

Etiquette FOR DUMMIES® 2ND EDITION

by Sue Fox

Wiley Publishing, Inc.

Etiquette FOR DUMMIES® 2ND EDITION

by Sue Fox

Wiley Publishing, Inc.

Etiquette For Dummies®, 2nd Edition

Published by

Wiley Publishing, Inc.

111 River St.

Hoboken, NJ 07030-5774

www.wiley.com

Copyright © 2007 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, 317-572-3447, fax 317-572-4355, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2007925992

ISBN: 978-0-470-10672-3

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

WILEY

About the Author

Sue Fox has provided etiquette products, group training, and private consultations to business professionals, celebrities, corporations, and educational institutions since 1994 with her company, The Etiquette Survival Group. Prior to that, she was employed in the high-tech industry with ten years of experience in sales and marketing and event planning at Apple Inc.

Sue has traveled extensively, is well-acquainted with various international cultures, and has provided train-the-trainer programs in India, Singapore, Malaysia, Hong Kong, China, Central America, East Africa, and Europe. She has developed teaching curricula and set up many Etiquette Survival Consultants nationally and internationally.

She is a certified member of the International Association of Protocol Consultants (IAPC) and has an additional background in image consulting and makeup artistry, with 20 years of fashion-modeling experience in television and print.

Sue is also the author of *Business Etiquette For Dummies*, published by John Wiley & Sons, Inc. She is the Executive Producer of *The Etiquette Survival Kit*, a series of educational videos and DVDs featuring dining and social etiquette and proper table settings for adults and teens.

The Etiquette Survival Group and its affiliates, MCE International in Los Angeles, California and Global Adjustments in Chennai, India, have formed strategic alliances and are currently developing etiquette and diversity products and programs. They are working together to create a better understanding of people in diverse business and social environments by emphasizing the importance of respect, diplomacy, and civility in every aspect of life.

Sue and her businesses have been featured in many national and international publications, including *Woman's Day*, *Vogue*, *Ladies' Home Journal*, *Real Simple*, *American Baby*, *Newsweek*, *Fortune*, *New York Magazine*, *US Weekly*, *People*, *Los Angeles Times*, *New York Times*, *Wall Street Journal*, *New York Post*, *Chicago Tribune*, *Washington Times*, *San Francisco Examiner*, *Boston Globe*, *USA Today*, *Sunday London Times*, *Australian Financial News*, *Folha de S. Paulo*, *Brazilian Daily News*, *Nikkei Business Journal*, *Times of India*, and *The Hindu Businessline*.

Media credits include radio interviews and feature stories on CNBC TV, KRON-TV San Francisco, Knowledge TV, San Francisco Mornings On 2, KOVR Sacramento, ABC World News, ABC News with Sam Donaldson, KQED San Francisco, CNET News.com, and KABC Los Angeles.

Etiquette Survival has offices in Northern and Southern California. Sue is the mother of two grown sons, Stephen and Nathan, and two grandsons, Joseph and Michael Fox.

Dedication

In memory of my parents, Ray and Betty Swanson.

Author's Acknowledgments

Etiquette For Dummies could not have come about without the contribution and participation of many talented and generous people.

First and foremost, I'd like to express my sincere appreciation to the wonderful team at John Wiley & Sons, Inc., especially to my Acquisitions Editor, Tracy Boggier; her guidance and expertise were essential in the preparation of this second revision. My deepest gratitude and thanks to my Project Editor, Georgette Beatty. Georgette's amazing talent, creativity, advice, professionalism, and patience were truly invaluable.

My continued gratitude goes to my Copy Editor, Sarah Westfall, for her editing genius, and special thanks goes to the additional talent at John Wiley & Sons, Illustrator Liz Kurtzman and fabulous cartoonist Rich Tennant, who all helped shape this book. Thank you to my Technical Editor and colleague, Roxanne Steffens, for her expert knowledge and contribution. I would also like to acknowledge Holly McGuire, my first Acquisitions Editor; without you, Holly, I wouldn't have had this opportunity. It has been a privilege to work with all of you.

