

Protocol Manual

The Links, Incorporated

INTRODUCTION AND ACKNOWLEDGEMENTS

The Guiding Principles that have shaped this Protocol Manual recognize the traditions and observances that are uniquely special to our esteemed organization, while reflecting a 21st Century context.

We, the members of the National Protocol Committee (2006 – 2010), salute our National President, Gwendolyn B. Lee for her inspiring vision, progressive leadership and spirited drive to propel us forward in realizing our National mission: *World Class Leadership, Friendship and Service*. We thank her for this opportunity to serve.

This manual is a tool to foster friendship, mutual respect and esteem across our membership in recognition of the dedicated service given by members and officers, past and present, at our Chapter, Area and National levels.

Guiding the intent of this manual are the following Protocol Principles:

- We are each Links in friendship's chain and as sisters should treat one another with care, respect and affection, reflective of our bond of friendship with one another.
- The Protocol policies, procedures and practices of The Links, Incorporated are uniquely special to our sisterhood.
- Invited guests to Chapter, Area and National functions, whether Link or non-Link, should be embraced with a welcoming attitude and graciousness.
- Our Past National Presidents have built the organizational foundation on which we now stand and, therefore, should be treated with our highest degree of respect, admiration and reverence for the legacy they have fostered.

NATIONAL PROTOCOL COMMITTEE: 2006 - 2010

VERONICA SPENCER-AUSTIN - National Chair of Protocol, Mid-Cities (TX) Chapter

JOSEPHINE TOLBERT-BONDS - Eastern Area Protocol Chair, Rochester (NY) Chapter

CYNTHIA HIGHTOWER-JENKINS - Southern Area Protocol Chair, Shreveport (LA) Chapter

JACQUELINE MORSON - Central Area Protocol Chair, Indianapolis (IN) Chapter

FERN JACKSON - Western Area Protocol Chair, Alameda Contra-Costa (CA) Chapter

LARNELL BURKS-BAGLEY - Indianapolis (IN) Chapter

DIANNE DERRICK - Cleveland (OH) Chapter

MONIQUE GARNER - Gulf Coast Apollo (TX) Chapter

LUCY CRAWFORD MCLAMB - Wilmington (DE) Chapter

JAN ROOKS - Orange County (CA) Chapter

CATHERINE ROSS - Indianapolis (IN) Chapter

BEVERLY THORNTON - Reston (VA) Chapter

KELLY PATRICE WHITING - Morris County (NJ) Chapter

TABLE OF CONTENTS

Page	Title
6	GENERAL PROTOCOL FOR THE LINKS, INCORPORATED
7	THE LINKS, INCORPORATED SYMBOLS
7	NATIONAL GOVERNANCE DOCUMENTS
8	THE NATIONAL PLEDGE AND SONG
9	MEMBERSHIP, ORGANIZATION AND STRUCTURE
9	<i>Founders, Present and Past Officers, Chapter Organizer(s) and Charter Members</i>
9	<i>Platinum Members</i>
10	<i>Alumna Members</i>
10	<i>Honorary Members</i>
10	ORGANIZATION GOVERNANCE RANK AND STRUCTURE
10	TRANSITION OF OFFICERS
11	OFFICERS AND CHAIRMAN RANK
12	<i>National Assemblies</i>
13	<i>Area Conferences</i>
14	RITUALS & CEREMONIES
14	<i>Rituals</i>
14	<i>Installation Services</i>
14	<i>Links Attire</i>
15	<i>Ceremony Attire</i>
15	COMMUNICATIONS & PUBLIC RELATIONS
15	<i>Who Speaks For The Links</i>
16	<i>Media Relations</i>
16	<i>Logo</i>
16	<i>Chapter Listing</i>
17	<i>Name Badges</i>
17	THE LINKS, INCORPORATED STATIONERY
17	INVITATIONS
17	OFFICIAL CORRESPONDENCE TO THE NATIONAL PRESIDENT
17	LETTERS OF APPRECIATION
17	PRINTED PROGRAMS AND CORRESPONDENCE
18	PHOTOGRAPHY
18	TECHNOLOGY
18	PROMOTIONS OF PRODUCTS OR SERVICES
19	OFFICERS & DIGNITARIES (AS GUEST)
19	<i>Event Notification versus Invitation</i>
19	NATIONAL PRESIDENT (AS GUEST)
19	<i>Area or Chapter Invitation Visit</i>
20	<i>Transportation</i>
20	<i>Hotel Courtesies and Gifts</i>
21	<i>Speaking for Another Group</i>

