


**MediaShare for Business** offers a curated collection of business videos that provide customizable, auto-scored assignments. MediaShare for Business helps students understand why they are learning key concepts and how they will **apply** those in their careers.


% of students who found learning tool helpful


**Dynamic Study Modules** help students study chapter topics effectively on their own by continuously assessing their **knowledge application** and performance in real time. These are available as graded assignments prior to class, and accessible on smartphones, tablets, and computers.

**Pearson eText** enhances student learning—both in and outside the classroom. Take notes, highlight, and bookmark important content, or engage with interactive lecture and example videos that bring learning to life (available with select titles). Accessible anytime, anywhere via MyLab or the app.

The **MyLab Gradebook** offers an easy way for students and instructors to view course performance. Item Analysis allows instructors to quickly see trends by analyzing details like the number of students who answered correctly/incorrectly, time on task, and median time spend on a question by question basis. And because it's correlated with the AACSB Standards, instructors can track students' progress toward outcomes that the organization has deemed important in preparing students to be **leaders**.

82% of students would tell their instructor to keep using MyLab Business Communication

For additional details visit: [www.pearson.com/mylab/businesscommunication](http://www.pearson.com/mylab/businesscommunication)


EIGHTH  
EDITION

# Business Communication Essentials

## Fundamental Skills for the Mobile-Digital-Social Workplace

**Courtland L. Bovée**

PROFESSOR OF BUSINESS COMMUNICATION  
C. ALLEN PAUL DISTINGUISHED CHAIR  
GROSSMONT COLLEGE

**John V. Thill**

CHAIRMAN AND CHIEF EXECUTIVE OFFICER  
GLOBAL COMMUNICATION STRATEGIES


New York, NY

Vice President, Business, Economics, and UK Courseware: Donna Battista  
Director of Portfolio Management: Stephanie Wall  
Vice President, Product Marketing: Roxanne McCarley  
Product Marketer: Kaylee Carlson  
Product Marketing Assistant: Marianela Silvestri  
Manager of Field Marketing, Business Publishing: Adam Goldstein  
Field Marketing Manager: Nicole Price  
Vice President, Production and Digital Studio, Arts and Business:  
Etain O'Dea  
Director of Production, Business: Jeff Holcomb  
Managing Producer, Business: Melissa Feimer  
Content Producer: Yasmita Hota  
Operations Specialist: Carol Melville  
Design Lead: Kathryn Foot  
Manager, Learning Tools: Brian Surette

Content Developer, Learning Tools: Lindsey Sloan  
Managing Producer, Digital Studio and GLP, Media Production  
and Development: Ashley Santora  
Managing Producer, Digital Studio: Diane Lombardo  
Digital Studio Producer: Monique Lawrence  
Digital Studio Producer: Alana Coles  
Project Manager: Nicole Suddeth; SPi Global: Debbie Ryan  
Cover Design and Interior Design: Laurie Entringer  
Cover Image: MSSA Shutterstock; Fyv6561/Shutterstock; iCreative3D/  
Shutterstock; OLegganko/Shutterstock; Windows 10, Microsoft  
Corporation; Neirfy/Shutterstock; Denys Prykhodov/Shutterstock;  
Pearson Education, Inc.  
Printer/Binder: RRD/Owensville  
Cover Printer: Phoenix Color/Hagerstown

Microsoft and/or its respective suppliers make no representations about the suitability of the information contained in the documents and related graphics published as part of the services for any purpose. All such documents and related graphics are provided “as is” without warranty of any kind. Microsoft and/or its respective suppliers hereby disclaim all warranties and conditions with regard to this information, including all warranties and conditions of merchantability, whether express, implied or statutory, fitness for a particular purpose, title and non-infringement. In no event shall Microsoft and/or its respective suppliers be liable for any special, indirect or consequential damages or any damages whatsoever resulting from loss of use, data or profits, whether in an action of contract, negligence or other tortious action, arising out of or in connection with the use or performance of information available from the services.

The documents and related graphics contained herein could include technical inaccuracies or typographical errors. Changes are periodically added to the information herein. Microsoft and/or its respective suppliers may make improvements and/or changes in the product(s) and/or the program(s) described herein at any time. Partial screen shots may be viewed in full within the software version specified.

Microsoft® and Windows® are registered trademarks of the Microsoft Corporation in the U.S.A. and other countries. This book is not sponsored or endorsed by or affiliated with the Microsoft Corporation.

Copyright © 2019, 2016, 2014 by Pearson Education, Inc. or its affiliates. All Rights Reserved. Manufactured in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms, and the appropriate contacts within the Pearson Education Global Rights and Permissions department, please visit [www.pearsoned.com/permissions/](http://www.pearsoned.com/permissions/).

Acknowledgments of third-party content appear on the appropriate page within the text.

PEARSON, ALWAYS LEARNING, and MYLAB are exclusive trademarks owned by Pearson Education, Inc. or its affiliates in the U.S. and/or other countries.

Unless otherwise indicated herein, any third-party trademarks, logos, or icons that may appear in this work are the property of their respective owners, and any references to third-party trademarks, logos, icons, or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc., or its affiliates, authors, licensees, or distributors.

#### Library of Congress Cataloging-in-Publication Data

Names: Bovee, Courtland L., author. | Thill, John V., author.  
Title: Business communication essentials / Courtland L. Bovee, John V. Thill.  
Description: Eighth edition. | Boston : Pearson Education, [2018] | Includes bibliographical references and index.  
Identifiers: LCCN 2017037516 | ISBN 9780134729404 (student edition : alk. paper) | ISBN 0134729404 (student edition : alk. paper)  
Subjects: LCSH: Business communication. | Business writing. | Business presentations.  
Classification: LCC HF5718 .B659 2018 | DDC 651.7—dc23  
LC record available at <https://lccn.loc.gov/2017037516>

1 17


ISBN 10: 0-13- 472940-4  
ISBN 13: 978-0-13- 472940-4

# Dedication

This book is dedicated to the many thousands of instructors and students who use Bovée and Thill texts to develop career-enhancing skills in business communication. We appreciate the opportunity to play a role in your education, and we wish you the very best with your careers.

**Courtland L. Bovée**  
**John V. Thill**


# Brief Contents

Preface xv  
Prologue xxviii

## **PART 1** Business Communication Foundations 1

- 1 Professional Communication in Today's Digital, Social, Mobile World 3
- 2 Collaboration, Interpersonal Communication, and Business Etiquette 37

## **PART 2** The Three-Step Writing Process 61

- 3 Planning Business Messages 63
- 4 Writing Business Messages 87
- 5 Completing Business Messages 113

## **PART 3** Brief Business Messages 133

- 6 Crafting Messages for Digital Channels 135
- 7 Writing Routine and Positive Messages 167
- 8 Writing Negative Messages 191
- 9 Writing Persuasive Messages 221

## **PART 4** Longer Business Messages 247

- 10 Understanding and Planning Reports and Proposals 249
- 11 Writing and Completing Reports and Proposals 281
- 12 Developing and Delivering Business Presentations 327

## **PART 5** Employment Messages and Job Interviews 359

- 13 Building Careers and Writing Résumés 361
- 14 Applying and Interviewing for Employment 393

APPENDIX A Format and Layout of Business Documents 425  
APPENDIX B Documentation of Report Sources 441  
APPENDIX C Correction Symbols 449

Handbook of Grammar, Mechanics, and Usage 453  
Answer Key 489  
Index 495


# Contents

Preface **xv**  
Prologue **xxviii**

## **PART 1** **Business Communication** **Foundations 1**

### **1** Professional Communication in Today's Digital, Social, Mobile World **3**

COMMUNICATION MATTERS . . . 3

#### **Why Communication Is the Most Important Business Skill 4**

- Communication Is Important to Your Career 4
- Communication Is Important to Your Company 4
- What Makes Business Communication Effective? 5

#### **Communicating as a Professional 6**

- Understanding What Employers Expect from You 6
- Communicating in an Organizational Context 8
- Adopting an Audience-Centered Approach 8

#### **Exploring the Communication Process 9**

- The Basic Communication Model 9
- The Social Communication Model 10

#### **The Mobile Revolution 12**

- The Rise of Mobile as a Business Communication Platform 12
- How Mobile Technologies are Changing Business  
Communication 13

#### **Committing to Ethical Communication 14**

- Distinguishing Ethical Dilemmas from Ethical Lapses 15
- Making Ethical Choices 16

#### **Communicating in a World of Diversity 16**

- The Advantages and Challenges of a Diverse Workforce 17
- Key Aspects of Cultural Diversity 18
- Advice for Improving Intercultural Communication 20
- Writing for Multilingual Audiences 21
- Speaking with Multilingual Audiences 21

#### **Using Technology to Improve Business Communication 23**

- Keeping Technology in Perspective 23
- Using Tools Productively 23
- Guarding Against Information Overload 23
- Reconnecting with People Frequently 28

#### **Developing Skills for Your Career 28**

#### **The Future of Communication: Real-Time Translation 28**

- What's Your Prediction? 29

Chapter Review and Activities 29  
Learning Objectives: Check Your Progress 29  
Test Your Knowledge 30  
Apply Your Knowledge 30  
Practice Your Skills 31  
Expand Your Skills 32  
Improve Your Grammar, Mechanics, and Usage 33

### **2** Collaboration, Interpersonal Communication, and Business Etiquette **37**

COMMUNICATION MATTERS . . . 37

#### **Communicating Effectively in Teams 38**

- Advantages and Disadvantages of Teams 38
- Characteristics of Effective Teams 39
- Conflict Resolution in Team Settings 39

#### **Collaborating on Communication Efforts 40**

- Guidelines for Collaborative Writing 40
- Technologies for Collaborative Writing 40
- Giving—and Responding to—Constructive Feedback 42

#### **Making Your Meetings More Productive 43**

- Preparing for Meetings 43
- Conducting and Contributing to Efficient Meetings 44
- Putting Meeting Results to Productive Use 45
- Using Meeting Technologies 46

#### **Improving Your Listening Skills 47**

- Recognizing Various Types of Listening 47
- Understanding the Listening Process 48
- Overcoming Barriers to Effective Listening 48

#### **Improving Your Nonverbal Communication Skills 49**

#### **Developing Your Business Etiquette 50**

- Workplace Etiquette 51
- Telephone Etiquette 51
- Mobile Device Etiquette 52
- Online Etiquette 52
- Business Etiquette in Social Settings 53

#### **The Future of Communication: The Internet of Things 53**

- What's Your Prediction? 54

Chapter Review and Activities 54  
Learning Objectives: Check Your Progress 54  
Test Your Knowledge 55  
Apply Your Knowledge 56  
Practice Your Skills 56  
Expand Your Skills 57  
Improve Your Grammar, Mechanics, and Usage 58