To my *always gracious* friend and business partner, Linda Cain. My gratitude for your continued support, beautiful spirit, and faith in me is beyond words. And a special thank you for keeping the business afloat when I was unavailable!

My appreciation and gratitude to all my colleagues, clients, students, and The Etiquette Survival Group consultants who offer their encouragement and motivate me to continue on our quest to raise the awareness of treating ourselves and others respectfully.

I acknowledge gratefully the unfailing love and support of *all* my family and friends. To my sons, Stephen and Nathan; my sisters, Shirlee and Sandy; my brother Rick; my daughter-in-law Anne Fox; my niece Kelly Moynahan and her husband, Steve — your witty and clever input was much appreciated. And to my biggest fan, Robert Sibley, thank you for being a positive influence in my life and for always believing in me.

Finally, to my two adorable grandsons, Joseph and Michael, you'll never know the joy you have given me.

May we all strive for a more peaceful and civil society.

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our Dummies online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Project Editor: Georgette Beatty

(Previous Edition: Pamela Mourouzis)

Acquisitions Editor: Tracy Boggier

Copy Editor: Sarah Westfall

(Previous Edition: Billie A. Williams)

Technical Editor: Roxanne Steffens

Editorial Manager: Michelle Hacker

Editorial Assistants: Erin Calligan Mooney,
Joe Niesen, Leeann Harney

Cover Photo: © Legacy Photography

Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Jennifer Theriot

Layout and Graphics: Joyce Haughey,
Stephanie D. Jumper, Heather Ryan

Special Art: Elizabeth Kurtzman

Anniversary Logo Design: Richard Pacifico

Proofreaders: Aptara, Todd Lothery

Indexer: Aptara

Publishing and Editorial for Consumer Dummies

Diane Graves Steele, Vice President and Publisher, Consumer Dummies

Joyce Pepple, Acquisitions Director, Consumer Dummies

Kristin A. Cocks, Product Development Director, Consumer Dummies

Michael Spring, Vice President and Publisher, Travel

Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher, Dummies Technology/General User

Composition Services

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Service

Contents at a Glance

<i>Introduction</i>	<i>1</i>
<i>Part I: Starting Down the Road to Better Etiquette.....</i>	<i>7</i>
Chapter 1: Examining Etiquette Basics.....	9
Chapter 2: Becoming a Model of Good Manners	23
Chapter 3: Presenting Yourself Positively: Dress, Grooming, and More	35
<i>Part II: Fostering Well-Mannered Relationships</i>	<i>49</i>
Chapter 4: Focusing on Courtesy with Your Family.....	51
Chapter 5: Appreciating the Art of Friendships and Relationships	67
Chapter 6: Showing Civility in the Working World	83
<i>Part III: Converse with Care: Saying Everything Right... </i>	<i>91</i>
Chapter 7: Engaging in Polite Conversation.....	93
Chapter 8: Catching Up on Correspondence	105
Chapter 9: Today's Telephone Etiquette	121
Chapter 10: Using New Rules for New Technology	133
Chapter 11: Communicating in the Business World	145
<i>Part IV: That's Entertainment! Meals, Parties, and Gifts</i>	<i>165</i>
Chapter 12: Eating Meals with Elegance.....	167
Chapter 13: Drinking In the Wonders of Wine.....	191
Chapter 14: Hosting a Memorable Event.....	203
Chapter 15: Being a Gracious Guest.....	227
Chapter 16: Giving and Receiving Gifts with Class.....	239
<i>Part V: Making the Most of Special Situations</i>	<i>255</i>
Chapter 17: Marking Life's Major Events.....	257
Chapter 18: I Do! Celebrating Engagements and Weddings	273
Chapter 19: On the Go: Travel Manners for Land, Sea, and Air.....	303
Chapter 20: Being Sensitive about Disabilities and Illnesses	321
<i>Part VI: The Part of Tens</i>	<i>335</i>
Chapter 21: Ten Etiquette Tips for Children and Teens	337
Chapter 22: Ten (Or So) Tips for Tipping Appropriately	343
<i>Index</i>	<i>347</i>

