

Business Communication Resource Reading List

Readings related to business writing best practices

- APA (2019). *Publication Manual of the APA* (7th ed.). Washington, DC: American Psychology Association
- Davey, L. (Oct. 5, 2016). Stop trying to sound smart when you're writing. *Harvard Business Review*. <https://hbr.org/2016/10/stop-trying-to-sound-smart-when-youre-writing>
- Fogarty, M. (July 22, 2015). A quick guide to avoiding common writing errors. *Harvard Business Review*. <https://hbr.org/2015/07/a-quick-guide-to-avoiding-common-writing-errors>
- Franklin-Covey. (2012). *Franklin Covey Style Guide for Business and Technical Communication*, (5th ed.). Franklin Covey.
- Garner, B. (2013). *HBR Guide to Better Business Writing*. Boston: Harvard Business Review Press.
- Kleinman, S. (2002). Why sexist language matters. *Qualitative Sociology*, 25(2), 299 – 304
- May, C., & May, G. (2014). *Effective Writing: A Handbook for Accountants* (10th ed.). Upper Saddle River, NJ: Prentice Hall
- Williams, J. & Bizup, J. (2016). *Style: Lessons in Clarity and Grace*. New York: Pearson

Video/Audio Resources:

- The Comma Queen: Mad Dash <http://www.newyorker.com/culture/culture-desk/comma-queen-mad-dash>
- Nunberg, G. (2019). "Opinion: Even a grammar geezer like me can get used to gender neutral pronouns." NPR. Transcript available at <https://www.npr.org/2019/08/06/744121321/even-a-grammar-geezer-like-me-can-get-used-to-gender-neutral-pronouns>

Readings related to developing accessible messages and effective visual aids

- Berinato, S. (2016). *Good Charts: The HBR Guide to Making Smarter, More Persuasive Data Visualizations*. Boston: Harvard Business Review Press
- Few, S. (2012). *Show Me the Numbers: Designing Tables and Graphs to Enlighten*. Burlingame, CA: Analytics Press
- Gabrielle, B. (2010). *Speaking PowerPoint: The New Language of Business*. Insight Publishing
- Knaflic, C. (2015). *Storytelling with Data: A Data Visualization Guide for Business Professionals*. Hoboken, NJ: Wiley & Sons
- Lidwell, W., Holden, K., & Butler, J. (2010). *Universal Principles of Design: 125 Ways to Enhance Usability, Influence Perception, Increase Appeal, Make Better Design Decisions, and Teach Through Design*. Beverly, MA: Rockport Publishers
- Moon, J. (2008). *How to Make an Impact: Influence, Inform, and Impress with Your Reports, Presentations, and Business Documents*. New York: Prentice Hall Financial Times
- Wong, D. (2010). *The Wall Street Journal Guide to Information Graphics: The Dos and Don'ts of Presenting Data, Facts, and Figures*. New York: Norton & Company

Readings related to visual rhetoric and slide design best practices

- Berinato, S. (2016). *Good Charts: The HBR Guide to Making Smarter, More Persuasive Data Visualizations*. Boston: Harvard Business Review.
- Few, S. (2012). *Show Me the Numbers: Designing Tables and Graphs to Enlighten*. Burlingame, CA: Analytics Press.
- Gabrielle, B. (2010). *Speaking PowerPoint: The New Language of Business*. Insight Publishing.

- Knaflic, C. (2015). *Storytelling with Data: A Data Visualization Guide for Business Professionals*. Hoboken, NJ: Wiley & Sons
- Lidwell, W., Holden, K., & Butler, J. (2010). *Universal Principles of Design: 125 Ways to Enhance Usability, Influence Perception, Increase Appeal, Make Better Design Decisions, and Teach Through Design*. Beverly, MA: Rockport Publishers
- Moon, J. (2008). *How to Make an Impact: Influence, Inform, and Impress with Your Reports, Presentations, and Business Documents*. New York: Prentice Hall Financial Times
- Reynolds, G. (2013). *Presentation Zen: A simple visual approach to presenting in today's world*. San Francisco: New Riders
- Tufte, E. (2001). *The visual display of quantitative information*. Cheshire, CT: Graphics Press
- Wong, D. (2010). *The Wall Street Journal Guide to Information Graphics: The Dos and Don'ts of Presenting Data, Facts, and Figures*. New York: Norton & Company