## PART 2

### The Three-Step Writing Process 61

## 3 Planning Business Messages 63

COMMUNICATION MATTERS . . . 63

### Understanding the Three-Step Writing Process 64

#### Analyzing the Situation 65

Defining Your Purpose 65

Developing an Audience Profile 66

#### Gathering Information 67

Uncovering Audience Needs 68

Providing Required Information 68

#### Selecting the Best Combination of Media and Channels 68

The Most Common Media and Channel Options 68

Factors to Consider When Choosing Media and Channels 72

#### Organizing Your Message 73

Defining Your Main Idea 76

Limiting Your Scope 77

Choosing Between Direct and Indirect Approaches 77

Outlining Your Content 77

Building Reader Interest with Storytelling Techniques 79

#### The Future of Communication: Haptic Technologies 81

What's Your Prediction? 81

#### Chapter Review and Activities 82

#### Learning Objectives: Check Your Progress 82

#### Test Your Knowledge 82

#### Apply Your Knowledge 83

#### Practice Your Skills 83

#### Expand Your Skills 84

#### Improve Your Grammar, Mechanics, and Usage 85

## 4 Writing Business Messages 87

COMMUNICATION MATTERS . . . 87

### Adapting to Your Audience: Being Sensitive to Your Audience's Needs 88

Adopting the "You" Attitude 88

Maintaining Standards of Etiquette 88

Emphasizing the Positive 89

Using Bias-Free Language 90

### Adapting to Your Audience: Building Strong Relationships 92

Establishing Your Credibility 92

Projecting Your Company's Image 93

### Adapting to Your Audience: Controlling Your Style and Tone 93

Creating a Conversational Tone 93

Using Plain Language 95

Selecting Active or Passive Voice 95

### Composing Your Message: Choosing Powerful Words 96

Balancing Abstract and Concrete Words 97

Finding Words That Communicate Well 97

### Composing Your Message: Creating Effective Sentences 99

Choosing from the Four Types of Sentences 99

Using Sentence Style to Emphasize Key Thoughts 100

### Composing Your Message: Crafting Coherent Paragraphs 101

Creating the Elements of a Paragraph 101

Developing Paragraphs 103

### Writing Messages for Mobile Devices 103

### The Future of Communication: Machine Learning 104

What's Your Prediction? 106

#### Chapter Review and Activities 106

#### Learning Objectives: Check Your Progress 106

#### Test Your Knowledge 107

#### Apply Your Knowledge 107

#### Practice Your Skills 107

#### Expand Your Skills 109

#### Improve Your Grammar, Mechanics, and Usage 109

## 5 Completing Business Messages 113

COMMUNICATION MATTERS . . . 113

### Revising Your Message: Evaluating the First Draft 114

Evaluating Your Content, Organization, and Tone 114

Evaluating, Editing, and Revising the Work of Other Writers 114

### Revising to Improve Readability 117

Varying Sentence Length 117

Keeping Your Paragraphs Short 117

Using Lists and Bullets to Clarify and Emphasize 117

Adding Headings and Subheadings 118

### Editing for Clarity and Conciseness 118

Editing for Clarity 118

Editing for Conciseness 120

### Producing Your Message 120

Designing for Readability 120

Designing Messages for Mobile Devices 124

### Proofreading Your Message 124

### Distributing Your Message 126

### The Future of Communication: Telepathic Communication 126

What's Your Prediction? 127

#### Chapter Review and Activities 127

#### Learning Objectives: Check Your Progress 127

#### Test Your Knowledge 128

#### Apply Your Knowledge 128

#### Practice Your Skills 128

#### Expand Your Skills 131

#### Improve Your Grammar, Mechanics, and Usage 131

## PART 3

### Brief Business Messages 133

## 6 Crafting Messages for Digital Channels 135

COMMUNICATION MATTERS . . . 135

### Digital Channels for Business Communication 136

Media Choices for Brief Messages 136

Compositional Modes for Digital and Social Media 136

Creating Content for Social Media 137

Optimizing Content for Mobile Devices 139

<b>Social Networks</b>	140
Business Communication Uses of Social Networks	140
Strategies for Business Communication on Social Networks	141
<b>Content-Sharing Sites</b>	142
User-Generated Content Sites	142
Content Curation Sites	143
Community Q&A Sites	143
<b>Email</b>	143
Planning Email Messages	146
Writing Email Messages	146
Completing Email Messages	147
<b>Messaging</b>	148
The Advantages and Disadvantages of Messaging	149
Guidelines for Successful Messaging	149
<b>Blogging and Microblogging</b>	150
Understanding the Business Applications of Blogging	151
Adapting the Three-Step Process for Successful Blogging	152
Microblogging	153
<b>Podcasting</b>	155
<b>The Future of Communication: Emoticons and Emoji</b>	157
What's Your Prediction?	157
<b>Chapter Review and Activities</b>	158
<b>Learning Objectives: Check Your Progress</b>	158
<b>Test Your Knowledge</b>	159
<b>Apply Your Knowledge</b>	159
<b>Practice Your Skills</b>	159
<b>Expand Your Skills</b>	162
<b>Improve Your Grammar, Mechanics, and Usage</b>	164

## 7 Writing Routine and Positive Messages 167

COMMUNICATION MATTERS . . . 167

<b>Strategy for Routine Requests</b>	168
Open with Your Request	168
Explain and Justify Your Request	168
Request Specific Action in a Courteous Close	168
<b>Common Examples of Routine Requests</b>	168
Asking for Information or Action	169
Asking for Recommendations	169
Making Claims and Requesting Adjustments	172
<b>Strategy for Routine Replies, Routine Messages, and Positive Messages</b>	172
Open with the Main Idea	172
Provide Necessary Details and Explanation	174
End with a Courteous Close	174
<b>Common Examples of Routine Replies, Routine Messages, and Positive Messages</b>	174
Answering Requests for Information or Action	174
Granting Claims and Requests for Adjustment	174
Providing Recommendations and References	175
Sharing Routine Information	175
Writing Instructions	178
Announcing Good News	178
Fostering Goodwill	179
<b>The Future of Communication: Communication Bots</b>	181
What's Your Prediction?	181
<b>Chapter Review and Activities</b>	182
<b>Learning Objectives: Check Your Progress</b>	182
<b>Test Your Knowledge</b>	182

<b>Apply Your Knowledge</b>	182
<b>Practice Your Skills</b>	183
<b>Expand Your Skills</b>	184
<b>Improve Your Grammar, Mechanics, and Usage</b>	187

## 8 Writing Negative Messages 191

COMMUNICATION MATTERS . . . 191

<b>Using the Three-Step Writing Process for Negative Messages</b>	192
Step 1: Planning Negative Messages	192
Step 2: Writing Negative Messages	193
Step 3: Completing Negative Messages	193
<b>Using the Direct Approach for Negative Messages</b>	194
Open with a Clear Statement of the Bad News	195
Provide Reasons and Additional Information	195
Close on a Respectful Note	196
<b>Using the Indirect Approach for Negative Messages</b>	196
Open with a Buffer	196
Provide Reasons and Additional Information	197
Continue with a Clear Statement of the Bad News	198
Close on a Respectful Note	198
<b>Sending Negative Messages on Routine Business Matters</b>	199
Making Negative Announcements on Routine Business Matters	199
Rejecting Suggestions and Proposals	199
Refusing Routine Requests	199
Handling Bad News About Transactions	201
Refusing Claims and Requests for Adjustment	202
<b>Sending Negative Employment Messages</b>	202
Refusing Requests for Recommendations	202
Refusing Social Networking Recommendation Requests	204
Rejecting Job Applications	205
Giving Negative Performance Reviews	206
Terminating Employment	207
<b>Sending Negative Organizational News</b>	207
<b>Responding to Negative Information in a Social Media Environment</b>	209
<b>The Future of Communication: Augmented Reality and Virtual Reality</b>	210
What's Your Prediction?	210
<b>Chapter Review and Activities</b>	211
<b>Learning Objectives: Check Your Progress</b>	211
<b>Test Your Knowledge</b>	212
<b>Apply Your Knowledge</b>	212
<b>Practice Your Skills</b>	213
<b>Expand Your Skills</b>	214
<b>Improve Your Grammar, Mechanics, and Usage</b>	218

## 9 Writing Persuasive Messages 221

COMMUNICATION MATTERS . . . 221

<b>Using the Three-Step Writing Process for Persuasive Messages</b>	222
Step 1: Planning Persuasive Messages	222
Step 2: Writing Persuasive Messages	225
Step 3: Completing Persuasive Messages	225

<b>Developing Persuasive Business Messages</b>	225
Framing Your Arguments	226
Balancing the Three Types of Persuasive Appeals	227
Reinforcing Your Position	229
Anticipating Objections	229
Avoiding Common Mistakes in Persuasive Communication	230
<b>Common Examples of Persuasive Business Messages</b>	230
Persuasive Requests for Action	230
Persuasive Presentation of Ideas	232
Persuasive Claims and Requests for Adjustments	232
<b>Developing Marketing and Sales Messages</b>	232
Planning Marketing and Sales Messages	234
Writing Conventional Marketing and Sales Messages	234
Writing Promotional Messages for Social Media	235
Creating Promotional Messages for Mobile Devices	236
Maintaining High Ethical and Legal Standards	237
<b>The Future of Communication: Gestural Computing</b>	238
What's Your Prediction?	238
Chapter Review and Activities	238
Learning Objectives: Check Your Progress	238
Test Your Knowledge	240
Apply Your Knowledge	240
Practice Your Skills	240
Expand Your Skills	242
Improve Your Grammar, Mechanics, and Usage	245

## PART 4

### Longer Business Messages 247

## 10 Understanding and Planning Reports and Proposals 249

COMMUNICATION MATTERS . . . 249

<b>Applying the Three-Step Writing Process to Reports and Proposals</b>	250
Analyzing the Situation	251
Gathering Information	251
Selecting the Right Combination of Media and Channels	251
Organizing Your Information	252
<b>Supporting Your Messages with Reliable Information</b>	253
Planning Your Research	253
Locating Data and Information	255
Evaluating Information Sources	255
Using Your Research Results	256
<b>Conducting Secondary Research</b>	257
Finding Information at a Library	257
Finding Information Online	258
Documenting Your Sources	259
<b>Conducting Primary Research</b>	260
Conducting Surveys	260
Conducting Interviews	261
<b>Planning Informational Reports</b>	261
Organizing Informational Reports	261
Organizing Website Content	262
<b>Planning Analytical Reports</b>	263
Focusing on Conclusions	263
Focusing on Recommendations	264
Focusing on Logical Arguments	264

<b>Planning Proposals</b>	265
<b>The Future of Communication: Emotion Recognition Software</b>	267
What's Your Prediction?	267
Chapter Review and Activities	272
Learning Objectives: Check Your Progress	272
Test Your Knowledge	273
Apply Your Knowledge	273
Practice Your Skills	273
Expand Your Skills	274
Improve Your Grammar, Mechanics, and Usage	278