Table of Contents

Introduction..... 1

About This Book.....	2
Conventions Used in This Book	2
What You're Not to Read.....	2
Foolish Assumptions	2
How This Book Is Organized.....	3
Part I: Starting Down the Road to Better Etiquette.....	3
Part II: Fostering Well-Mannered Relationships	4
Part III: Converse with Care: Saying Everything Right.....	4
Part IV: That's Entertainment! Meals, Parties, and Gifts	4
Part V: Making the Most of Special Situations	4
Part VI: The Part of Tens	5
Icons Used in This Book.....	5
Where to Go from Here.....	5

Part 1: Starting Down the Road to Better Etiquette..... 7

Chapter 1: Examining Etiquette Basics 9

Taking Pride in Your Own Manners	9
Making Sure to Present Yourself Positively	10
Extending Courtesy to Everyone in Your Life	11
Family.....	11
Friends and relationships.....	12
Business colleagues	12
Saying the Right Thing.....	13
Polite conversation	13
Correspondence	14
The telephone.....	15
The World Wide Web.....	15
Business communication	16
A Big Deal: Entertaining (and Being Entertained) with Style	17
Dining and drinking.....	17
Throwing a get-together	18
Behaving when you're a guest	18
Giving and receiving gifts	19
Handling Special Situations	19
Major life events	20
Engagements and weddings.....	20
Travel near and far	20
Disabilities and illnesses	21

Chapter 2: Becoming a Model of Good Manners 23

Practicing and Benefiting from Thoughtful Behavior.....	24
Building character and self-esteem.....	24
Using common sense	26
Making lasting impressions.....	27
Empowering yourself through good manners	28
Creating a serene environment.....	29
Spreading civility to those who need it most	29
Extending everyday courtesies when you're out and about	30
Giving and Receiving Compliments	31
Rising Above Rudeness	33

**Chapter 3: Presenting Yourself Positively:
Dress, Grooming, and More 35**

Putting Together a Winning Wardrobe	35
Assessing your existing wardrobe	36
Adding new items	37
Dressing tips for women.....	38
Dressing tips for men.....	39
Dressing Appropriately for Any Occasion	40
Sorting out the meaning of “casual”	41
Planning for after-work engagements	42
Distinguishing between formal and semiformal occasions	43
Getting Spruced Up and Squeaky Clean	44
Grooming tips for women.....	45
Grooming tips for men	45
Paying Attention to Your Body Language and Posture	46
Coping with Things That Sneak Up on You.....	47
Sneezes	47
Indigestion.....	47
Queasiness	48

***Part II: Fostering Well-Mannered Relationships* 49**

Chapter 4: Focusing on Courtesy with Your Family 51

Being Considerate of Your Better Half.....	51
Setting a Positive Example for Children	52
Laying down basic etiquette rules	53
Establishing expectations for household harmony	54
Acting Politely with Extended Family	58
Respecting grandparents and other elders	58
Interacting with aunts, uncles, and cousins	60
Determining what to call your in-laws	61
Sorting out a few other relationships	61

Keeping Faraway Relatives Close.....	63
Sharing big news and participating in life events	64
Visiting and vacationing	64
Making the holidays happy	65
Keeping an even score	65
Avoiding family gossip	66

Chapter 5: Appreciating the Art of Friendships and Relationships . . 67

Widening Your Circle of Friends.....	68
Maintaining Your Existing Friendships.....	69
Sticking to a few do's and don'ts	69
Keeping friendships in balance	70
Nurturing friendships through entertaining	71
Handling financial differences delicately	72
Ending a friendship	72
Showing Courtesy to Members of the Opposite Sex	73
Tips for men	74
Tips for women	74
Surviving the Dating Scene	75
Understanding what passes for a date today	75
Meeting people to date	76
Asking for a date	77
Accepting or declining a date	78
Knowing what to expect on a date	79
Behaving well on a date	79
Picking up the tab.....	80
Using proper phone etiquette after a date.....	81
Coming clean about vital facts	81
Knowing when to cease and desist	82