Readings related to presentation structure and content best practices

- Duarte, N. (2010). *HBR Guide to Persuasive Presentations*. Boston: Harvard Business Review
- Duhigg, C. (2014). *Power of Habit: Why We do What We Do in Life and Business*. New York: Random House
- Gallo, C. (2010). *The Presentation Secrets of Steve Jobs: How to be Insanely Great in Front of Any Audience*. New York: McGraw-Hill
- Klingberg, T. (2008). *The Overflowing Brain: Information Overload and the Limits of Working Memory*. New York: Oxford University Press
- Levitin, D. (2015). *The Organized Mind: Thinking Straight in the Age of Information Overload*. New York: Penguin Random House
- Miller, G. (1956). The magical number seven, plus or minus two: Some limits on our capacity for processing information. *Psychological Review*, 63(2), 81—97
- Minto, B. (2009). *The Pyramid Principle: Logic in Writing and Thinking*, 3rd Ed. Upper Saddle River, N.J: Financial Times Prentice Hall
- Thaler, R. & Sunstein, C. (2009) *Nudge: Improving Decisions About Health, Wealth, and Happiness*. New York: Penguin Group

Video Resource:

- Dan Heath on Decision Making (<https://www.youtube.com/watch?v=w3ERwDofJsY>) Listen particularly for Dan's use of both story and data to support his main points

Readings related to incorporating persuasion into business presentations

- Best, J. (2012). *Damned Lies and Statistics: Untangling Numbers from the Media, Politicians, and Activists*. Los Angeles: University of California Press
- Conger, J. (1998). The necessary art of persuasion. *Harvard Business Review*, May-June Issue
- Duarte, N. (2010). *HBR Guide to Persuasive Presentations*. Boston: Harvard Business Review
- Duarte, N. (2010). *Reasonate*. Hoboken: John Wiley & Sons
- Duarte, N. (December 12, 2018). How to get others to adopt your recommendation. *MIT Sloan Management Review*. Available at https://sloanreview.mit.edu/article/how-to-get-others-to-adopt-your-recommendation/?fbclid=IwARoiPpR0Wfb-Obhv61yU8tkzzeUSb65Dvz54d_UOi5a5xEXyOkndb3_3VLQ
- Heath, C. & Heath, D. (2008). *Made to Stick: Why Some Ideas Survive and Others Die*. New York: Random House

- Pink, D. (2009). *Drive: The Surprising Truth About What Motivates Us*. New York: Riverhead Books
- Weissman, J. (2005). *In the Line of Fire: How to Handle Tough Questions... When It Counts*. Upper Saddle River, NJ: Prentice Hall

Readings related to business presenting/executive presence best practices

- Abrahams, M. (2016). *Speaking Up Without Freaking Out: 50 Techniques for Confident and Compelling Presenting*, (3rd ed.). Dubuque, IA: Kendall Hunt Publishing
- Cuddy, A. (2015). *Presence: Bringing Your Boldest Self to Your Biggest Challenges*. New York: Back Bay Books (Little, Brown & Company)
- Duarte, N. (2010). *HBR Guide to Persuasive Presentations*. Boston: Harvard Business Review Press
- Duhigg, C. (2014). *Power of Habit: Why We do What We Do in Life and Business*. New York: Random House
- Foer, J. (2011). *Moonwalking with Einstein: The Art and Science of Remembering Everything*. New York: Random House
- Gallo, C. (2010). *The Presentation Secrets of Steve Jobs: How to be Insanely Great in Front of Any Audience*. New York: McGraw-Hill
- Koegel, T. (2010). *The Exceptional Presenter Goes Virtual*. Kindle Edition
- Navarro, J. (2008). *What Every Body is Saying: An Ex-FBI Agent's Guide to Speed-Reading People*. New York: HarperCollins
- Neffinger, J. & Kohut, M. (2013). *Compelling People: The Hidden Qualities That Make Us Influential*. New York: Penguin Group
- Van Zant, B. & Berger, J. (2019). How the voice persuades. *Journal of Personality and Social Psychology: Interpersonal Relations and Group Processes*, 118(4), 661–682.