## 11 Writing and Completing Reports and Proposals 281

COMMUNICATION MATTERS . . . 281

<b>Writing Reports and Proposals</b>	282
Adapting to Your Audience	282
Drafting Report Content	282
Drafting Proposal Content	285
<b>Writing for Websites and Wikis</b>	286
Drafting Website Content	286
Collaborating on Wikis	287
<b>Illustrating Your Reports with Effective Visuals</b>	288
Choosing the Right Visual for the Job	289
Designing Effective Visuals	296
<b>Completing Reports and Proposals</b>	298
Producing Formal Reports and Proposals	298
Distributing Reports and Proposals	298
<b>The Future of Communication: Three-Dimensional Communication</b>	299
What's Your Prediction?	315
Chapter Review and Activities	318
Learning Objectives: Check Your Progress	318
Test Your Knowledge	319
Apply Your Knowledge	319
Practice Your Skills	319
Expand Your Skills	320
Improve Your Grammar, Mechanics, and Usage	324

## 12 Developing and Delivering Business Presentations 327

COMMUNICATION MATTERS . . . 327

<b>Planning a Presentation</b>	328
Analyzing the Situation	328
Selecting the Best Media and Channels	329
Organizing a Presentation	329
<b>Developing a Presentation</b>	333
Adapting to Your Audience	333
Crafting Presentation Content	334
<b>Enhancing Your Presentation with Effective Visuals</b>	337
Choosing Structured or Free-Form Slides	337
Designing Effective Slides	339
Integrating Mobile Devices in Presentations	344
<b>Completing a Presentation</b>	344
Finalizing Your Slides	344
Creating Effective Handouts	345
Choosing Your Presentation Method	345
Practicing Your Delivery	347


<b>Delivering a Presentation</b>	347
Overcoming Presentation Anxiety	347
Handling Questions Responsively	348
Embracing the Backchannel	349
Giving Presentations Online	349
<b>The Future of Communication: Holograms</b>	350
What's Your Prediction?	350
<b>Chapter Review and Activities</b>	351
<b>Learning Objectives: Check Your Progress</b>	351
<b>Test Your Knowledge</b>	352
<b>Apply Your Knowledge</b>	352
<b>Practice Your Skills</b>	352
<b>Expand Your Skills</b>	353
<b>Improve Your Grammar, Mechanics, and Usage</b>	355

## PART 5

### Employment Messages and Job Interviews 359

## 13 Building Careers and Writing Résumés 361

COMMUNICATION MATTERS . . . 361

<b>Finding the Ideal Opportunity in Today's Job Market</b>	362
Writing the Story of You	362
Learning to Think Like an Employer	362
Researching Industries and Companies of Interest	363
Translating Your General Potential into a Specific Solution for Each Employer	364
Taking the Initiative to Find Opportunities	364
Building Your Network	365
Seeking Career Counseling	366
Avoiding Career-Search Mistakes	366
<b>Planning Your Résumé</b>	367
Analyzing Your Purpose and Audience	367
Gathering Pertinent Information	369
Selecting the Best Media and Channels	369
Organizing Your Résumé Around Your Strengths	369
Addressing Areas of Concern	370
<b>Writing Your Résumé</b>	370
Keeping Your Résumé Honest	371
Adapting Your Résumé to Your Audience	371
Composing Your Résumé	371
<b>Completing Your Résumé</b>	379
Revising Your Résumé	379
Producing Your Résumé	379
Proofreading Your Résumé	382
Distributing Your Résumé	382
<b>Building an Effective LinkedIn Profile</b>	382
<b>The Future of Communication: Gamification</b>	384
What's Your Prediction?	385
<b>Chapter Review and Activities</b>	385
<b>Learning Objectives: Check Your Progress</b>	385
<b>Test Your Knowledge</b>	386
<b>Apply Your Knowledge</b>	386
<b>Practice Your Skills</b>	386
<b>Expand Your Skills</b>	387
<b>Improve Your Grammar, Mechanics, and Usage</b>	389

## 14 Applying and Interviewing for Employment 393

COMMUNICATION MATTERS . . . 393

<b>Submitting Your Résumé</b>	394
Writing Application Letters	394
<b>Understanding the Interviewing Process</b>	399
The Typical Sequence of Interviews	400
Common Types of Interviews and Interview Questions	400
Interview Media	403
What Employers Look for in an Interview	404
Preemployment Testing and Background Checks	405
<b>Preparing for a Job Interview</b>	405
Learning About the Organization	406
Thinking Ahead About Questions	406
Boosting Your Confidence	407
Polishing Your Interview Style	409
Presenting a Professional Image	409
Being Ready When You Arrive	410
<b>Interviewing for Success</b>	411
The Warm-Up	411
The Question-and-Answer Stage	411
The Close	412
Interview Notes	413
<b>Following Up After an Interview</b>	413
Follow-Up Message	413
Message of Inquiry	414
Request for a Time Extension	415
Letter of Acceptance	416
Letter Declining a Job Offer	416
Letter of Resignation	416
<b>The Future of Communication: Blind Auditions</b>	417
What's Your Prediction?	417
<b>Chapter Review and Activities</b>	417
<b>Learning Objectives: Check Your Progress</b>	417
<b>Test Your Knowledge</b>	418
<b>Apply Your Knowledge</b>	418
<b>Practice Your Skills</b>	419
<b>Expand Your Skills</b>	420
<b>Improve Your Grammar, Mechanics, and Usage</b>	422

## APPENDIX A

### Format and Layout of Business Documents 425

<b>First Impressions</b>	425
Paper	425
Customization	425
Appearance	425
<b>Letters</b>	426
Standard Letter Parts	426
Additional Letter Parts	430
Letter Formats	432
<b>Envelopes</b>	434
Addressing The Envelope	434
Folding to Fit	435
International Mail	437
<b>Memos</b>	437

Reports	438
Margins	438
Headings	438
Page Numbers	438

## APPENDIX **B**

### Documentation of Report Sources **441**

Chicago Humanities Style	441
In-Text Citation—Chicago Humanities Style	441
Bibliography—Chicago Humanities Style	442
APA Style	444
In-Text Citation—APA Style	444
List of References—APA Style	444
MLA Style	444
In-Text Citation—MLA Style	444
List of Works Cited—MLA Style	445

## APPENDIX **C**

### Correction Symbols **449**

Content and Style	449
Grammar, Mechanics, and Usage	450
Proofreading Marks	451

### Handbook of Grammar, Mechanics, and Usage **453**

Diagnostic Test of English Skills	453
Assessment of English Skills	455
Essentials of Grammar, Mechanics, and Usage	455
1.0 Grammar	455
1.1 Nouns	456
1.2 Pronouns	457
1.3 Verbs	460
1.4 Adjectives	464
1.5 Adverbs	465
1.6 Other Parts of Speech	466
1.7 Sentences	468
2.0 Punctuation	472
2.1 Periods	472
2.2 Question Marks	472
2.3 Exclamation Points	473
2.4 Semicolons	473
2.5 Colons	473

2.6 Commas	474
2.7 Dashes	476
2.8 Hyphens	476
2.9 Apostrophes	476
2.10 Quotation Marks	477
2.11 Parentheses and Brackets	477
2.12 Ellipses	477

### 3.0 Mechanics 478

3.1 Capitalization	479
3.2 Underscores and Italics	480
3.3 Abbreviations	480
3.4 Numbers	481
3.5 Word Division	482

### 4.0 Vocabulary 483

4.1 Frequently Confused Words	483
4.2 Frequently Misused Words	485
4.3 Frequently Misspelled Words	486
4.4 Transitional Words and Phrases	487

## Answer Key **489**

Chapter 1: Self-Assessment—Nouns	489
Chapter 2: Self-Assessment—Pronouns	489
Chapter 3: Self-Assessment—Verbs	490
Chapter 4: Self-Assessment—Adjectives	490
Chapter 5: Self-Assessment—Adverbs	490
Chapter 6: Self-Assessment—Prepositions and Conjunctions	490
Chapter 7: Self-Assessment—Periods, Question Marks, and Exclamation Points	491
Chapter 8: Self-Assessment—Semicolons, Colons, and Commas	491
Chapter 9: Self-Assessment—Commas	491
Chapter 10: Self-Assessment—Dashes and Hyphens	492
Chapter 11: Self-Assessment—Quotation Marks, Parentheses, Ellipses, Underscores, and Italics	492
Chapter 12: Self-Assessment—Capitals and Abbreviations	492
Chapter 13: Self-Assessment—Numbers	493
Chapter 14: Self-Assessment—Vocabulary	493

## Index **495**

# Preface

## About the Authors

Courtland L. Bovée and John V. Thill have been leading textbook authors for more than two decades, introducing millions of students to the fields of business and business communication. Their award-winning texts are distinguished by proven pedagogical features, extensive selections of contemporary case studies, hundreds of real-life examples, engaging writing, thorough research, and the unique integration of print and digital resources. Each new edition reflects the authors' commitment to continuous refinement and improvement, particularly in terms of modeling the latest practices in business and the use of technology.

Professor Bovée has 22 years of teaching experience at Grossmont College in San Diego, where he has received teaching honors and was accorded that institution's C. Allen Paul Distinguished Chair. Mr. Thill is a prominent communications consultant who has worked with organizations ranging from Fortune 500 multinationals to entrepreneurial start-ups. He formerly held positions with Pacific Bell and Texaco.

Courtland Bovée and John Thill were recently awarded proclamations from the governor of Massachusetts for their lifelong contributions to education and for their commitment to the summer youth baseball program that is sponsored by the Boston Red Sox.


New to This Edition

All new: The Future of Communication gives a glimpse into fascinating technologies that are beginning to reshape business communication, including real-time translation, haptic communication, virtual and augmented reality, gestural computing, and automated emotion recognition.

Nearly 70 new or substantially revised figures; the Eighth Edition has 66 annotated model documents, 27 examples of mobile communication in business communication, and 25 examples of social media.

Half the chapters have new Communication Matters insights from respected business professionals that highlight the principles covered in the chapter.

Revised annotations in model document before/after pairs make it easier for students to see the specific changes made to transform ineffective messages into effective ones.

More than 80 new questions and student activities; one-third of the communication cases are new.

Learning Objectives: Check Your Progress has been converted to quick-to-read bulleted lists for easier study and review.

