary communications
- cross-referencing of the module's learning focus with the knowledge, skills and attitudes specified by the Conference Board of Canada's Employability Skills 2000+
- Up-to-date Web citations for students' national and international research

Other material that has been incorporated in response to your requests includes,

- **Module 3's** examination of Canadian business norms that we may often take for granted. This is just one example of how the text reflects the diversity of the Canadian workplace. This focus is maintained throughout the text's models, examples and assignments.
- **Module 19's** practical teamwork tips and techniques to guide group project management
- **Module 22's** research, analysis and documentation information useful for every discipline
- **Modules 26 to 30's** employability skills inform students throughout the job search process.

Each module of *BCS* contains several helpful features designed to help students understand and retain the contents under discussion. These features include:

- Building Critical Skills boxes that describe work-world applications
- Polishing Your Prose boxes, featuring straightforward instructions to help students correct common writing errors, as well as exercises to test what they know
- Skills from the Conference Board of Canada's Employability Skills 2000+ that apply to the main module topics are set out at the end of each module
- FYI boxes that provide insights into current business communication practise

August 2001

Page 2

- Site to See boxes that invite students to use the Internet for timely information
- Instant Replays to reinforce learning concepts
- Fast Forward/Rewind indicators to help students make connections between concepts in different modules

BCS, First Canadian Edition, also includes a comprehensive package of supplements to help you and your students.

- An Instructor's Resource Manual (adapted for Canada by Kathryn Braun, the Canadian author of the text) with sample syllabi, an overview of each module, suggested lecture topics, in-class exercises, examples and transparency masters, discussion and quiz questions, and solutions to problems. (ISBN 0-07-088059x)
- A Test Bank featuring hundreds of questions for use in quizzes, midterms, and final examinations—with answers. The Test Bank is also available in a computerized format that allows you to create and edit your own tests. (ISBN 007-0880611; computerized test bank 007-088062x)
- • CBC Video Cases, including seven brief (4-8 minutes each) segments from the CBC's renowned business affairs program *Venture*, and *Undercurrents*, its cutting-edge media show. Students will be entertained and impressed by these illustrations of real-life issues in Canadian business, focusing especially on interactive skills such as office etiquette and teamwork. Cases prepared by Susan Lieberman of Grant MacEwan College. (Available for online viewing via the Online Learning Centre)
- A video that includes segments on presentation skills, the job interview, and nonverbal messages. A brief instructor's manual to accompany this video is on the book's Online Learning Centre.
- Electronic Presentations in Microsoft® PowerPoint®, showing key figures from the text (and good and bad examples of PowerPoint design). Adapted for the first Canadian edition by Christine Frank of Georgian College. (ISBN 007-0890536)
- • An Online Learning Centre with self-quizzes for students, e-learning sessions, Internet exercises, additional exercises, hyperlinks to all Web sites referenced in the textbook's Sites to See feature, online glossary, generic self-assessment activities, résumé and letter templates, career corner, links to professional resources, and sample letters, memos and emails. Instructors' resources include current articles and research in business communication, downloadable supplements, links to professional resources, and more. Content adapted by Christine Frank of Georgian College. (<http://www.mcgrawhill.ca/college/locker>)

We've done our best to provide you with comprehensive and easy-to-use teaching tools. Please tell us about your own success stories using *Business Communication: Building Critical Skills*, First Canadian Edition. We look forward to hearing from you!

Sincerely,

Kitty O. Locker
locker.1@osu.edu

Stephen Kyo Kaczmarek
kaz11111@hotmail.com

Kathryn Braun
communicore@accglobal.net

Acknowledgments

All writing is in some sense collaborative. This book in particular builds upon the ideas and advice of teachers, students, and researchers. The people who share their ideas in conferences and publications enrich not only this book but also business communications as a field.

People who contributed directly to the formation of the first Canadian edition include the following:

Vicky Day, Northern Alberta Institute of Technology
Raymond Desrosiers, Canadore College
Kendra Carmichael, Acadia University
Susan Lieberman, Grant MacEwan College
Andrea Lovering, Georgian College
Lynn Morrissey, Memorial University
Marion Ross, Georgian College
Heather Thompson, St. Mary's University
Panteli Tritchew, Kwantlen University College
Mary Clare Vautour, New Brunswick Community College—Moncton

Other important members of our team include everyone at McGraw-Hill Ryerson who contributed to the development of the book: Veronica Visentin, Senior Sponsoring Editor; Lesley Mann, Senior Development Editor; Karen Hunter, Copy Editor; Stephanie Hess and Carole Harfst, Editorial Coordinators; Carrie Withers, Supervising Editor; Emily Hickey, Production Coordinator; Nicla Dattolico, Production Supervisor; and Greg Devitt, Designer. The assistance and advice of Sarah Reed, Development Editor for the U.S. edition, was also much appreciated.

Finally, a special thank-you to Bernie Koenig, Fanshawe College, who prepared the vignettes at the start of each module, and to Janet Fear, Sheridan College, for her invaluable advice.

Kathryn Braun
August 2001