Chapter 6: Showing Civility in the Working World 83

Building Positive Relationships at Work	84
Relating to your boss	84
Connecting with your co-workers	85
Extending courtesy to your subordinates.....	87
Showing respect to strangers and newcomers	87
Handling Unfamiliar Situations.....	87
Choosing to be assertive rather than rude	88
Ducking the limelight	89
Asking for advice during meals	89
Bridging the language gap.....	90
Apologizing as your final fallback	90

Part III: Converse with Care: Saying Everything Right ...91**Chapter 7: Engaging in Polite Conversation93**

Initiating a Conversation.....	94
The art of social introductions	94
Asking questions	96
Complimenting someone.....	97
Finding Something to Talk About	97
Surveying successful conversation topics.....	98
Avoiding conversation killers and taboo topics.....	98
Keeping your personal life personal.....	100
Listening: More Than Not Talking.....	101
Here's looking at you.....	101
Just follow the prompts.....	102
Winding Down a Conversation	102
Reading the signs	102
Bowling out graciously	103

Chapter 8: Catching Up on Correspondence105

Stocking Up on the Hardware of Letter Writing:	
Paper, Pen, and Other Fun Stuff.....	106
Selecting the Right Stationery	107
Half sheets.....	107
Foldover notes (informals)	108
Letter paper for everyday use	108
Crafting a Well-Written Letter	109
Understanding the basics: Form and function	109
Using the right words.....	112
Writing Letters for Everyday Situations.....	113
Thank you.....	113
Congratulations	115
Apology.....	116
Condolence	117
Addressing Envelopes Appropriately.....	118
Including your complete return address.....	118
Listing the recipient's address and formal title.....	118
Staying neat.....	119

Chapter 9: Today's Telephone Etiquette121

Making and Receiving Calls	122
Placing a call	122
Answering a call.....	124
Evaluating what's important when that phone rings.....	124
Ridding yourself of nuisances.....	125
Handling a sudden disconnect	126
Ending a call that won't end.....	126

A Wireless World: Minding Your Cell-Phone Manners.....	127
The basics of cell-phone etiquette	127
The dangers of driving while using a cell phone.....	128
Using Voice Mail, Answering Machines, and Caller ID	129
Voice mail and answering machines	129
Caller ID	130
Providing Telephone Guidelines for Children	131

Chapter 10: Using New Rules for New Technology133

Downloading Some Cyberspace Etiquette.....	134
Know that behind every message is a human being	134
Make yourself perfectly clear	135
Write only what you would say in person.....	135
Stay true to yourself.....	136
Remember that what you write may be stored forever	136
Know some key vocabulary	137
Find out how to flame appropriately	137
Stay on the subject.....	138
Share your knowledge	139
Respect other people's time	139
Don't abuse the Cc: button	139
Refrain from junk mail and chain letters.....	140
Take care to send messages properly	140
Avoid sending large e-mail attachments.....	141
Watch your grammar and language	141
Use lowercase letters.....	141
Correct mistakes, but don't be self-righteous	142
Don't be too informal in work e-mail	142
Staying Safe on the Internet.....	143
Using Other High-Tech Gadgets Considerately	144

Chapter 11: Communicating in the Business World145

Meeting and Greeting.....	145
Making introductions.....	146
Handling handshakes.....	149
Avoiding other body contact	150
Exchanging business cards	150
Addressing Your Staff, Your Colleagues, and Your Boss	152
Surviving Meetings and Special Events in a Mannerly Way.....	153
Standing out at meetings.....	153
Going beyond words at meetings.....	154
Mingling and networking at special events.....	155
Talking Business with the Help of Technology.....	157
Placing a call	157
Answering your own telephone.....	158
Answering someone else's telephone.....	159
Dealing with faxes, voice mail, and e-mail.....	160