The Future of Communication: The Internet of Things

The Internet of Things (IoT) refers to the billions of devices now connected to the Internet and the networking potential of having all these gadgets communicate with each other, feed

The Future of Communication: Communication Bots

The bots are back. Automated bots (short for robots) made a small wave a decade or so ago when “chatbots” began appearing on websites to help companies handle

The Future of Communication: Gamification

The fact that millions of people spend billions of hours playing games on computers and mobile devices is not lost on companies looking for ways to enhance communication with

The Future of Communication: Blind Auditions

Most people like to think they are unbiased and capable of making fair, objectives decisions when it comes to judging or assessing others. Unfortunately, that is far from reality. Decades of research suggests that unconscious or implicit bias is universal and that attitudes and

Ineffective

Subject: Interview and Tour

Dear Ms. Reynolds:

The talk, the tour, watching commercials being filmed—I had a great time interviewing with you yesterday! That was nice of you to take so much time to show me around. You guys are doing so many cool things there, and your tour convinced me that I would really enjoy working on the various film and TV productions you do there. Again, thank you for the chat. I really believe you and I fit it off and would make a great team. Please let me know your decision as soon as possible.

Sincerely,

Michael Espinosa  
585 Montoya Road  
Las Cruces, NM 88005  
(505) 555-6208  
espinoam@ncrm.com

(a) The subject line is too generic and doesn't give the reader any clues about the content of the message.

(b) The message cozes with enthusiasm but beyond that it doesn't really say anything to further the candidate's cause.

(c) The writer fails to use this opportunity to confirm his ability to perform the job.

(d) The tone here is too personal, and the closing line is too demanding.

Effective

Subject: Thank you for yesterday's interview and tour

Dear Ms. Reynolds:

After talking with you yesterday, touring your sets, and watching commercials being filmed, I remain enthusiastic about the possibility of joining your staff as a production assistant. Thanks for taking so much time to show me around.

During our meeting, I said I would prefer not to relocate, but I've reconsidered the matter. I would be pleased to relocate wherever you might need my skills in set decoration and prop design.

Now that you've explained the details of your operation, I feel quite strongly that I can make a contribution to the sorts of productions you are lining up. You can also count on me to be an energetic employee and a positive addition to your crew. I look forward to hearing your decision.

Sincerely,

Michael Espinosa  
585 Montoya Road  
Las Cruces, NM 88005  
(505) 555-6208

(a) The subject line lets the reader know what the message is about, which increases the chances she'll read it.

(b) The opening expresses appreciation and enthusiasm without overdoing it.

(c) Espinosa takes the opportunity to provide additional information—in this instance, reversing something he said in the interview.

(d) He uses the close to confirm his ability to do the job and to emphasize some positive personal characteristics.

Numerous sections are new or substantially revised, reflecting the latest research and practices in business communication:

- Communicating in an Organizational Context
- Developing Skills for Your Career
- Characteristics of Effective Teams
- Conflict Resolution in Team Settings
- Improving Your Nonverbal Communication Skills
- Workplace Etiquette
- Messaging
- Asking for Recommendations
- Writing Instructions
- Refusing Requests for Recommendations
- Giving Negative Performance Reviews
- Terminating Employment
- Using the Three-Step Writing Process for Persuasive Messages
- Balancing the Three Types of Persuasive Appeals
- Using Presentation Software to Create Visual Reports
- Keys to Being a Valued Networker
- Job-Specific Keywords
- Building an Effective LinkedIn Profile
- Understanding the Interviewing Process
- Common Types of Interview Questions
- Interviewing by Phone
- Interviewing by Video


# Solving Teaching and Learning Challenges

Communication is the most valuable skill that graduates can bring into the workforce, but it is one of the most challenging to teach. *Business Communication Essentials* blends the timeless fundamentals of communication with contemporary techniques and an emphasis on business English improvement. To help students succeed from their first day on the job, *Business Communication Essentials* presents the full range of on-the-job skills that today’s communicators need, from writing conventional printed reports to using the latest digital, social, mobile, and visual media.

**COMMUNICATION MATTERS . . .**

"There's nothing better than a new and enthusiastic team that, on a shoestring budget, tries to do something that's never been done before."<sup>1</sup>

—Tricia Naddaff, president, Management Research Group

Tricia Naddaff's observation about high-performance teams hints at the near-magic that collaboration can bring to business. With the right people in the right circumstances, teams can innovate and produce results far beyond what the individual team members could achieve on their own. At the other extreme, when things go sideways, team projects can be a demoralizing waste of time and money. The difference often comes down to communication. This chapter explores the communication skills you need in order to succeed in team settings, along with several other interpersonal communication topics that will help you on the job: productive meetings, active listening, nonverbal communication, and business etiquette.


Courtesy of Tricia Naddaff, President of Management Research Group


Management consultant Tricia Naddaff recognizes the productivity and innovation that successful teamwork can generate.

Each chapter opens with insights from a successful professional, emphasizing concepts and valuable skills that students will explore in the chapter.

**DURRBECK FINANCIAL GROUP**

HOME OUR FIRM MEETING YOUR NEEDS SERVICES  
RESOURCE CENTER CONTACT

**JOLI FRIDMAN, CFP®, CPA**


Fridman highlights her experience with specific areas of expertise, beginning with points likely to be of greatest interest to prospective clients.

Academic credentials enhance her credibility by letting readers know she not only attended a respected university but now teaches at one, too.

Professional credentials convey the message that she meets rigorous standards of knowledge, experience, and ethical performance.

Mentioning her charitable work further builds her credibility (as president of the organization) and promotes a positive reaction from readers.

A high-quality photograph (well lit, with no background distractions) also conveys the message of professionalism.

Joli has been practicing comprehensive financial planning for over 20 years. Her areas of expertise include retirement planning, estate planning, tax planning, education funding, insurance planning, cash flow analysis and asset allocation. She is on the faculty at Northwestern University and is an academic affiliate of the National Association of Personal Financial Advisors (NAPFA). Joli received both her Bachelor's degree and Masters in Accountancy from University of Illinois. She is a Certified Financial Planner™ professional and Certified Public Accountant. Joli is also president of the Fred Outa Foundation.

**Figure 4.2 Building Credibility**  
In her profile page on her company's website, financial advisor Joli Fridman builds her credibility with a variety of specific, concrete statements. Notice how every statement packs a punch; there is no filler or "fluff."

**COMPOSITIONAL MODES FOR DIGITAL AND SOCIAL MEDIA**


As you practice using digital media in this course, focus on the principles of effective communication and the fundamentals of good writing, rather than on the specific details of any one medium or system.<sup>3</sup> Fortunately, with a few minor adjustments, your skills will transfer from one system to another without much trouble.

You can succeed with written communication in virtually all digital media by using one of nine *compositional modes*, each of which is well-suited to particular communication goals:

- **Conversations.** Although they take place via writing, some forms of digital communication function more like real-time conversations than the sharing of written documents. The section on messaging (see page 151) explores this important and ever-expanding communication format.
- **Comments and critiques.** One of the most powerful aspects of social media is the opportunity for interested parties to express opinions and provide feedback, whether it's leaving comments on a blog post or reviewing products on an e-commerce site. Sharing helpful tips and insightful commentary is also a great way to build your

Annotated model documents are perhaps the most important feature of a business communication text, and *Business Communication Essentials* is packed with a balance of carefully chosen examples from real companies and original material created to illustrate specific concepts.

Going beyond covering the tried-and-true, Bovée and Thill make unique contributions to the pedagogy and practice of business communication, such as the nine compositional modes required to succeed with digital and social media.


*Business Communication Essentials* helps students develop their skills in the larger context of being a true professional, with all the insights and qualities that embodies.

TABLE 3.1 Medium/Channel Combinations: Advantages and Disadvantages		
Medium/Channel	Advantages	Disadvantages
Oral, in-person	<ul style="list-style-type: none"><li>• Provide opportunity for immediate feedback</li><li>• Easily resolve misunderstandings and negotiate meanings</li><li>• Involve rich nonverbal cues (both physical gestures and vocal inflections)</li><li>• Allow expression of the emotion behind your message</li></ul>	<ul style="list-style-type: none"><li>• Restrict participation to those physically present</li><li>• Unless recorded, provide no permanent, verifiable record of the communication</li><li>• Can reduce communicator's control over the message</li></ul>
Oral, digital	<ul style="list-style-type: none"><li>• Can provide opportunity for immediate feedback (live phone or online conversations)</li><li>• Not restricted to participants in the same location</li><li>• Allow time-shifted consumption (podcasts, for example)</li></ul>	<ul style="list-style-type: none"><li>• Lack nonverbal cues other than voice inflections</li><li>• Can be tedious to listen to if not audience focused (recorded messages)</li></ul>
Written, printed	<ul style="list-style-type: none"><li>• Allow writers to plan and control their messages</li><li>• Can reach geographically dispersed audiences</li><li>• Offer a permanent, verifiable record</li><li>• Minimize the distortion that can accompany oral messages</li><li>• Can be used to avoid immediate interactions</li><li>• Deemphasize any inappropriate emotional components</li><li>• Give recipients time to process messages before responding (compared with oral communication)</li></ul>	<ul style="list-style-type: none"><li>• Offer limited opportunities for timely feedback</li><li>• Lack the rich nonverbal cues provided by oral media</li><li>• Often take more time and more resources to create and distribute</li><li>• Can require special skills to prepare or produce if document is elaborate</li></ul>
Written, digital	<p>In general, all the advantages of written printed documents plus:</p> <ul style="list-style-type: none"><li>• Can be delivered quickly</li><li>• Offer the flexibility of multiple formats and channels, from microblogs to wikis</li><li>• Offer the ability to structure messages in creative ways, such as writing a headline on Twitter and linking to the full message on a blog</li><li>• Can offer links to related and more in-depth information</li><li>• Can increase accessibility and openness in an organization through broader sharing</li><li>• Enable audience interaction through social media features</li><li>• Can be easily integrating with other media types, such as with embedded videos or photos</li></ul>	<ul style="list-style-type: none"><li>• Can be limited in terms of reach and capability</li><li>• Require Internet or mobile phone connectivity</li><li>• Are vulnerable to security and privacy problems</li><li>• Are easy to overuse (sending too many messages to too many recipients)</li><li>• Create privacy risks and concerns (exposing confidential data, employer monitoring, accidental forwarding)</li><li>• Entail security risks (viruses, spyware, network breaches)</li><li>• Create productivity concerns (frequent interruptions, nonbusiness usage)</li></ul>
Visual, printed	<ul style="list-style-type: none"><li>• Can quickly convey complex ideas and relationships</li><li>• Are often less intimidating than long blocks of text</li><li>• Can reduce the burden on the audience to figure out how the pieces of a message or concept fit</li><li>• Can be easy to create in spreadsheets and other software (simple charts and graphs), then integrate with reports</li></ul>	<ul style="list-style-type: none"><li>• Can require artistic skills to design</li><li>• Require some technical skills to create</li><li>• Can require more time to create than equivalent amount of text</li><li>• Can be expensive to print</li></ul>
Visual, digital	<p>In general, all the advantages of visual printed documents and all the advantages of written digital formats plus:</p> <ul style="list-style-type: none"><li>• Can personalize and enhance the experience for audience members</li><li>• Offer the persuasive power of multimedia formats, particularly video</li></ul>	<ul style="list-style-type: none"><li>• Need time, cost, and skills to create</li><li>• Can require large amounts of bandwidth</li></ul>

With multiple quick-reference tables, the text serves as a valuable resource that students can use in other courses and take with them on the job.

