ACCOUNTING COMMUNICATION LEXICON

Audience analysis

Ask yourself the following questions: Will the audience be receptive to the information?  How much do they know about the problem/issue?  Are they biased towards a viewpoint? Will there be a secondary audience?  What counter arguments are anticipated? What is the best communication channel to use?  What is the appropriate writing style?  

Active-voice sentences
The subject of the sentence does the acting.  Example: The National Rifle Association opposes gun-control legislation.  Direct organization uses more active-voice sentences than indirect organization.  

Be verb


Forms of the be verb: be, am, is, are, was, were, have been, is being, might be.  More than two or three in a paragraph constitutes a clear revise message.  

Communication channel
After analyzing the audience, choose an appropriate communication channel: one-on-one meeting, small- or large-group presentation, email, phone call, letter, report, memo, conference call, social meeting, etc.

Conclusions

Conclusions are drawn from facts presented in the body of the document.  Each conclusion must be supported by facts.  Number your conclusion when there is more than one.  No new information is presented in the conclusion section, nor should there be citations.  

Direct organization
The purpose comes first, the detail and evidence follows.  Used for audiences that will be open, positive, neutral, or receptive.  In analytical reports, the conclusions and recommendations come after the purpose statement. 

Fact


Something that can be proven or validated.  In business, it is usually a number or statistic.  Facts are presented in the body of the document and require a citation and reference when found in a secondary source.  Findings or facts from primary research do not require documentation.  When presenting facts, discuss the meaning and relate to the topic and/or purpose.

Headings 


First-level headings are centered, keyed in all caps, and bolded.   Use for main sections such as CONCLUSIONS, RECOMMENDATIONS, SUMMARY, REFERENCES, AND FINDINGS.  Another type of first-level heading can be used within the body or findings:  centered, initial caps, and bolded.  Second-level headings are keyed at the left margin with initial caps and bolded.  Third-level headings appear at the beginning of a paragraph and are followed by a period or begin the sentence.  Bold the topic.  See sample formats.

Indirect organization
Detail and evidence comes first with purpose last.  Used for audiences that will be unreceptive, biased, or hostile.  Persuasive and negative news messages are organization indirectly.  In analytical reports, the conclusions and recommendations are last.  

Negative news message
This is organized indirectly in four parts: buffer, reasons, negative news, and goodwill closing.  The negative news is understated and embedded within the paragraph and/or sentence.  Avoid the use of negative words.

Organization

First the purpose must be identified and the audience analyzed. Then the writer must choose between direct (inductive) and indirect (deductive) organization.  

Passive-voice sentences
The subject is acted upon.  Example: Gun control legislation is opposed by the National Rifle Association.  Indirect organization uses more passive-voice sentences.

Persuasive organization
This is organized directly in four parts: attention getter, build interest, reduce resistance, and motivate for action.  

Prepositions

Forms:  about, above, across, after, along, around, at, among, as, be, before, behind, below, beside, because, between, by, concerning, considering, despite, down, due, during, except, for, from, if, in, into, indifferent, indirect, like, near, next, of, off, on, onto, opposite, past, per, respecting, since, than, till, through, to toward, under, unlike, until, upon, when, with.  Avoid using sentences with consecutive series of prepositional phrases, especially with the be verb.

Pronouns


First person: I, we, me, my, us, our; second person: You, they, them; third person: The committee, the company, the consultant, the author.  

Purpose


This is the reason you are communicating a message: inform, persuade, or collaborate.  Identify the purpose, then analyze the audience, use direct or indirect organization, and select an  appropriate amount of relevant information.  An extended purpose statement includes: scope, significance, and limitations.

Receiver view

Receiver view is commonly referred to as the reader view or the your view.  The tone is written with the receiver in mind rather than the sender.  The focus is on how or why the reader will benefit from the message.  Avoid overuse of first-person pronouns.  

Recommendations

Recommendations are made from conclusions, which are drawn from facts.  Each recommendation must be supported by a conclusion and related facts in the body of the document.  The topic or content of the recommendation should have been presented and discussed in the body–no new information should appear in a recommendation.  Number recommendations if more than one.

Style


Writer’s manner of expression.  The writer’s use of syntax, word choice, active versus passive sentences, and pronouns--first-, second-, or third-person pronouns.  

Synthesize


Facts and information from multiple sources must be integrated in the body of your documents.  Do this by comparing, contrasting, and showing relationships, consistencies, and inconsistencies.

Syntax


Sentence structure: simple, compound, and complex.  Use a variety of syntax in your writing.  Vary your sentence openings.  

Tone


The attitude or stance the writer takes toward the subject and audience.  The overall effect of the message.

Writing style

Formal style is used for controversial or complex documents (especially to outsiders).  Gives the impression of objectivity, accuracy, and professionalism.  Avoid using first-person pronouns and contractions.  Use third-person pronouns, more passive than active sentences, and more complex sentences.  Informal style is used for noncontroversial reports, especially to insiders.  Use first-person pronouns, contractions, more active sentences, shorter sentences, and occasional metaphors.  (Do not overuse the pronoun I)