TABLE OF CONTENTS

Page	Title
22	AREA DIRECTOR (AS GUEST)
22	<i>Chapter Invitation Visit</i>
23	<i>Transportation</i>
23	<i>Hotel Courtesies and Gifts</i>
24	PAST NATIONAL PRESIDENTS (AS GUEST)
24	<i>National, Area or Chapter Invitation Visit</i>
24	<i>Transportation</i>
24	<i>Hotel Courtesies and Gifts</i>
25	CONNECTING LINKS (AS GUEST)
26	NATIONAL ASSEMBLY
26	Executive Council and Past National Presidents
26	<i>Registration</i>
26	<i>Transportation</i>
26	<i>Hotel Amenities & Courtesies</i>
27	<i>Gifts</i>
27	<i>Assembly Escorts</i>
27	<i>Reserved Seating</i>
28	AREA CONFERENCES
28	Area Executive Committee, Past Area Directors, National Executive Council and Past National Presidents
28	<i>Registration</i>
28	<i>Transportation</i>
29	<i>Hotel Amenities & Courtesies</i>
29	<i>Gifts</i>
29	<i>Conference Escorts</i>
29	<i>Reserved Seating</i>
30	PROGRAM PARTICIPANTS AT NATIONAL ASSEMBLIES AND AREA CONFERENCES
31	INTRODUCTIONS
33	RECEPTIONS
34	DAIS SEATING FOR BUSINESS/PLENARY SESSIONS
34	<i>National Assembly</i>
35	<i>Area Conference</i>
36	DAIS SEATING FOR SPECIAL PROGRAMS/LUNCHEONS
36	<i>National Event</i>
37	<i>Area Event</i>
38	<i>Chapter Event</i>
39	OTHER DAIS & PROCESSIONAL ITEMS
40	SERVICES FOR DECEASED MEMBERS
42	APPENDIX
42	<i>Special Event Souvenir Journal (Attachment A)</i>
43	<i>Special Event Program (Attachment A)</i>
45	<i>Officer Photography Schematics (Attachment B)</i>
48	<i>National President Guest Appearance Questionnaire Form and Checklist (Attachment C)</i>
53	<i>Area Director Guest Appearance Questionnaire Form and Checklist (Attachment C)</i>

GENERAL PROTOCOL FOR THE LINKS, INCORPORATED

It is expected that all Links will follow the traditions, observances, rituals and ceremonies of The Links, Incorporated. These include respect for our Founders, Past National Presidents, Present and Past National, Area and Chapter Officers, Chapter Organizer(s), Charter Members and Honorary Members. National, each Area and every Chapter is expected to utilize the services of an appointed Protocol Chair to ensure that all Protocol procedures and practices, events and publications are executed in the appropriate manner. The Protocol and Ritual Chairs should confer regarding the implementation of rituals and ceremonies.

Protocol Chairs at the National, Area and Chapter level are appointed by the National President, Area Director and Chapter President, respectively. The following chart depicts the Protocol team organizational structure. The Protocol procedures and practices of the organization are aligned at the National, Area and Chapter levels. Each Chapter Protocol Chair is encouraged to contact their respective Area Protocol Chair as a willing resource on Protocol matters.

Each Chapter Protocol Chair is encouraged to contact their respective Area Protocol Chair as a willing resource on Protocol matters.

THE LINKS, INCORPORATED PROTOCOL ORGANIZATIONAL STRUCTURE

THE LINKS, INCORPORATED SYMBOLS

The appropriate organizational symbols should be used in all ceremonies, events and publications of The Links, Incorporated.

NAME: THE LINKS, INCORPORATED

COLOR: GREEN (EMERALD) AND WHITE
The official printing color (green) of The Links, Incorporated is **PMS 347**.