**POWERFUL TOOLS FOR COMMUNICATING EFFECTIVELY**

The tools of business communication evolve with every advance in digital technology. The 20 technologies highlighted on the next four pages help businesses redefine the office, collaborate and share information, connect with stakeholders, and build communities of people with shared interests and needs. For more examples of business uses of social media tools in particular, see pages 146–147 in Chapter 6.

**REDEFINING THE OFFICE**

Thanks to advances in mobile and distributed communication, the “office” is no longer what it used to be. Technology lets today’s professionals work on the move while staying in close contact with colleagues, customers, and suppliers. These technologies are also redefining the very nature of some companies, as they replace traditional hierarchies with highly adaptable, virtual networks.

**Web-Based Meetings**

**Videoconferencing and Telepresence**

**Shared Online Workspaces**

**BUSINESS COMMUNICATORS INNOVATING WITH MOBILE**

As the third major revolution in business communication in the past two decades (after the World Wide Web and social media), mobile communication has the potential to change nearly every aspect of business communication. Here is a small sample of the ways companies are putting mobile to work.

**Training**

In the face of changing markets, government regulations, and other forces in the business environment, developing and maintaining employee skill sets is an ongoing challenge for most companies. The challenge is made even more difficult when employees are constantly on the move or geographically dispersed. With training materials developed specifically for mobile devices, companies can deliver train-

**Mobile Glossary**

In addition to terms defined elsewhere in the book, here are some helpful mobile terms.

**3G, 4G, and 5G**

Successive generations of mobile phone technology.

**BUSINESS COMMUNICATORS INNOVATING WITH SOCIAL MEDIA**

Companies in virtually every industry use social media and continue to experiment with new ways to connect with customers and other stakeholders. From offering helpful tips on using products to helping customers meet each other, these companies show the enormous range of possibilities that new media continue to bring to business communication.

**Enterprise Social Networking**

The social networking concepts that keep you connected with friends and family are widely used in business today. *Enterprise social networks* are closed digital communities that connect employees within a company (and in some cases, selected external business partners). They often include a variety of communication and collaboration tools as well, including workgroup messaging, online meeting functions, and access to work files and other shared resources.

**Tweetups**

A powerful capability of online social media is bringing people with similar interests together offline. *Tweetups*, for example, are in-person meetings planned and organized over Twitter.

**MOBILE DEVICE ETIQUETTE**

Your mobile device habits say a lot about how much respect you have for the people around you. Avoid these disrespectful choices:<sup>61</sup>

- Using obnoxious ringtones
- Failing to mute your phone during meetings or other situations where it will interrupt people
- Talking loudly in open offices or public places
- Talking on your phone right next to someone else
- Making or taking unnecessary personal calls at work
- Invading privacy by using your phone's camera without permission
- Taking or making calls in restrooms and other inappropriate places
- Texting during meals or while someone is talking to you
- Allowing incoming calls to interrupt meetings or discussions
- Using voice recognition to the extent that it disrupts others

As the most compact text in the Bovée-Thill series, *Business Communication Essentials* is designed for high-efficiency learning. Students can scan concise bulleted lists to get important insights and writing tips on a wide variety of topics.

Today's companies expect employees to put technology to effective use on human terms. Multiple features and thoroughly integrated coverage of contemporary tools help students hit the ground running.

1

Plan

2

Write

3

Complete

**Analyze the Situation**  
Define your purpose and develop an audience profile.

**Gather Information**  
Determine audience needs and obtain the information necessary to satisfy those needs.

**Choose Medium and Channel**  
Identify the best combination for the situation, message, and audience.

**Organize the Information**  
Define your main idea, limit your scope, select a direct or an indirect approach, and outline your content.

**Adapt to Your Audience**  
Be sensitive to audience needs by using a "you" attitude, politeness, positive emphasis, and unbiased language. Build a strong relationship with your audience by establishing your credibility and projecting your company's preferred image. Control your style with a conversational tone, plain English, and appropriate voice.

**Compose the Message**  
Choose strong words that will help you create effective sentences and coherent paragraphs.

**Revise the Message**  
Evaluate content and review readability, edit and rewrite for conciseness and clarity.

**Produce the Message**  
Use effective design elements and suitable layout for a clean, professional appearance.

**Proofread the Message**  
Review for errors in layout, spelling, and mechanics.

**Distribute the Message**  
Deliver your message using the chosen medium; make sure all documents and all relevant files are distributed successfully.

Students sometimes flounder when faced with unfamiliar or difficult writing challenges because they don't know how to move a project forward. By following the proven three-step process described in *Business Communication Essentials*, they never have to feel lost or waste time figuring out what to do next.

Review and test prep is faster than ever—the Learning Objectives: Check Your Progress feature has been redeveloped as quick-to-read bulleted lists that students can scan and memorize easily.

Chapter Review and Activities

MyLab Business Communication

Go to [www.pearson.com/mylab/business-communication](http://www.pearson.com/mylab/business-communication) to complete the problems marked with this icon

Learning Objectives: Check Your Progress

Objective 1: Identify the major digital channels used for brief business messages, and describe the nine compositional modes needed for digital media.  
Primary digital media for short business messages include:

- Social networks
- Information- and content-sharing websites
- Email
- Messaging
- Blogging and microblogging
- Podcasting

The nine compositional modes are:

- Conversations

Objective 3: Explain how companies and business professionals can use content-sharing websites.

- User-generated content sites such as YouTube let companies host media items that customers and other stakeholders contribute.
- Content curation sites let professionals and consumers with expertise or interest in a particular field to collect and republish material on a particular topic.
- Community Q&A sites give individuals the opportunity to build their personal brands by providing expertise, and they give companies the chance to address customer complaints and correct misinformation.

Objective 4: Describe the evolving role of email in business communication, and explain how to adapt the three-step writing process to email messages.

- As the earliest widely available digital channel, email was applied to a broad range of communication tasks—some it was well suited for and some it wasn't.
- Over time, newer media such as messaging and social networks have been taking over some of these tasks.
- Email remains a vital medium that is optimum for many private, short to medium-length messages.

Bovée & Thill's  
Real-Time Updates

Home Articles Podcasts Videos PowerPoints PDFs Web Wikis Register Interactive Media Infographics Web Search Contact Us Login

**BUSINESS COMMUNICATION ESSENTIALS, 8TH Ed.**

Table of Contents

Learn more about this book

Interactive book tour

Business Communication Headline News

SUBSCRIBE VIA RSS

Subscribe to all chapters of this textbook via a single RSS feed.

Enter your Email

Subscribe me!

SEARCH

Search

FACEBOOK

Find us on Facebook

Like 871 people like this. Sign Up to see what your friends like.

This section contains all the information and materials for your textbook.

To find materials on a specific topic (regardless of chapter), use the search box located in the left-hand column. To browse the most popular posts related to a given book, see "Most Popular" below the search box.

To find media materials for a particular chapter, click on the chapter title below. Within a chapter, you have several options. (1) You can browse the materials, which are shown in descending order by date posted. (2) While you are viewing the listings for a specific chapter, you can also click on the "Chapter Media" selections in the left-hand column to show only material in a specific medium. (3) To search for materials on a specific topic, use the search function in the left-hand column. Note that within the listings of a given chapter, the search function searches for only for material associated with that chapter. (4) To browse the most popular posts related to a particular chapter, see "Most Popular" below the search box.

To find the "Real-Time Updates—Learn More" media items referred to at various places in the textbook, click on "Learn More" in the Students section at the lower right.

To find corrections for any textbook errata, please refer to "Instructor Messages" or "Student Messages." To let us know about a possible error, click on the "Report an Error" link.

REAL-TIME UPDATES

LEARN MORE BY VISITING THIS WEBSITE

Guidelines for trouble-free blogging

REAL-TIME UPDATES

LEARN MORE BY VIEWING THIS INFOGRAPHIC

Social shaming in today's business landscape

REAL-TIME UPDATES

LEARN MORE BY VISITING THIS WEBSITE

LinkedIn's advice for college students

REAL-TIME UPDATES

LEARN MORE BY VISITING THIS WEBSITE

Find the keywords that will light up

REAL-TIME UPDATES

LEARN MORE BY WATCHING THESE VIDEOS

Five TED talks that will help you prepare for interviews

CHAPTERS

- Prologue
- Chapter 1. Understanding Business Communication Today's Work
- Chapter 2. Managing Business Communication
- Chapter 3. Planning Business Messages
- Chapter 4. Writing Business Messages
- Chapter 5. Completing Business Messages
- Chapter 6. Crafting Messages for Specific Situations
- Chapter 7. Writing Routine and Professional Messages
- Chapter 8. Writing Negative Messages
- Chapter 9. Writing Persuasive Messages
- Chapter 10. Understanding and Planning Reports and Proposals
- Chapter 11. Composing and Completing Reports and Proposals
- Chapter 12. Developing Oral and Online Presentations
- Chapter 13. Building Careers and Writing Resumes
- Chapter 14. Applying and Interviewing for Employment
- Appendix A. Format and Layout of Business Documents
- Appendix B. Documentation of Reports Sources
- Handbook of Grammar, Mechanics, and Usage

The unique and free *Real-Time Updates—Learn More* feature connects students with dozens of carefully selected online media items that complement the text's coverage with additional examples and valuable insights. Media items range from interactive websites and online videos to infographics, presentations, and podcasts.

In addition, students can explore thousands of curated media items in the Real-Time Updates system and subscribe to weekly updates.

A01\_BOVE9404\_08\_SE\_FM.indd 19

06/10/2017 22:08


No other textbook comes close to offering the resources that Bovée and Thill provide free to students and instructors:

- Sponsored instructor communities on LinkedIn and Facebook with nearly two thousand members
- Tips and techniques in *Bovée and Thill's Business Communication Blog* and Twitter feed
- The Bovée & Thill channel on YouTube
- *Business Communication Headline News*
- Videos and PowerPoint presentations on SlideShare
- Hundreds of infographics, videos, articles, podcasts, and PowerPoints on the Business Communication Pictorial Gallery on Pinterest
- The Ultimate Guide to Resources for Teaching Business Communication
- Curated magazines for business communication on Scoop.it

Links to all these services and resources can be found at [blog.businesscommunicationnetwork.com/resources](http://blog.businesscommunicationnetwork.com/resources).


Expand your classroom resources with both curated content and original videos and presentations.

*Bovée and Thill's Business Communication Blog* offers original insights and teaching tips to enhance your lectures.


## MYLAB BUSINESS COMMUNICATION

### Reach every student with MyLab

MyLab is the teaching and learning platform that empowers you to reach *every* student. By combining trusted author content with digital tools and a flexible platform, MyLab personalizes the learning experience and improves results for each student. Learn more at MyLab Business Communication.

