Test Your Business Etiquette


Business and social etiquette can be tricky, and making the right moves can make a big difference. Take this quiz and see how you fare in the following business situations. The answers are at the bottom of the page.

1. Your boss, Ms. Alpha, enters the room when you're meeting with an important client, Mr. Beta. You rise and say "Ms. Alpha, I'd like you to meet Mr. Beta, our client from San Diego." Is this introduction correct?

2. At a social function, you meet the CEO of an important corporation. After a brief chat, you give him your business card. Is this correct?

3. You answer the phone for a peer, and ask "Who's calling, please?" Are you correct?

4. You're entering a cab with an important client. You position yourself so the client is seated curbside. Is this correct?

5. You're hosting a dinner at a restaurant. You've pre-ordered for everyone and indicated where they should sit. Are you correct?

6. A toast has been proposed in your honor. You say "thank you" and take a sip of your drink. Are you correct?

7. You're in a restaurant and a thin soup is served in a cup with no handles. To eat it you should: 

a. Pick it up and drink it. 

b. Use the spoon provided. 

c. Eat half of it with a spoon and drink the remainder. 

8. You're at a dinner and champagne is served with the dessert. You simply can't drink champagne yet know the host will be offering a toast. You should: 

a. Tell the waiter "no champagne." 

b. Turn over your glass. 

c. Ask the waiter to pour water into your champagne glass instead. 

d. Say nothing and allow the champagne to be poured. 

9. You're at a table in a restaurant for a business dinner. Midway through the meal, you're called to the telephone. What do you do with your napkin? 

a. Take it with you. 

b. Fold it and place it to the left of your plate. 

c. Loosely fold it and place it on the right side. 

d. Leave it on your chair. 

10. You're hosting a dinner party at a restaurant. Included are two other couples, and your most valuable client and his wife. You instruct the waiter to: 

a. Serve your spouse first. 

b. Serve your client's spouse first. 

c. Serve you and your spouse last. 

11. You're invited to a reception and the invitation states "7:00 to 9:00 PM." You should: 

a. Arrive at 7:00 PM. 

b. Arrive any time between 7:00 PM and 9:00 PM. 

c. Arrive between 7:00 PM and 7:30 PM. 

d. Go early and leave early. 

12. You're greeting or saying good-bye to someone. When's the proper time to shake their hand? 

a. when you're introduced 

b. at their home 

c. at their office 

d. on the street 

e. when you say good-bye 

13. You're talking with a group of four people. With whom do you make eye contact? 

a. just the person to whom you're speaking at the moment 

b. each of the four, moving your eye contact from one to another 

c. no particular person 

14. The waiter is coming toward you to serve wine. You don't want any. You turn your glass upside down. Are you correct?

15. When you greet a visitor in your office, you should: 

a. Say nothing and let her sit where she wishes. 

b. Tell her where to sit. 

c. Say "Just sit anywhere." 

16. You're invited to dinner in a private home. When do you take your napkin from the table and place it on your lap? 

a. Open it immediately. 

b. Wait for the host to take his napkin before taking yours. 

c. Wait for the oldest person at the table to take his. 

d. Wait for the acknowledged head of the table to take hers before taking yours. 

17. You're scheduled to meet a business associate for a working lunch and you arrive a few minutes early to find a suitable table. Thirty minutes later your associate still hasn't arrived. You should: 

a. Order your lunch and eat. 

b. Continue waiting. 

c. Tell the head waiter you're not staying and give him a card to present it to your associate to prove you were there. 

d. Call your associate after fifteen more minutes. 

18. You've forgotten a lunch with a business associate. You feel terrible and know he's furious. You should: 

a. Write a letter of apology. 

b. Send flowers. 

c. Keep quiet and hope he forgets about it. 

d. Call and set up another appointment. 

Business Etiquette Answers


Give yourself four points for each correct answer.

1. "Ms. Alpha, I'd like you to meet Mr. Beta, our client from San Diego." Is this introduction correct? 