FLOWER: WHITE ROSE

EMBLEM: INSIGNIA – A WORLD GLOBE ENCIRCLED BY A CHAIN

NATIONAL GOVERNANCE DOCUMENTS

The primary documents for effective governance of The Links, Incorporated are the Constitution and Bylaws, The Manual of Procedures, The Membership, Ethics and Standards, Rituals and Protocol Manuals and The Links, Incorporated History.

THE NATIONAL PLEDGE AND SONG

The National Pledge and Song of The Links, Incorporated should begin all closed (Links only) meetings, such as Chapter meetings and National and Area Plenary Sessions. The Links Pledge and Song are not used in public or social events (e.g., Civic or Award Luncheons, White Rose Banquet, Chapter Fundraisers) where non-Links are present. Meditations or Linkspirations have been customarily used in The Links, Incorporated public or social events.

THE NATIONAL PLEDGE

I do solemnly pledge myself to all the ideals, purposes and true meaning of the word 'friendship' as embodied in the name 'Links.'

I shall earnestly endeavor to uphold these standards and do my share toward serving my community and my chapter to the best of my ability and this I promise.

Sarah S. Scott

THE NATIONAL SONG

We strive to do some good each year
For those who need our aid;
It binds us close and brings us joy,
And so we feel repaid.

We're each a link in friendship's chain
And loyal to our creed
Of doing good through work and play
Together we'll succeed.

Lyrics by: **Frances Atkinson**

Music by: **Marietta Hall Cephas**

MEMBERSHIP, ORGANIZATION AND STRUCTURE

FOUNDERS, PRESENT & PAST OFFICERS, CHAPTER ORGANIZER(S) & CHARTER MEMBERS

We honor our Founders, Present and Past Officers, Chapter Organizer(s) and Charter Members for their contributions to the organization.

- 👤 The names of our Founders should be listed on all Founders Day programs.
- 👤 When present at National Assemblies or Area Conferences, Past National Presidents and Past Area Directors should be introduced by year of seniority. Past Area Directors are not introduced at National Assemblies.
- 👤 When introducing the dais, the National President is the last one introduced at National Functions. The Area Director is the last one introduced at Chapter events in her Area and at Area Functions.
- 👤 When the National President is formally introduced at a Chapter event, National Assembly or Area Conference (e.g., Chapter anniversaries, fundraisers, opening ceremonies, public luncheons, banquets, etc.) the membership stands.
- 👤 When the Area Director is formally introduced at a Chapter event in her Area or at her Area Conference (e.g., Chapter anniversaries, fundraisers, opening ceremonies, public luncheons, banquets, etc.) the membership stands.
- 👤 The Chapter Organizer(s) and Charter Members should be introduced at Chapter functions.

We honor our Founders, Present and Past Officers, Chapter Organizer(s) and Charter Members for their contributions to the organization.

PLATINUM MEMBERS

A Platinum member is an active or alumna member who has reached 80 years of age or older and who has given 30 years of service. Platinum status is the highest honor accorded a member on recommendation of a Chapter and approved by the National Executive Council. Recognition should be extended to them at Link functions.

- 👤 A Platinum member may be granted early seating at functions.
- 👤 At Area and National meetings, a Chapter may designate a companion to accompany the Platinum member. A companion pass may be provided to the Platinum member for use by the companion to facilitate Platinum participation at meetings.

MEMBERSHIP, ORGANIZATION AND STRUCTURE (continued)

ALUMNA MEMBERS

Alumna status will be granted to a member in good standing who has 30 years of service; or is age 70 with ten (10) years of service.

Alumna members are held in high esteem for their exemplary years of service to Linkdom. The Links, Incorporated extends this status to them because of their outstanding contributions to the organization. Recognition should be extended to them at Link functions.

 An Alumna member may be granted early seating at functions.

 At Area and National meetings, a Chapter may designate a companion to accompany the Alumna member. A companion pass may be provided to the Alumna member for use by the companion to facilitate Alumna member participation at meetings.

HONORARY MEMBERS

Honorary members are held in high esteem. The Links, Incorporated extends this status to them because of their outstanding contributions to humankind. Recognition should be extended to them at all Link functions.

ORGANIZATION GOVERNANCE RANK AND STRUCTURE

The Links, Incorporated, is a national organization with a membership that is dependent upon elected officers and appointed chairs to perform specific gratis service.

