

Business Etiquette

Developed by
Juanita Johnson, Professor
LSU AgCenter, Baton Rouge, LA

Topics

1. Appearance

Business/Business Casual

2. Social Graces

Introductions/Greetings/Handshake

3. Communication Skills

Conversation/Office Culture

4. Table Etiquette

Basic Manners/Eating Out

Appearance

Your business image starts with the way you are dressed and is reinforced with your personal mannerisms.

Business Casual for Women

Business Casual for Men

Read the company's dress-code policies to put together a working wardrobe.

Introductions and Handshakes

In the business world, whoever is the **highest-ranking** person is introduced to everyone else in order of their position.

An exception is, that a **client** should be introduced first, even if you are with someone of higher rank within your company.

Social Graces

The quality of your life

is the quality of your communication.

Communication Skills

Your attitude is important, because it contributes to how well you will fit into the work environment.

Table Etiquette

- Guests order first
- Enter your chair from the left and exit to the right
- Business is discussed after the food order is taken
- The person who extends the invitation, pays the bill

Table Setting

Formal Dinner Place Setting

1. Napkin
2. Fish Fork
3. Dinner or Main Course Fork
4. Salad Fork
5. Soup Bowl & Plate
6. Dinner Plate
7. Dinner Knife
8. Fish Knife
9. Soup Spoon
10. Bread & Butter Plate
11. Butter Knife
12. Dessert Spoon and Cake Fork
13. Sterling Water Goblet
14. Red Wine Goblet
15. White Wine Goblet

Basic Guidelines for Business Etiquette

The references that follow offer different insights on business etiquette. So, it is worth your time to review several references to get a broader perspective.

Emily Post's Etiquette (16th Edition)

The New Manners

Business Etiquette for Dummies

Emily Post's Etiquette

New Manners for the 90s

LETITIA
BALDRIGE'S

Complete Guide to
THE NEW
MANNERS

AUTHOR OF *Letitia Baldrige's*
New Complete Guide to Executive Manners

Business Etiquette for Dummies

Business Etiquette

A SMILE costs nothing, but gives much. It enriches those who receive, without making poorer those who give. It takes but a moment, but the memory of it sometimes last forever.

Presentation Evaluation

This presentation is provided for informational purposes only. The contents, changes or updates of any printed reference is under the control of the authors. References are provided as a convenience, and the inclusion of any reference does not imply endorsement by the sponsors of this presentation.

Please help to improve this presentation by sending comments, suggested changes or additions to me at:

jjohnson@agcenter.lsu.edu