Corresponding in Business Situations.....	161
Selecting stationery	162
Building a basic business letter.....	162
Remembering the importance of thank-you notes	163

Part IV: That's Entertainment! Meals, Parties, and Gifts 165

Chapter 12: Eating Meals with Elegance 167

Behaving Properly After Everyone Is Seated.....	168
Using your napkin	168
Knowing when to start eating.....	168
Minding your posture	169
Excusing yourself	169
Looking at Table Settings	170
Plates and bowls.....	171
Utensils	171
Glassware	172
Other items in a formal place setting	173
Mastering American and European Eating Styles	173
American style (The zigzag)	175
European (Continental) style.....	176
Eating Each Course of a Meal	177
Bread	178
Soup	178
Salad.....	179
Sorbet or intermezzo	180
Entree.....	180
Finger bowl.....	180
Dessert.....	180
Dealing with Difficult Foods.....	181
Artichokes	181
Bacon	182
Fish with bones.....	182
Foods that you eat with chopsticks	182
Olives and other pitted foods	184
Peas	184
Poultry	184
Shellfish and mollusks	185
Spaghetti.....	186
Sushi and sashimi.....	186
Making Deals While Breaking Bread	186
Deciding when to meet	187
Working out all the details	187
Pulling it off	188
Recovering from Distressing Mealtime Moments and Common Blunders	189

Chapter 13: Drinking In the Wonders of Wine191

Selecting a Pleasing Wine	192
Who selects the wine?	192
How much should you spend?.....	193
Which wine complements your meal?	193
What do your guests prefer?.....	194
Can you throw out those old rules?	195
Examining the Wine	196
Checking the cork.....	196
Determining the temperature	196
Tasting Wine: An Art and a Pleasure.....	197
Getting a Grip on Wine Glasses	198
Savoring Champagne	200
Giving a Proper Toast	200
Drinking Alcoholic Beverages Sensibly	201

Chapter 14: Hosting a Memorable Event203

Injecting Creativity and Organization into Your Party	204
Determining the type of event to host.....	204
Mixing up a dynamic blend of invitees	205
Checking tasks off your to-do list.....	205
Extending a Cordial Invitation	208
Choosing the form of your invitation	208
Considering significant others and children.....	210
Designating guest attire.....	211
Requesting RSVPs	211
Arranging a Tasteful Menu	212
Planning a perfect menu for any type of event.....	213
Deciding on a method of service.....	217
Welcoming Your Guests and Making a Great First Impression.....	218
Greeting at the door	218
Offering drinks	219
Mingling	220
Coming to the table.....	220
Ending the Party.....	221
Something Special: Hosting a Semiformal or Formal Occasion	221
Planning your event well in advance	222
Choosing the right equipment for the menu	223
Creating a formal seating arrangement	224
Making your guests feel welcome	225
Acting appropriately during the meal	225

Chapter 15: Being a Gracious Guest227

Responding to an Invitation.....	228
Arriving at an Event	229
Bringing a Gift	231

Mingling with Ease	231
Handy conversational skills	232
Polite topics of conversation	233
Handling Any Situation Appropriately	233
Knowing When the Party's Over	234
Being a Well-Mannered Houseguest	235
Following Up with a Thank-You Note	236

Chapter 16: Giving and Receiving Gifts with Class239

Looking at the Basic Responsibilities of the Giver and the Recipient	239
Walking through the Gift-Giving Process	240
Determining whether a gift is in order	240
Selecting a gift	241
Wrapping your gift properly	243
Presenting your gift promptly	243
Giving a Fitting Gift for the Occasion	244
Gifts within the family	244
Gifts to charities and other good causes	245
The gift of your time	247
Expressing Your Thanks for a Gift	247
Birthday gifts	248
Monetary gifts	248
Gifts for children	250
Exchanging, Returning, or Refusing Gifts	251
Exchanging a gift	251
Taking a gift back to the store	251
Returning a gift to the gift giver	252
Knowing whether it's ever right to re-gift	252
Politely turning down a gift	253