Procedures have been established to facilitate the governance of the organization:

1. **Problem Resolution** - Guidelines and procedures are provided in the Constitution and Bylaws and the Manual of Procedures.
2. **Program Ideas** - With Chapter approval are first referred to the Area level and then may be forwarded to the National Program Coordinator, with copy to the National President and National Vice President.
3. **Membership Issues** - Referred first to the Area level and then may be forwarded to the National Vice President with a copy to the National President.
4. **Constitution and Bylaws Issues** - Referred first to the Area level and then may be forwarded to the National Parliamentarian with a copy to the National President.

TRANSITION OF OFFICERS

Proper Protocol dictates open communication, sharing of pertinent information and the timely transfer of materials during transition. Accordingly, a meeting of the outgoing and incoming boards ensures facilitation of this concept.

OFFICERS AND CHAIRMAN RANK

- Officer and Chairman rankings are used primarily for the purposes of processions and the introduction of Officers at National Assemblies, Area Conferences and at other Links events.
- Rankings are aligned at the National and Area levels.
- Precedence is established consistent with Roberts Rules of Order and with consideration given to the special status of Past National Presidents.

PAST NATIONAL PRESIDENTS

Past National Presidents are afforded a special status in The Links, Incorporated. They are ranked and introduced by year of seniority. Past National Presidents are placed at the dais/head table or in reserved seating at National, Area and Chapter events. Past National Presidents may lead the procession at National Assemblies, as a tribute to their service.

Past National Presidents are afforded a special status in The Links, Incorporated.

PAST NATIONAL PRESIDENTS RANK

6 th National President	Pauline A. Ellison	Arlington (VA) Chapter
7 th National President	Julia Brogdon Purnell	Baton Rouge (LA) Chapter
8 th National President	Dolly Desselle Adams	Atlanta (GA) Chapter
9 th National President	Regina Jollivette Frazier	Greater Miami (FLA) Chapter
10 th National President	Marion Schultz Sutherland	Greater Seattle (WA) Chapter
11 th National President	Patricia Russell-McCloud	Dogwood City (GA) Chapter
13 th National President	Gladys Gary Vaughn	Potomac (VA) Chapter
14 th National President	Gwendolyn B. Lee	South Suburban Chicago (IL) Chapter

OFFICERS AND CHAIRMAN RANK (continued)

NATIONAL ASSEMBLIES

1. National President
 2. National Vice President
 3. National Recording Secretary
 4. National Treasurer
 5. Eastern Area Director
 6. Southern Area Director
 7. Central Area Director
 8. Western Area Director
 9. National Parliamentarian
 10. National Chair, Nominating Committee
 11. Immediate Past National President
 12. National Chair, Chapter Establishment
 13. National Program Coordinator
 14. National Director, National Trends and Services
 15. National Director, International Trends and Services
 16. National Director, Services to Youth
 17. National Director, The Arts
 18. National Chair, Women's Issues and Economic Empowerment
 19. National Chair, Education Across The Miles
 20. Non-Government Organization (NGO) Representative to the United Nations
 21. National Chair, Legislative Issues and Public Affairs
 22. National Chair, Communications and Public Relations
 23. National Chair, Legal Affairs
 24. National Chair, Human Resources Committee
 25. National Chair, Ethics and Standards
 26. National Chair, Archives & History
 27. National Chair, Strategic Planning
 28. National Chair, Rituals
 29. National Chair of Protocol
 30. National Chair, Assembly, Conference and Event Planning
 31. National Chair, Corporate Linkages
 32. National Chair, Awards and Recognitions
 33. National Co-Chair, Technology Task Force
 34. National Co-Chair, Technology Task Force
 35. National Chair, Elections Committee
 36. National Chair, Buildings and Properties
 37. National Chair, Evaluations
 38. Host Chapter President(s)
 39. Chief Administrative Officer, The Links, Incorporated and The Links Foundation, Incorporated
 40. Executive Director, The Links, Incorporated
 41. Executive Director, The Links Foundation, Incorporated
- Elected Foundation Board Members
Others as designated by the National President

OFFICERS AND CHAIRMAN RANK (continued)

PAST AREA DIRECTORS

Past Area Directors are afforded a special status at Area Conferences in their Area. They are ranked and introduced by year of seniority. Past Area Directors are placed at the dais/head table or in reserved seating at Area and Chapter events in their respective Areas. Past Area Directors and Past National Presidents may lead the processional at Area Conferences, as a tribute to their service.

