

How to lay the table

What you need :

- 4 plates
- 4 forks
- 4 knives
- 4 red wine glasses
- 4 water glasses
- 4 side plates
- 1 coaster
- 4 napkins

Techniques :

Preliminary steps

- Put the linen on a rectangular or a square table
- Cleaning equipment

Step 1

➤ set the plates

How ?

- put a plate in front of every chair at approximately 2 cms from the edge of the table

What to pay attention to ?

- Plates must not be at the edge of the table so that guests do not knock them down
- Use a white cloth to avoid finger marks on plates
- the four plates must be inline


Step 2

➤ Set the forks and knives

HOW ?

- Put each knife on the right of the plate, the cutting edge inward
- Put each fork on the left of the plate, the back side on the table"

What to pay attention to ?

- The knife and the fork must be parallel to the edge of the plate
- Knives and forks must not be at the edge of the table
- Use a white cloth to avoid finger marks on plates


Step 3

➤ Place glasses

HOW ?

- Put each wine glass above the tip of the knife
- Then the water glass to the left of the wine glass

What to pay attention to ?

- Glasses must be positioned in the same way to every dinner guest to preserve the harmony of the table
- Always take glasses by the stem to avoid finger marks.
- If there are several wine glasses, put them in the order they will be used: white wine glass , red wine glass, water glass (glass which will remain on the table till the end of the meal)


Stop 4

➤ Set the side plates

How ?

- Put the side plate on the left of the fork

What to pay attention for ?

- Side plates can be put either at the edge of the plate of presentation
- or at the edge of the prongs of the fork
 - side plates are useless if bread is served in a bread basket.


Avec la participation de F. Taubregas
professeur d'Anglais
Fiche technique et photos réalisées par
Sandrine Beldio

Step 5

➤ Place towels

How ?

- Place towels on plates having possibly to realize a folding

What to pay attention for ?

- Towels must be treated with precaution and the least possible to respect the hygiene. It is for that reason that the folding will be the simplest possible.


Step 6

➤ end laying the table

How ?

- Place the bottom of decanter in the center of the table
- Install possibly a salt cellar and a pepperpot:
- End by the flower arranging

What to pay attention for ?

- The flower arranging does not have to bother the customers: the aroma of flowers must be discreet and the volume of the bouquet must be moderated

Avec la participation de F. Taubregas
professeur d'Anglais
Fiche technique et photos réalisées par
Sandrine Beldio