No. Introduce the more important person first. You should address your client and say "Mr. Beta, I'd like you to meet our Vice President of Development, Ms. Alpha." (Alternative answer--introduce the client as the more important person!)

2. At a social function, you meet the CEO of an important corporation. After a brief chat, you give him your business card. Is this correct? 

No.

3. You answer the phone for a peer, and ask "Who's calling, please?" Are you correct? 

No.

4. You're entering a cab with an important client. You position yourself so the client is seated curbside. Is this correct? 

Yes. When your client steps out of the car, he or she will be on the curbside and therefore won't have to deal with getting out in traffic or sliding across the seat.

5. You're hosting a dinner at a restaurant. You've pre-ordered for everyone and indicated where they should sit. Are you correct? 

Yes.

6. A toast has been proposed in your honor. You say "thank you" and take a sip of your drink. Are you correct? 

No. If you do, then you're toasting yourself.

7. You're in a restaurant and a thin soup is served in a cup with no handles. To eat it you should: 

b- Use the spoon provided. It's not a cup of coffee, for heaven's sake. And don't slurp, either.

8. You're at a dinner and champagne is served with the dessert. You simply can't drink champagne yet know the host will be offering a toast. You should: 

d- Say nothing and allow the champagne to be poured. It's more polite not to call attention to the fact that you can't drink champagne.

9. You're at a table in a restaurant for a business dinner. Midway through the meal, you're called to the telephone. What do you do with your napkin? 

d- Leave it on your chair. Definitely don't put it on the table--what if you have crumbs on it?

10. You're hosting a dinner party at a restaurant. Included are two other couples, and your most valuable client and his wife. You instruct the waiter to: 

b and c- Serve your client's spouse first. Serve you and your spouse last. Sort of a trick question, but this is important.

11. You're invited to a reception and the invitation states "7:00 to 9:00 PM." You should: 

a, b, or c- Arrive at 7:00 PM. Arrive any time between 7:00 PM and 9:00 PM. Arrive between 7:00 PM and 7:30 PM. It's terribly impolite to arrive early.

12. You're greeting or saying good-bye to someone. When's the proper time to shake their hand? 

a, b, c, d, and e- When you're introduced, at their home, at their office, and on the street. In other words, it's rarely improper to shake someone's hand. Make sure you have a firm (but not painful) handshake for both men and women.

13. You're talking with a group of four people. With whom do you make eye contact? 

b- Make eye contact with all of the individuals you're talking with.

14. The waiter is coming toward you to serve wine. You don't want any. You turn your glass upside down. Are you correct? 

No. Again, don't call attention to your dislike of your host's chosen beverage.

15. When you greet a visitor in your office, you should: 

b- Indicating where your guest should sit will make her feel more comfortable.

16. You're invited to dinner in a private home. When do you take your napkin from the table and place it on your lap? 

b, c, or d- Wait for the host to take his napkin before taking yours, Wait for the oldest person at the table to take his, or Wait for the acknowledged head of the table to take hers before taking yours. Just don't grab it first unless you're playing one of these roles.

17. You're scheduled to meet a business associate for a working lunch and you arrive a few minutes early to find a suitable table. Thirty minutes later your associate still hasn't arrived. You should: 

a- Order your lunch and eat. You've waited 30 minutes. Expect an apology later, though.

18. You've forgotten a lunch with a business associate. You feel terrible and know he's furious. You should: 

d- Call and set up another appointment. And don't forget to apologize for your error. Imagine how you'd feel if it was you!

	 16-18:
	Congratulations! You're savvy and polite, and know how to make others feel comfortable and important.

	13-15:
	You're doing well, but you may miss a detail here and there. Take a little time to brush up.

	11-12:
	You may find yourself doing or saying the wrong thing too often. Observe the behavior of others and learn from it.

	10 or below:
	A guide to business etiquette could help you considerably. Pick one up at your local library or bookstore.