### Deliver trusted content

You deserve teaching materials that meet your own high standards for your course. That's why we partner with highly respected authors to develop interactive content and course-specific resources that you can trust — and that keep your students engaged.

MyLab Business Communication offers a variety of grammar exercises, flashcards, and audio lessons to test your learning and skills and get instant feedback.

### Empower each learner

Each student learns at a different pace. Personalized learning pinpoints the precise areas where each student needs practice, giving all students the support they need — when and where they need it — to be successful.

### Teach your course your way

Your course is unique. So whether you'd like to build your own assignments, teach multiple sections, or set prerequisites, MyLab gives you the flexibility to easily create *your* course to fit *your* needs.

### Improve student results

When you teach with MyLab, student performance improves. That's why instructors have chosen MyLab for over 15 years, touching the lives of over 50 million students. Learn more.


## Table of Contents Overview

<b>Prologue</b>	<b>Building a Career with Your Communication Skills</b>	Learn how this course will help you launch an interesting and rewarding career
<b>Part 1</b>	<b>Business Communication Foundations</b>	
	1: Professional Communication in Today's Digital, Social, Mobile World	See what it means to communicate as a professional and learn essential concepts of ethics and diversity
	2: Collaboration, Interpersonal Communication, and Business Etiquette	Learn how to work successfully in teams, collaborate on projects, and improve listening and etiquette
<b>Part 2</b>	<b>The Three-Step Writing Process</b>	
	3: Planning Business Messages	Discover a simple process that helps you write more effectively while spending less time and energy
	4: Writing Business Messages	Learn how to build credibility and achieve a conversational tone in your business writing
	5: Completing Business Messages	Make your writing more compelling with careful revision and produce attractive messages in any medium
<b>Part 3</b>	<b>Brief Business Messages</b>	
	6: Crafting Messages for Digital Channels	Adapt what you already know about digital and social media to the challenges of professional communication
	7: Writing Routine and Positive Messages	Maintain productive working relationships by writing routine messages quickly and easily
	8: Writing Negative Messages	Learn the secrets of sharing negative information in a thoughtful way
	9: Writing Persuasive Messages	Explore the techniques to make internal messages as well as marketing and sales messages more persuasive
<b>Part 4</b>	<b>Longer Business Messages</b>	
	10: Understanding and Planning Reports and Proposals	Simplify the process of writing informational and analytical reports and business proposals
	11: Writing and Completing Reports and Proposals	Create compelling visuals and put the finishing touches on formal reports and proposals
	12: Developing and Delivering Business Presentations	Develop engaging presentations and conquer the anxieties that every speaker feels
<b>Part 5</b>	<b>Employment Messages and Job Interviews</b>	
	13: Building Careers and Writing Résumés	Succeed with two of the most important documents you'll ever write—application letters and your résumé
	14: Applying and Interviewing for Employment	Make sure your talent and value shine through as you progress through the job-search process

# Instructor Teaching Resources

This program comes with the following teaching resources.

Supplements available to instructors at <a href="http://www.pearsonhighered.com">www.pearsonhighered.com</a>	Features of the Supplement
Instructor’s Manual	<ul style="list-style-type: none"><li>• Chapter summary</li><li>• Chapter outline</li><li>• Teaching notes</li><li>• Overcoming difficulties students often face</li><li>• Suggested classroom exercises</li><li>• Test Your Knowledge answers</li><li>• Apply Your Knowledge answers</li><li>• Practice Your Skills answers</li><li>• Expand Your Skills answers</li><li>• Case solutions (short message cases) and solution guidelines (report and proposal cases)</li><li>• Improve your Grammar, Mechanics, and Usage answers and solutions:<ul style="list-style-type: none"><li>Level 1: Self-Assessment</li><li>Level 2: Workplace Applications</li><li>Level 3: Document Critique</li></ul></li></ul>
Test Bank	<ul style="list-style-type: none"><li>• More than 1,700 multiple-choice, true/false, and essay questions</li><li>• Answer explanations</li><li>• Keyed by learning objective</li><li>• Classified according to difficulty level</li><li>• Classified according to learning modality: conceptual, application, critical thinking, or synthesis</li><li>• Learning outcomes identified</li><li>• AACSB learning standard identified (Ethical Understanding and Reasoning; Analytical Thinking Skills; Information Technology; Diverse and Multicultural Work; Reflective Thinking; Application of Knowledge)</li></ul>
Computerized TestGen	TestGen allows instructors to <ul style="list-style-type: none"><li>• customize, save, and generate classroom tests.</li><li>• edit, add, or delete questions from the Test Item Files.</li><li>• analyze test results.</li><li>• organize a database of tests and student results.</li></ul>
PowerPoints	Slides include all the graphs, tables, and equations in the textbook PowerPoints meet accessibility standards for students with disabilities. Features include: <ul style="list-style-type: none"><li>• Keyboard and screen reader access</li><li>• Alternative text for images</li><li>• High contrast between background and foreground colors</li></ul>

## Acknowledgments

The Eighth Edition of *Business Communication Essentials* reflects the professional experience of a large team of contributors and advisors. We express our thanks to the many individuals whose valuable suggestions and constructive comments influenced the success of this book.

### REVIEWERS OF PREVIOUS EDITIONS

Thank you to the following professors: Lydia E. Anderson, *Fresno City College*; Victoria Austin, *Las Positas College*; Faridah Awang, *Eastern Kentucky University*; Jeanette Baldrige, *University of Maine at Augusta*; Diana Baran, *Henry Ford Community College*; JoAnne Barbieri, *Atlantic Cape Community College*; Kristina Beckman, *John Jay College*; Judy Bello, *Lander University*; George Bernard, *Seminole State College*; Carol


Bibly, *Triton College*; Nancy Bizal, *University of Southern Indiana*; Yvonne Block, *College of Lake County*; Edna Boroski, *Trident Technical College*; Nelvia M. Brady, *Trinity Christian College*; Arlene Broeker, *Lincoln University*; David Brooks, *Indiana University Southeast*; Carol Brown, *South Puget Sound Community College*; Domenic Bruni, *University of Wisconsin*; Jeff Bruns, *Bacone College*; Gertrude L. Burge, *University of Nebraska*; Sharon Burton, *Brookhaven College*; Robert Cabral, *Oxnard College*; Dorothy Campbell, *Brevard Community College*; Linda Carr, *University of West Alabama*; Alvaro Carreras, Jr., *Florida International University*; Sharon Carson, *St. Philip's College*; Rick Carter, *Seattle University*; Dacia Charlesworth, *Indiana University–Purdue University Fort Wayne*; Jean Chenu, *Genesee Community College*; Connie Clark, *Lane Community College*; Alvin Clarke, *Iowa State University*; Jerrie Cleaver, *Central Texas College*; Clare Coleman, *Temple University*; Michael P. Collins, *Northern Arizona University*; M. Cotton, *North Central Missouri College*; Pat Cowherd, *Campbellsville University*; Pat Cuchens, *University of Houston–Clear Lake*; Walt Dabek, *Post University*; Cathy Daly, *California State University–Sacramento*; Linda Davis, *Copiah–Lincoln Community College*; Christine R. Day, *Eastern Michigan University*; Harjit Dosanjh, *North Seattle Community College*; Amy Drees, *Defiance College*; Cynthia Drexel, *Western State College of Colorado*; Lou Dunham, *Spokane Falls Community College*; Donna Everett, *Morehead State University*; Donna Falconer, *Anoka–Ramsey Community College*; Kate Ferguson Marsters, *Gannon University*; Darlynn Fink, *Clarion University of Pennsylvania*; Bobbi Fisher, *University of Nebraska–Omaha*; Laura Fitzwater, *Community College of Philadelphia*; Lynda K. Fuller, *Wilmington University*; Matthew Gainous, *Ogeechee Technical College*; Yolande Gardner, *Lawson State Community College*; Gina Genova, *University of California–Santa Barbara*; Lonny Gilbert, *Central State University*; Camille Girardi-Levy, *Siena College*; Nancy Goehring, *Monterey Peninsula College*; Dawn Goellner, *Bethel College*; Robert Goldberg, *Prince George's Community College*; Jeffrey Goldberg, *MassBay Community College*; Helen Grattan, *Des Moines Area Community College*; Barbara Grayson, *University of Arkansas at Pine Bluff*; Deborah Griffin, *University of Houston–Clear Lake*; Alice Griswold, *Clarke College*; Bonnie Grossman, *College of Charleston*; Lisa Gueldenzooph, *North Carolina A&T State University*; Wally Guyot, *Fort Hays State University*; Valerie Harrison, *Cuyamaca College*; Tim Hartge, *The University of Michigan–Dearborn*; Richard Heiens, *University of South Carolina–Aiken*; Maureece Heinert, *Sinte Gleska University*; Leighanne Heisel, *University of Missouri–St. Louis*; Gary Helfand, *University of Hawaii–West Oahu*; Cynthia Herrera, *Orlando Culinary Academy*; Kathy Hill, *Sam Houston State University*; Pashia Hogan, *Northeast State Tech Community College*; Cole Holmes, *The University of Utah*; Sarah Holmes, *New England Institute of Technology*; Ruth Hopkins Zajdel, *Ohio University–Chillicothe*; Sheila Hostetler, *Orange Coast College*; Michael Hricik, *Westmoreland County Community College*; Rebecca Hsiao, *East Los Angeles College*; Mary Ann Hurd, *Sauk Valley Community College*; Pat Hurley, *Leeward Community College*; Harold Hurry, *Sam Houston State University*; Marcia James, *University of Wisconsin–Whitewater*; Frank Jaster, *Tulane University*; Jonatan Jelen, *Parsons The New School for Design*; Irene Joannette Gallio, *Western Nevada Community College*; Edgar Dunson Johnson III, *Augusta State University*; Mark Johnson, *Rhodes State College*; Joanne Kapp, *Siena College*; Jeanette A. Karjala, *Winona State University*; Christy L. Kinnion, *Lenior Community College*; Deborah Kitchin, *City College of San Francisco*; Lisa Kirby, *North Carolina Wesleyan College*; Claudia Kirkpatrick, *Carnegie Mellon University*; Betty Kleen, *Nicholls State University*; Fran Kranz, *Oakland University*; Jana Langemach, *University of Nebraska–Lincoln*; Joan Lantry, *Jefferson Community College*; Kim Laux, *Saginaw Valley State University*; Kathryn J. Lee, *University of Cincinnati*; Anita Leffel, *The University of Texas, San Antonio*; Ruth Levy, *Westchester Community College*; Nancy Linger, *Moraine Park Technical College*; Jere Littlejohn, *University of Mississippi*; Dana Loewy, *California State University–Fullerton*; Jennifer Loney, *Portland State University*; Susan Long, *Portland Community College*; Sue Loomis, *Maine Maritime Academy*; Thomas Lowderbaugh, *University of*