AREA CONFERENCES

1. **Area Director**
2. **National President**
3. **Area Vice Director**
4. **National Vice President**
5. **Area Recording Secretary**
6. **Area Treasurer**
7. **Area Parliamentarian**
8. **Area Chair, Nominating Committee**
9. **Immediate Past Area Director**
10. **Area Program Coordinator**
11. **Area Chair, National Trends and Services**
12. **Area Chair, International Trends and Services**
13. **Area Chair, Services to Youth**
14. **Area Chair, The Arts**
15. **Education Linkage**
16. **Health Linkage**
17. **Area Chair, Legislative Issues and Public Affairs**
18. **Area Chair, Communications and Public Relations**
19. **Area Chair, Ethics and Standards**
20. **Area Chair, Archives & History**
21. **Area Chair, Rituals**
22. **Area Chair, Protocol**
23. **Area Chair, Conference and Event Planning**
24. **Area Chair, Awards and Recognitions**
25. **Area Chair, Technology Task Force**
26. **Area Chair, Fund Development**
27. **Area Representative to The Links Foundation, Incorporated**
28. **Host Chapter President(s)**
29. **National Officers**
30. **Chief Administrative Officer, The Links, Incorporated and The Links Foundation, Incorporated**
31. **Executive Director, The Links, Incorporated**
32. **Executive Director, The Links Foundation, Incorporated**
- Others as Designated by the Area Director**

RITUALS & CEREMONIES

RITUALS

The ritual ceremonies of The Links, Incorporated are a commitment to our bond of friendship and service.

1. The official rituals of The Links, Incorporated must be used as printed in the Rituals Manual. All instructions and reading must be used as printed in their entirety. They must be followed in the manner in which they are written.
2. The Chair of Rituals (National, Area, and Chapter) and committee members are expected to be knowledgeable of The Links, Incorporated Ritual Procedures. The Chapter, Area or National Rituals Chair will address rituals questions.
3. Participants in ritual ceremonies should rehearse using official properties prior to the ceremony. This rehearsal should be coordinated with the presiding Link officer.
4. Written materials should be available to ensure the full participation of the membership in the ritualistic ceremony.
5. All Links may attend the Rituals and Ceremonies of The Links, Incorporated. **When ceremonies begin, all entrances will be closed and opened only at the end of the ceremonies.** Only Links who are properly attired are allowed to participate in rituals where white is required.

INSTALLATION SERVICES

The Links, Incorporated – Highest Officer

The Links highest-ranking Officer present shall install Officers at the National, Area, and Chapter levels. If only past Officers are present, the most recent Officer shall perform the installation ceremony.

Installation of Officers at the Chapter level is at the direction of the *Chapter President*.

Installation of Officers at the Area level is at the direction of the *National President*.

Installation of Officers at the National level is at the direction of the *incoming National President*.

LINKS ATTIRE

- The attire for Links at ALL inductions, chartering and memorial services on the National, Area and Chapter levels is **Uninterrupted White** only.
- Uninterrupted White is all white attire, includes footwear and headgear (if worn). White purses are preferred, except when carrying the conference bag. Flesh and white colored hosiery may be worn. Pearls are a nice option for jewelry.
- Proper attire is a requirement of Link admittance to inductions, chartering and memorial services on the National, Area and Chapter levels.
- It is up to the Chapter's discretion, regarding Chapter members wearing of pants during inductions, chartering and memorial services.