Part V: Making the Most of Special Situations255

Chapter 17: Marking Life's Major Events257

Celebrating the Birth of a Baby	257
Holding a baby shower	258
Announcing the baby's birth	260
Visiting the bundle of joy	261
Giving and receiving baby gifts	262
Dealing with challenging situations	263
Attending a baptism	264
Attending a B'rith Milah	265
Becoming an Adult	265
Bar and bat mitzvahs	266
Quinceañeras	267
Confirmations	267
Graduations	267

Dealing with a Loss	269
Placing a notice.....	270
Attending the events	270
Expressing your condolences	271
Dressing properly.....	272
Sending flowers and making donations.....	272
When in doubt, go	272

Chapter 18: I Do! Celebrating Engagements and Weddings 273

Getting Engaged	274
Choosing an engagement ring	274
Announcing the engagement to family and friends	275
Putting the news in print.....	276
Breaking up	277
Making Arrangements for the Big Day.....	277
Mapping out the financial details.....	277
Deciding on the date and place	278
Selecting your wedding party	279
Designing the ceremony	280
Planning the reception.....	281
Accounting for the time between the ceremony and the reception	283
Issuing Wedding Invitations.....	283
Making a guest list.....	284
Focusing on formal invitations	285
Looking at less traditional options	287
Sorting out complicated family situations in the wording of invitations	288
Including reception cards.....	288
Requesting RSVPs	289
Assembling, addressing, and mailing your invitations.....	290
Sending out wedding announcements.....	291
Planning Other Wedding-Related Get-Togethers.....	292
Engagement parties.....	292
Bridal showers.....	293
Bachelor and bachelorette parties	294
Rehearsal dinners.....	294
Celebrating after the Ceremony	295
Saying the right thing in a receiving line	295
Making a toast.....	295
Adhering to the Rules of Wedding Gifts	296
Giving wedding gifts	297
Registering for gifts	297
Keeping track of gifts and sending thank-you notes.....	298
Presenting gifts to the wedding party.....	299
Dealing with Difficult or Unusual Circumstances	300
Handling divorced parents.....	301
Dealing with a family who objects to the marriage.....	301
Saying “I do” after you already did.....	302

Chapter 19: On the Go: Travel Manners for Land, Sea, and Air 303

Planning a Trip with Minimum Fuss	303
Getting There Gracefully	304
By any mode of transportation	304
By air	306
By sea	308
Reaching Your Destination and Enjoying Your Stay	309
Arriving at your hotel	309
Visiting tourist attractions	310
When in Rome: Navigating Your Way through	
International Cultures	310
Behaving with extra courtesy	311
Dressing appropriately	311
Communicating with the locals	312
Meeting and greeting	315
Eating and drinking	317

Chapter 20: Being Sensitive about Disabilities and Illnesses 321

Using People-First Terminology	321
Understanding the Rules of Disability Etiquette	323
Mobility impairment	323
Vision impairment	324
Hearing impairment	326
Speech impairment	328
Guide and service animals	328
Dealing with Disability Issues in the Workplace	329
Doing the Right Thing When Someone Has an Illness or	
Serious Injury	331
Visiting the Sick in the Hospital and at Home	332
Talking to Your Children about People with Disabilities	
and Illnesses	333

Part VI: The Part of Tens* 335*Chapter 21: Ten Etiquette Tips for Children and Teens 337**

Be Respectful	338
Speak and Listen Courteously	338
Share and Share Alike	339
Look Good and Feel Good	339
Help Around the House	340
Meet and Greet with Manners	340
Practice Table Manners	341
Be a Good Guest (And a Good Host)	341
Respect All Cultures	342
Focus on the Positive	342