Maryland—College Park; Jayne Lowery, *Jackson State Community College*; Lloyd Matzner, *University of Houston—Downtown*; Ron McNeel, *New Mexico State University at Alamogordo*; Dr. Bill McPherson, *Indiana University of Pennsylvania*; Phyllis Mercer, *Texas Woman's University*; Donna Meyerholz, *Trinidad State Junior College*; Annie Laurie I. Meyers, *Northampton Community College*; Catherine “Kay” Michael, *St. Edward's University*; Kathleen Miller, *University of Delaware*; Gay Mills, *Amarillo College*; Julie Mullis, *Wilkes Community College*; Pamela Mulvey, *Olney Central College*; Jimidene Murphey, *Clarendon College*; Cindy Murphy, *Southeastern Community College*; Dipali Murti-Hali, *California State University—Stanislaus*; Shelley Myatt, *University of Central Oklahoma*; Cora Newcomb, *Technical College of the Lowcountry*; Ron Newman, *Crafton Hills College*; Linda Nitsch, *Chadron State College*; Leah Noonan, *Laramie County Community College*; Mabry O'Donnell, *Marietta College*; Diana Oltman, *Central Washington University*; Ranu Paik, *Santa Monica College*; Lauren Paisley, *Genesee Community College*; Patricia Palermo, *Drew University*; John Parrish, *Tarrant County College*; Diane Paul, *TVI Community College*; John T. Pauli, *University of Alaska—Anchorage*; Michael Pennell, *University of Rhode Island*; Sylvia Beaver Perez, *Nyack College*; Melinda Phillabaum, *Indiana University*; Ralph Phillips, *Geneva College*; Laura Pohopien, *Cal Poly Pomona*; Diane Powell, *Utah Valley State College*; Christine Pye, *California Lutheran University*; Norma Pygon, *Triton College*; Dave Rambow, *Wayland Baptist University*; Richard David Ramsey, *Southeastern Louisiana University*; Charles Riley, *Tarrant County College—Northwest Campus*; Jim Rucker, *Fort Hays State University*; Dr. Suzan Russell, *Lehman College*; Storm Russo, *Valencia College*; Danielle Scane, *Orange Coast College*; Calvin Scheidt, *Tidewater Community College*; Nancy Schneider, *University of Maine at Augusta*; Brian Sheridan, *Mercyhurst College*; Melinda Shirey, *Fresno City College*; Bob Shirilla, *Colorado State University*; Joyce Simmons, *Florida State University*; Gordon J. Simpson, *SUNY Cobleskill*; Peggy Simpson, *Dominican University*; Eunice Smith, *Bismarck State College*; Jeff Smith, *University of Southern California*; Lorraine M. Smith, *Fresno City College*; Harvey Solganick, *LeTourneau University—Dallas Campus*; Stephen Soucy, *Santa Monica College*; Linda Spargo, *University of Mississippi*; W. Dees Stallings, *Park University*; Sally Stanton, *University of Wisconsin—Milwaukee*; Mark Steinbach, *Austin Community College*; Angelique Stevens, *Monroe Community College*; Steven Stovall, *Wilmington College*; Alden Talbot, *Weber State University*; Michele Taylor, *Ogeechee Technical College*; Wilma Thomason, *Mid-South Community College*; Ed Thompson, *Jefferson Community College*; Ann E. Tippet, *Monroe Community College*; Lori Townsend, *Niagara County Community College*; Lani Uyeno, *Leeward Community College*; Wendy Van Hatten, *Western Iowa Tech Community College*; Jay Wagers, *Richmond Community College*; John Waltman, *Eastern Michigan University*; Jie Wang, *University of Illinois at Chicago*; Chris Ward, *The University of Findlay*; Dorothy Warren, *Middle Tennessee State University*; Glenda Waterman, *Concordia University*; Kellie Welch, *Jefferson Community College*; Bradley S. Wesner, *Nova Southeastern University*; Mathew Williams, *Clover Park Technical College*; Beth Williams, *Stark State College of Technology*; Brian Wilson, *College of Marin*; and Sandra D. Young, *Orangeburg—Calhoun Technical College*.

## REVIEWERS OF DOCUMENT MAKEOVERS

We sincerely thank the following reviewers for their assistance with the Document Makeover feature: Lisa Barley, *Eastern Michigan University*; Marcia Bordman, *Gallaudet University*; Jean Bush-Bacelis, *Eastern Michigan University*; Bobbye Davis, *Southern Louisiana University*; Cynthia Drexel, *Western State College of Colorado*; Kenneth Gibbs, *Worcester State College*; Ellen Leathers, *Bradley University*; Diana McKowen, *Indiana University*; Bobbie Nicholson, *Mars Hill College*; Andrew Smith, *Holyoke Community College*; Jay Stubblefield, *North Carolina Wesleyan College*; Dawn Wallace, *Southeastern Louisiana University*.

## PERSONAL ACKNOWLEDGMENTS

We extend a heartfelt thanks to our many friends, acquaintances, and business associates who provided materials or agreed to be interviewed so that we could bring the real world into the classroom.

A very special acknowledgment goes to George Dovel, whose superb writing skills, distinguished background, and wealth of business experience assured this project of clarity and completeness. Also, recognition and thanks to Jackie Estrada for her outstanding skills and excellent attention to details. Her creation of the “Peak Performance Grammar and Mechanics” material is especially noteworthy.

We also feel it is important to acknowledge and thank the Association for Business Communication, an organization whose meetings and publications provide a valuable forum for the exchange of ideas and for professional growth.

In addition, we thank Susan Schanne and Maureen Steddin for their assistance in preparing supplements for this new edition.

We extend our warmest appreciation to the devoted professionals at Pearson Higher Education for their commitment to producing high-value, student-focused texts, including Donna Battista, Vice President, Business, Economics, and UK Courseware; Stephanie Wall, Director of Portfolio Management; Daniel Tylman, Portfolio Manager; Ashley Santora and Melissa Feimer, Managing Producers, Business; Yasmita Hota, Content Producer; Jeff Holcomb, Director of Production, Business; Becky Brown, Product Marketer; and Lenny Ann Kucenski, Field Marketing Manager. We are also grateful to Nicole Sudeth and Debbie Ryan of SPi Global and Bincy Menon of Cenveo Publisher Services.

Courtland L. Bovée  
John V. Thill

# Prologue

## BUILDING A CAREER WITH YOUR COMMUNICATION SKILLS

### Using This Course to Help Launch Your Career

This course will help you develop vital communication skills that you'll use throughout your career—and those skills can help you launch an interesting and rewarding career, too. This brief prologue sets the stage by helping you understand today's dynamic workplace, the steps you can take to adapt to the job market, and the importance of creating an employment portfolio and building your personal brand. Take a few minutes to read it while you think about the career you hope to create for yourself.

#### GETTING READY TO TAKE CHARGE OF YOUR CAREER

Today's job market offers an exciting range of possibilities, from multinational corporations to small companies to entrepreneurial startups. Or, like many professionals, you might take the leap and invent your own job as an independent contractor.

No matter which path you choose, keep two important points in mind. First, don't wait for your career to just happen: Take charge of your career and stay in charge of it. Explore all your options and have a plan, but be prepared to change course as opportunities and threats appear on the horizon. Second, don't count on employers to take care of you. The era of lifetime employment, in which an employee committed to one company for life with the understanding it would return the loyalty, is long gone. From finding opportunities to developing the skills you need in order to succeed, it's up to you to manage your career and look out for your own best interests.


Peter Bernik/Shutterstock

Are you comfortable working on your own? Independent workers have become an important part of the global workforce.


## How Employers View Today's Job Market

From an employer's perspective, the employment process is always a question of balance. Maintaining a stable workforce can improve practically every aspect of business performance, yet many employers want the flexibility to shrink and expand payrolls as business conditions change. Employers obviously want to attract the best talent, but the best talent is more expensive and more vulnerable to offers from competitors, so there are always financial trade-offs to consider.

Employers also struggle with the ups and downs of the economy. When unemployment is low, the balance of power shifts to employees, and employers have to compete in order to attract and keep top talent. When unemployment is high, the power shifts back to employers, who can afford to be more selective and less accommodating. In other words, pay attention to the economy; at times you can be more aggressive in your demands, but at other times you need to be more accommodating.

Companies view employment as a complex business decision with lots of variables to consider. To make the most of your potential, regardless of the career path you pursue, you need to view employment in the same way.

## What Employers Look for in Job Applicants

Given the complex forces in the contemporary workplace and the unrelenting pressure of global competition, what are employers looking for in the candidates they hire? The short answer: a lot. Like all “buyers,” companies want to get as much as they can for the money they spend. The closer you can present yourself as the ideal candidate, the better your chances of getting a crack at the most exciting opportunities.

Specific expectations vary by profession and position, of course, but virtually all employers look for the following general skills and attributes:<sup>1</sup>

- **Communication skills.** The reason this item is listed first isn't that you're reading a business communication textbook. Communication is listed first because it is far and away the most commonly mentioned skill set when employers are asked about what they look for in employees. Improving your communication skills will help in every aspect of your professional life.
- **Interpersonal and team skills.** You will have many individual responsibilities on the job, but chances are you won't work alone very often. Learn to work with others and help them succeed as you succeed.
- **Intercultural and international awareness and sensitivity.** Successful employers tend to be responsive to diverse workforces, markets, and communities, and they look for employees with the same outlook.


Monkey Business Images/Shutterstock

Communication skills will benefit your career, no matter what path or profession you pursue.

- **Data collection, analysis, and decision-making skills.** Employers want people who know how to identify information needs, find the necessary data, convert the data into useful knowledge, and make sound decisions.
- **Digital, social, and mobile media skills.** Today's workers need to know how to use common office software and to communicate using a wide range of digital media and systems.
- **Time and resource management.** If you've had to juggle multiple priorities during college, consider that great training for the business world. Your ability to plan projects and manage the time and resources available to you will make a big difference on the job.
- **Flexibility and adaptability.** Stuff happens, as they say. Employees who can roll with the punches and adapt to changing business priorities and circumstances will go further (and be happier) than employees who resist change.
- **Professionalism.** Professionalism is the quality of performing at the highest possible level and conducting oneself with confidence, purpose, and pride. True professionals strive to excel, continue to hone their skills and build their knowledge, are dependable and accountable, demonstrate a sense of business etiquette, make ethical decisions, show loyalty and commitment, don't give up when things get tough, and maintain a positive outlook.

## Adapting to Today's Job Market

Adapting to the workplace is a lifelong process of seeking the best fit between what you want to do and what employers (or clients, if you work independently) are willing to pay you to do. It's important to think about what you want to do during the many thousands of hours you will spend working, what you have to offer, and how to make yourself more attractive to employers.