Readings related to storytelling in business

- Denning, S. (2004). Telling tales. *Harvard Business Review*, 82 (5), pp. 122-129
- Duarte, N. (2011). "You have the power to change the world." Talk at TEDx East <http://vimeo.com/20618288>
- Duarte, N. (2010). *HBR Guide to Persuasive Presentations*. Boston: Harvard Business Review.
- Foreman, J. (2013). *Storytelling in Business: The Authentic and Fluent Organization*. Palo Alto, CA: Stanford University Press
- Gallo, C. (2016). *The Storyteller's Secret: Why Some Ideas Catch On and Others Don't*. New York: St. Martin's Press
- Guber, P. (2011). *Tell to Win: Connect, Persuade, and Triumph with the Hidden Power of Story*. New York: Random House
- Heath, C. & Heath, D. (2008). *Made to Stick: Why Some Ideas Survive and Others Die*. New York: Random House
- Pink, D. (2006). *A whole new mind: Why right-brainers will rule the future*. Riverhead Books: New York

Video Resource:

- Dan Heath on how moments are messages (<https://www.youtube.com/watch?v=0-vr7kMybso>) Listen to Dan's use of a story within a story to help make a point. Also includes a great "sticky" element by showing the audience evidence.

Readings related to presenting with whiteboards and drawing

- Brand, W. (2017). *Visual Thinking: Empowering People & Organizations Through Visual Collaboration*. Amsterdam, The Netherlands: BIS Publishers.
- Roam, D. (2016). *Show & Tell: How Everybody Can Make Extraordinary Presentations*. New York: Portfolio/Penguin
- Roam, D. (2013). *The Back of the Napkin (Expanded Edition): Solving Problems and Selling Ideas with Pictures*. New York: Penguin Group
- Sinek, S. (2011). *Start with Why: How Great Leaders Inspire Everyone to Take Action*. New York: Penguin Group

Readings related to virtual presentations and virtual teamwork

- Duarte, N. 2012. *HBR Guide to Persuasive Presentations: Inspire Action, Engage the Audience, Sell Your Ideas*. Boston: Harvard Business Review Press
- Duarte, N. (n.d.) “Virtual Presentation Tips” available at <http://www.duarte.com/virtual-presentation-tips/>
- Frisch, B. (2008). When teams can’t decide. *Harvard Business Review*, November, pg. 3–9
- Groves, K. S. (2006). Leader emotional expressivity, visionary leadership, and organizational change. *Leadership Organizational Development Journal*, 27(7), pg. 566–83
- Koegel, T. (2010). *The Exceptional Presenter Goes Virtual*. Kindle Edition
- Mehra, A., Smith, B., Dixon, A., and Robertson, B. (2006). Distributed leadership in teams: The network of leadership perceptions and team performance. *The Leadership Quarterly*, 17(3), pg. 232–45
- Pearsall, M. J. & Venkataramani, V. (2014). Overcoming asymmetric goals in teams: The interactive roles of team learning orientation and team identification. *Journal of Applied Psychology*, 100(3), 735–748

Video Resource:

- Duarte Remote Presenting Webinar (<https://vimeo.com/65093919>)