Chapter 22: Ten (Or So) Tips for Tipping Appropriately 343

Having a Drink at a Bar	343
Receiving Assistance in Selecting a Bottle of Wine	343
Being Attended to in a Restroom	344
Checking Your Coat with a Cloakroom Attendant	344
Dining in a Sit-Down Restaurant.....	344
Eating at a Lunch Counter or Buffet	345
Ordering Takeout Delivery.....	345
Hiring a Babysitter	345
Having an Appointment at a Hair Salon or Spa	346
Taking a Taxi	346
Utilizing a Bellhop's or Skycap's Services.....	346

Index.....347

Introduction

Your time will come. When you least expect it, you'll receive an invitation to a banquet where each table setting involves more utensils than you have in your entire silverware drawer at home. Your company's annual holiday party will be designated semiformal, and you won't even have a clean tie. You'll buy exactly four steaks for Sunday dinner with your in-laws, and they'll bring along two cousins you never even knew existed. Life is full of moments when you don't know exactly what to do — but have no fear, a little bit of etiquette can help you through.

Yes, etiquette deals with which fork to use for the salad course and concerns your behavior at cocktail receptions. But etiquette is a much broader issue. Etiquette is your key to surviving every human contact with your sense of humor and your self-esteem intact, and your reputation enhanced. Etiquette works in supermarket checkout lines, at family picnics, at company holiday parties, on the phone, online, and yes, at wedding receptions.

Remember that there's no such thing as a vacation from good manners. Politeness works everywhere, all the time, and is all about taking the lead, making guests feel welcome, taking the time to evaluate the needs and intentions of others, and behaving in a way that ensures a pleasant outcome. At home, your polite behavior helps everyone in your family develop self-esteem. On the job, good manners encourage others to work well with you. As you go about your errands and chores, polite contacts with others earn you pleasant and helpful responses. As Ralph Waldo Emerson wrote, "Your manners are always under examination, and by committees little suspected, awarding or denying you very high prizes when you least expect it."

Unfortunately today, many people are exhibiting less civility toward one another, and children are following suit with teachers and peers in the classroom. The point is that everyone should do his best to set a good example and put others first. And that's a point that you hear again and again in this book. *Etiquette For Dummies*, 2nd Edition, can help you find a way to put others at ease in almost any situation.

About This Book

You certainly can't find a shortage of books loaded with the so-called rules of etiquette. This book contains rules, too, but I approach the subject from the perspective of an ordinary person faced with social situations that are just a bit challenging. If you have time to put up your feet and read this book from cover to cover, you can come away with a working knowledge of etiquette in all its aspects. On the other hand, if you just received an invitation to a party and you aren't sure how to dress or how to behave, you can turn to the appropriate section in this book, find the information you need, and head out to the party with confidence.

Conventions Used in This Book

I include the following conventions to help you navigate this book easily:

- ✓ *Italics* point out defined terms and emphasize certain words.
- ✓ **Boldface** text indicates the key words in bulleted and numbered lists.
- ✓ `Monofont` highlights Web addresses.

When this book was printed, some Web addresses may have needed to break across two lines of text. If that happened, rest assured that I haven't put in any extra characters (such as hyphens) to indicate the break. So, when using one of these Web addresses, just type in exactly what you see in this book, pretending as though the line break doesn't exist.

What You're Not to Read

Feel free to skip sidebars (the shaded gray boxes within chapters). They contain information that's definitely interesting (to me, at least!) but not crucial to understanding the fine points of etiquette.

Foolish Assumptions

As I wrote this book, I made the following assumptions about you, dear reader:

- ✔ You want to build better relationships with your family, friends, co-workers, and other important folks in your life through good etiquette.
- ✔ You seek information on how to behave with courtesy and consideration no matter the situation — whether you're addressing an in-law, answering your cell phone, opening a gift, or attending a special function.
- ✔ You may want to provide guidance to someone in your life who needs help with the finer points of etiquette.
- ✔ You may want to have a competitive advantage in a growing work environment, and good manners just might do the trick.
- ✔ You just want to refresh what you already know or clear up confusions about the complexities of contemporary etiquette — such as the etiquette rules for new technologies.