### WHAT DO YOU WANT TO DO?

Economic necessities and the vagaries of the marketplace will influence much of what happens in your career, of course, and you may not always have the opportunity to do the kind of work you would really like to do. Even if you can't get the job you want right now, though, start your job search by examining your values and interests. Doing so will give you a better idea of where you want to be eventually, and you can use those insights to learn and grow your way toward that ideal situation. Consider these questions:

- **What would you like to do every day?** Research occupations that interest you. Find out what people really do every day. Ask friends, relatives, alumni from your school, and contacts in your social networks. Read interviews with people in various professions to get a sense of what their careers are like.
- **How would you like to work?** Consider how much independence you want on the job, how much variety you like, and whether you prefer to work with products, technology, people, ideas, numbers, or some combination thereof.
- **How do your financial goals fit with your other priorities?** For instance, many high-paying jobs involve a lot of stress, sacrifices of time with family and friends, and frequent travel or relocation. If location, lifestyle, intriguing work, or other factors are more important to you, you may well have to sacrifice some level of pay to achieve them.
- **Have you established some general career goals?** For example, do you want to pursue a career specialty such as finance or manufacturing, or do you want to gain experience in multiple areas with an eye toward upper management?
- **What sort of corporate culture are you most comfortable with?** Would you be happy in a formal hierarchy with clear reporting relationships? Or do you prefer less structure? Teamwork or individualism? Do you like a competitive environment?

You might need some time in the workforce to figure out what you really want to do or to work your way into the job you really want, but it’s never too early to start thinking about where you want to be. Filling out the assessment in Table 1 might help you get a clearer picture of the nature of work you would like to pursue in your career.

WHAT DO YOU HAVE TO OFFER?

Knowing what you want to do is one thing. Knowing what a company is willing to pay you to do is another thing entirely. You may already have a good idea of what you can offer employers. If not, some brainstorming can help you identify your skills, interests, and characteristics. Start by jotting down achievements you’re proud of and experiences that were satisfying, and think carefully about what specific skills these achievements demanded of you. For example, leadership skills, speaking ability, and artistic talent may have helped you coordinate a successful class project. As you analyze your achievements, you may begin to recognize a pattern of skills. Which of them might be valuable to potential employers?

Next, consider your educational preparation, work experience, and extracurricular activities. What do your knowledge and experience qualify you to do? What have you learned from volunteer work or class projects that could benefit you on the job? Have you held any offices, won any awards or scholarships, mastered a second language? What skills have you developed in nonbusiness situations that could transfer to a business position?

Take stock of your personal characteristics. Are you aggressive, a born leader? Or would you rather follow? Are you outgoing, articulate, great with people? Or do you prefer working alone? Make a list of what you believe are your four or five most important qualities. Ask a relative or friend to rate your traits as well.

If you’re having difficulty figuring out your interests, characteristics, or capabilities, consult your college career center. Many campuses administer a variety of tests that can help you identify interests, aptitudes, and personality traits. These tests won’t reveal your “perfect” job, but they’ll help you focus on the types of work best suited to your personality.

TABLE 1 Career Self-Assessment

Activity or Situation	Strongly Agree	Agree	Disagree	No Preference
1. I want to work independently.				
2. I want variety in my work.				
3. I want to work with people.				
4. I want to work with technology.				
5. I want physical work.				
6. I want mental work.				
7. I want to work for a large organization.				
8. I want to work for a nonprofit organization.				
9. I want to work for a small business.				
10. I want to work for a service business.				
11. I want to start or buy a business someday.				
12. I want regular, predictable work hours.				
13. I want to work in a city location.				
14. I want to work in a small town or suburb.				
15. I want to work in another country.				
16. I want to work outdoors.				
17. I want to work in a structured environment.				
18. I want to avoid risk as much as possible.				
19. I want to enjoy my work, even if that means making less money.				
20. I want to become a high-level corporate manager.				

## HOW CAN YOU MAKE YOURSELF MORE VALUABLE?

While you're figuring out what you want from a job and what you can offer an employer, you can take positive steps toward building your career. First, search for job openings in the professions and companies in which you are interested and identify the skills and attributes those employers want. If you lack any key elements, look for opportunities to gain additional experience or training. Consider part-time jobs, temporary positions that let you build important skills to apply in your dream job, and volunteering opportunities. Search the project listings at freelancing sites such as Upwork ([www.upwork.com](http://www.upwork.com)) to see whether you can compete for any of the available projects. Also consider applying your talents to *crowdsourcing* projects, in which companies and nonprofit organizations invite the public to contribute solutions to various challenges.

These opportunities help you gain valuable experience and relevant contacts, provide you with important references and work samples for your employment portfolio, and help you establish your personal brand (see the following sections).

Second, learn more about the industry or industries in which you want to work and stay on top of new developments. Join networks of professional colleagues and friends who can help you keep up with trends and events. Many professional societies have student chapters or offer students discounted memberships. Take courses and pursue other educational or life experiences that would be difficult while working full time.

## BUILDING AN EMPLOYMENT PORTFOLIO

Employers want proof that you have the skills to succeed on the job, but even if you don't have much relevant work experience, you can use your college classes to assemble that proof. Simply create and maintain an *employment portfolio*, which is a collection of projects that demonstrate your skills and knowledge. This can be a combination of print and digital materials. Your college might offer hosting for *e-portfolios*, which let you display your résumé, work samples, letters of recommendation, relevant videos or podcasts you have recorded, any blog posts or articles you have written, and other information about you and your skills. To see a selection of student e-portfolios from colleges around the United States, go to [real-timeupdates.com/bce8](http://real-timeupdates.com/bce8), select Student Assignments, and locate the link to student e-portfolios.

Throughout this course, pay close attention to the assignments marked "Portfolio Builder" (they start in Chapter 6). These items will make particularly good samples of not only your communication skills but also your ability to understand and solve business-related challenges. By combining these projects with samples from your other courses, you can create a compelling portfolio when you're ready to start interviewing. Your portfolio is also a great resource for writing your résumé because it reminds you of all the great work you've done over the years. Moreover, you can continue to refine and expand your portfolio throughout your career; many professionals use e-portfolios to advertise their services.

As you assemble your portfolio, collect anything that shows your ability to perform, whether it's in school, on the job, or in other venues. However, you *must* check with employers before including any items that you created while you were an employee, and check with clients before including any *work products* (anything you wrote, designed, programmed, and so on) they purchased from you. Many business documents contain confidential information that companies don't want distributed to outside audiences.

For each item you add to your portfolio, write a brief description that helps other people understand the meaning and significance of the project. Include such items as these:

- **Background.** Why did you undertake this project? Was it a school project, a work assignment, or something you did on your own initiative?
- **Project objectives.** Explain the project's goals, if relevant.
- **Collaborators.** If you worked with others, be sure to mention that and discuss team dynamics if appropriate. For instance, if you led the team or worked with others long distance as a virtual team, point that out.


- **Constraints.** Sometimes the most impressive thing about a project is the time or budget constraints under which it was created. If such constraints apply to a project, consider mentioning them in a way that doesn't sound like an excuse for poor quality. If you had only one week to create a website, for example, you might say that "One of the intriguing challenges of this project was the deadline; I had only one week to design, compose, test, and publish this material."
- **Outcomes.** If the project's goals were measurable, what was the result? For example, if you wrote a letter soliciting donations for a charitable cause, how much money did you raise?
- **Learning experience.** If appropriate, describe what you learned during the course of the project.

Keep in mind that the portfolio itself is a communication project, so be sure to apply everything you'll learn in this course about effective communication and good design. Assume that potential employers will find your e-portfolio site (even if you don't tell them about it), so don't include anything that could come back to haunt you. Also, if you have anything embarrassing on Facebook, Twitter, or any other social networking site, remove it immediately.

To get started, first check with the career center at your college; many schools offer e-portfolio systems for their students. (Some schools now require e-portfolios, so you may already be building one.) You can also find plenty of advice online; search for "e-portfolio," "student portfolio," or "professional portfolio."

## BUILDING YOUR PERSONAL BRAND

Products and companies have brands that represent collections of certain attributes, such as the safety emphasis of Volvo cars or the performance emphasis of BMW. Similarly, when people who know you think about you, they have a particular set of qualities in mind based on your professionalism, your priorities, and the various skills and attributes you have developed over the years. Perhaps without even being conscious of it, you have created a *personal brand* for yourself. If you're not comfortable with the notion of presenting yourself as a brand, think instead of your *professional promise*. When people hear your name, what do you want them to think about you and your professional attributes and qualifications?

You will have multiple opportunities to plan and refine your personal brand during this course. For example, Chapter 6 offers tips on business applications of social media, which are key to personal branding, and Chapters 13 and 14 guide you through the process of creating a résumé, building your network, and presenting yourself in interviews. To get you started, here are the basics of a successful personal branding strategy:

- **Figure out the "story of you."** Simply put, where have you been in life, and where are you going? Every good story has dramatic tension that pulls readers in and makes them wonder what will happen next. Where is your story going next? Chapter 13 offers more on this personal brand-building approach.
- **Clarify your professional theme.** Think in terms of a theme you would like to project. What do you want to be known as? Brilliant strategist? Hard-nosed, get-it-done tactician? Technical guru? Problem solver? Creative genius? Inspirational leader?
- **Create a headline.** Distill your professional promise down to a single headline, also known as a *tagline* or *elevator pitch*. The headline should be a statement of compelling value, not a generic job title. Instead of "I'm a social media specialist," you might say "I help small companies get the same reach on social media as giant corporations." If you don't yet have professional experience in your chosen field, express your headline in terms of educational qualifications: "With my degree in computer science and robotics, I am ready to help build the next generation of assistive technologies for people with motor, vision, and cognitive impairments."

- **Reach out and connect.** Major corporations spread the word about their brands with multimillion-dollar advertising campaigns. You can promote your brand at little or no cost. The secret is networking, which you'll learn more about in Chapter 13. You build your brand by connecting with like-minded people, sharing information, demonstrating skills and knowledge, and helping others succeed.
- **Deliver on your brand's promise—every time, all the time.** When you promote a brand, you make a promise—a promise that whoever buys that brand will get the benefits you are promoting. All of this planning and communication is of no value if you fail to deliver on the promises your branding efforts make. Conversely, when you deliver quality results time after time, your talents and professionalism will speak for you.

### USING ALL THE JOB-SEARCH TOOLS AT YOUR DISPOSAL

As a final note, be sure to use all the job-search tools and resources available to you. For example, many companies now offer mobile apps that give you a feel for what it's like to work there and let you search for job openings. A variety of apps and websites can help you find jobs, practice interviewing, and build your professional network.

We wish you great success in this course and in your career!

## Endnote

1. Courtland L. Bovée and John V. Thill, *Business in Action*, 8th ed. (Upper Saddle River, N.J.: Pearson Education, 2017), 19–22; “The Human Factor: The Hard Time Employers Have Finding Soft Skills,” Burning Glass Technologies, accessed 8 February 2017, [burning-glass.com](http://burning-glass.com).