Readings related to communicating with data

- Berinato, S. (2016). *Good Charts: The HBR Guide to Making Smarter, More Persuasive Data Visualizations*. Boston: Harvard Business Review Press
- Cairo, A. (2016). *The Truthful Art: Data, Charts, and Maps for Communication*. Indianapolis: New Riders
- Duarte, N. (2019). *Data Story: Explain Data and Inspire Action Through Story*. Washington, DC: Ideapress Publishing
- Evergreen, S. (2018). *Presenting Data Effectively: Communicating Your Findings for Maximum Impact*, 2nd. Ed. Los Angeles: Sage
- Few, S. (2012). *Show Me the Numbers: Designing Tables and Graphs to Enlighten*. Burlingame, CA: Analytics Press
- Few, S. (2019). *The Data Loom: Weaving Understanding by Thinking Critically and Scientifically with Data*. Burlingame, CA: Analytics Press
- Jones, B. (2020). *Avoiding Data Pitfalls*. Hoboken, NJ: Wiley.
- Knaflic, C. (2015). *Storytelling with Data: A Data Visualization Guide for Business Professionals*. Hoboken, NJ: Wiley & Sons

- Lidwell, W., Holden, K., & Butler, J. (2010). *Universal Principles of Design: 125 Ways to Enhance Usability, Influence Perception, Increase Appeal, Make Better Design Decisions, and Teach Through Design*. Beverly, MA: Rockport Publishers
- Moon, J. (2008). *How to Make an Impact: Influence, Inform, and Impress with Your Reports, Presentations, and Business Documents*. New York: Prentice Hall Financial Times
- Munzner, T. (2014). *Visualization Analysis & Design*. Boca Raton, FL: CRC Press
- Riche, N., Hurter, C., Diakopoulos, N., and Carpendale, S. (Eds.) (2018). *Data-driven Storytelling*. New York: CRC Press
- Rosling, H. (2018). *Factfulness: Ten Reasons We're Wrong About the World—and Why Things Are Better Than you Think*. New York: Flatiron Books
- Wheeler, D. (2000). *Understanding Variation: The Key to Managing Chaos, 2nd Ed.* Knoxville, TN: SPC Press
- Wong, D. (2010). *The Wall Street Journal Guide to Information Graphics: The Dos and Don'ts of Presenting Data, Facts, and Figures*. New York: Norton & Company
- Wexler, S., Shaffer, J. and Cotgreave, A. (2017). *The Big Book of Dashboards: Visualizing Your Data Using Real-World Business Scenarios*. Hoboken, NJ: Wiley

Readings related interpersonal communication with a focus on performance feedback best practices

- Pearsall, M. J. & Venkataramani, V. (2014). Overcoming asymmetric goals in teams: The interactive roles of team learning orientation and team identification. *Journal of Applied Psychology, 100*(3), 735–748
- Bartolome, F. & Weeks, J. (April 2007). Find the gold in toxic feedback. *Harvard Business Review*
- Cleveland, J., Lim, A., & Murphy, K. (2007). Feedback phobia? Why employees do not want to give or receive performance feedback. In J. Langan-Fox, C. Cooper, & R. Klimoski (Eds.), *Research Companion to the Dysfunctional Workplace: Management Challenges and Symptoms* (pp. 168–186). Northampton, MA: Edward Elgar
- Grant, A. (May 3, 2016). Stop serving the feedback sandwich. *LinkedIn: Best Advice, Leadership & Management*. <https://www.linkedin.com/pulse/stop-serving-feedback-sandwich-adam-grant>
- Grenny, J. (June 2019). How to be resilient in the face of harsh criticism. *Harvard Business Review* <https://hbr.org/2019/06/how-to-be-resilient-in-the-face-of-harsh-criticism>
- Harms, P. & Roebuck, D. (2010). Teaching the art and craft of giving and receiving feedback. *Business Communication Quarterly, 73*(4), pp. 413–431
- Jackman, J. & Strober, M. (2003). Fear of feedback. *Harvard Business Review, April*, pp. 101 – 107
- Patterson, K., Grenny, J., McMillan, R., & Switzler, A. (2002). *Crucial Conversations: Tools for Talking When the Stakes are High*. New York: McGraw-Hill
- Sobel, A. & Panas, J. (2012). *Power Questions: Build Relationships, Win New Business, and Influence Others*. Hoboken, NJ: John Wiley & Sons

Video Resource:

- Grant, A. (2016 TED Talk): Are you a giver or taker? https://www.ted.com/talks/adam_grant_are_you_a_giver_or_a_taker