For whatever reason you're reading this book, remember to always trust your instincts, because your gut feeling can be quite powerful and can help you come out feeling better about yourself and those around you.

How This Book Is Organized

I've organized this book into parts and then chapters by specific topics and situations. You don't need to read any previous section to understand the one that interests you; just plunge in anywhere and get what you need. Following is a description of each part and what you can find in it.

Part I: Starting Down the Road to Better Etiquette

In this part, I focus on *you*! I explain how to take pride in your own manners, give and receive compliments, and rise above rudeness. I also tell you all about how to keep yourself neatly groomed and how to send the right messages with your body language. And if you need to figure out what you should wear to a semiformal or formal event, or you need to get to the bottom of this business-casual thing, look no further than this part of the book.

Part II: Fostering Well-Mannered Relationships

Etiquette is all about putting others at ease. The result is that you build better relationships, whether it's with the members of your family, your friends, or your co-workers. This part walks you through each type of relationship, giving you advice about making all your relationships better. I also address the particulars of gender relations — an especially tricky area in modern times. Do you hold the door for her or don't you? Do you allow him to pay the tab or not? This part of the book has the answers.

Part III: Converse with Care: Saying Everything Right

Good communication is essential to good relationships, and thus an essential part of etiquette. This part explains how to handle yourself gracefully on paper, on the telephone, online, and in face-to-face conversations. I also include a chapter on business communication and the particular issues associated with communicating in the workplace.

Part IV: That's Entertainment! Meals, Parties, and Gifts

Many etiquette questions come up when you're planning to host a party or dinner. This part provides quite a bit of useful material for uncertain hosts who want to provide a good time for all guests. I also explain how to be a gracious guest who will definitely be invited back and how to both give and receive with the best of manners. You also receive a dose of proper table manners and discover the art of selecting, ordering, and tasting wine!

Part V: Making the Most of Special Situations

Special occasions are times that put many people into a panic, because "normal" behavior may no longer apply. The chapters in this part address those special situations, such as weddings, funerals, baptisms, and bar and

bat mitzvahs. I also cover travel, both local and international, as well as the special etiquette that's required when you're interacting with someone who has a physical disability or illness.

Part VI: The Part of Tens

This part contains three quick chapters that give you small, easily digestible bits of information. Here, you can find hints on teaching etiquette to children and tips on tipping.

Icons Used in This Book

Every *For Dummies* book uses icons to help you navigate your way through the text and to point out particularly noteworthy information. Here's what the icons in this book look like and what they tell you:

This icon highlights important information that you need to bear in mind.

The Tip icon indicates etiquette pointers that can help you get through a particular situation with ease.

Pay special attention to this icon that alerts you of areas you can trip up on if you aren't careful.

If you see this icon, you can find out about faux pas to avoid at all costs.

Where to Go from Here

So what now? You may use this book as a reference guide, reading any section that interests you. But if you're new to this etiquette thing, I recommend starting off with the basics in Part I. There, you can get the info you need to set a solid foundation for future good manners. Even if you feel like you have basic manners down pat, a little review never hurt anyone.

If you have a specific situation or event in which you need some etiquette coaching, Parts IV and V offer chapters on a variety of topics. For example, if you've been invited to a wedding and you aren't sure what to wear or what to bring, check out Chapter 18. Or maybe you want to host a dinner party at your home; if so, Chapter 14 is where you want to start.

Part I

Starting Down the Road to Better Etiquette

The 5th Wave

By Rich Tennant

"Oh, quit looking so uncomfortable! It's a pool party! You can't wear a cape and formal wear to a pool party!"

In this part . . .

This part explores the basic questions of why *knowing how* to treat each other and behaving in a polite and considerate manner hasn't gone out of style. I touch on how good manners apply to your life and ways for you to extend courtesy to everyone. You'll be a model of good manners in no time! And, why knowing how to best present yourself can get you started down the road to better etiquette!