RITUALS & CEREMONIES (continued)

CEREMONY

Induction - New Members
Induction - New Chapter
Induction - Honorary Members
Installation of Officers
Memorial Service – National Assembly/ Area Conference
Memorial Service Chapter – Links, Connecting Links, Heir-O-Links
Memorial Service – National Officers Current and Past
Ceremony of Friendship
Closing Ceremony and Candle Light Service
Founder’s Day Ceremony
White Rose Ceremony
Ceremony Alumna

ATTENDANCE & ATTIRE REQUIREMENTS

<i>Links Only - Uninterrupted White</i>
<i>Links Only - Uninterrupted White</i>
<i>Links Only - Uninterrupted White</i>
<i>Links and Non-Links may be in Attendance</i>
<i>Uninterrupted White</i>
<i>Uninterrupted White</i>
<i>Uninterrupted White</i>
<i>No Specific Requirements</i>
<i>No Specific Requirements</i>
<i>Confirm with Rituals</i>
<i>Confirm with Rituals</i>
<i>Confirm with Rituals</i>

COMMUNICATIONS & PUBLIC RELATIONS

Guidelines and Procedures for The Links, Incorporated Communications and Public Relations can be found in the Communications and Public Relations Handbook.

The National President, the highest elected official of The Links, Incorporated, speaks for the organization.

WHO SPEAKS FOR THE LINKS

1. The National President, the highest elected official of The Links, Incorporated, speaks for the organization.
2. Persons other than the official spokesperson should not respond to inquiries on statements of policy to the public for the organization.
3. The National President may designate individuals to represent her for specific events or to represent the organization before other bodies or the media.

COMMUNICATIONS & PUBLIC RELATIONS (continued)

WHO SPEAKS FOR THE LINKS (continued)

4. The Area Director speaks for the Area. The Area Director may designate individuals to represent her for specific events or to represent the organization at the Area level before other bodies or the media.
5. The Chapter President speaks for the Chapter - only on Chapter issues. The Chapter President may designate individuals to represent her for specific events or to represent the organization at the Chapter level before other bodies or the media.
6. When in doubt, refer to your respective manuals (e.g., Protocol, Communications/Public Relations) or contact your respective Chapter, Area or National Committee Chairs.

MEDIA RELATIONS

1. Press releases on The Links, Incorporated are prepared by the staff under the direction of the Executive Director or the National Chair, Communications/Public Relations. Final approval by the National President is necessary prior to its release.
2. The Area Director must approve press releases for the Area.
3. The Chapter President must approve press releases for the Chapter.
4. It is important for the National President, Area Director, and Chapter President to be apprised of important events and situations prior to their occurrence.

LOGO

The Links, Incorporated logo is patented and may be copied and used for Link activities. The Links, Incorporated's logo is always respected, never altered and appropriately displayed.

CHAPTER LISTING

The Area/Chapter name should precede the organizational name, The Links, Incorporated in spoken and written word. The proper way to identify the Chapter on programs and other documents is as follows: XYZ Chapter of The Links, Incorporated. If graphically depicted (e.g., Chapter letterhead) the Chapter name may be placed over the organizational name.

XYZ Chapter
The Links, Incorporated

COMMUNICATIONS & PUBLIC RELATIONS (continued)

NAME BADGES

Distinctive colors and ribbons should be used to denote position in The Links, Incorporated. Large print should be used on badges at National Assemblies, Area Conferences, and other events where badges are used. Black ink should be used. Badges must be worn at ALL National Assemblies and Area Conferences.

THE LINKS, INCORPORATED STATIONERY

For continuity and clarity, National, Area and Chapter stationery should have the same format. In preparation for Area Conferences or National Assemblies, Chapters may design stationery consistent with The Links, Incorporated with the approval of the National President or Area Director. The official printing color (green) of The Links, Incorporated, is **PMS 347**.

Chapters may also design stationery consistent with The Links, Incorporated for use in conducting Chapter business. Such stationery should adhere to the correct logo usage and printing color.

INVITATIONS

Designs on invitations to Link events should reflect the image and culture of the organization.

OFFICIAL CORRESPONDENCE TO THE NATIONAL PRESIDENT

All official correspondence to the National President should be sent to:

**Office of National President
The Links, Incorporated
1200 Massachusetts Avenue, NW
Washington, DC 20005-4501**

LETTERS OF APPRECIATION

It is incumbent upon the Chapter President, National President or Area Director to write letters of appreciation to:

- Visiting program participants
- Local, state and national dignitaries who participated on the program
- Companies or firms for gratuities
- Special individuals who render contributions though they were not listed on the program

PRINTED PROGRAMS & CORRESPONDENCE

Chapter Charter members should be recognized in printed Chapter programs / correspondence:

- The establishing group of the Chapter shall be known as Charter Members.
- The coordinator of a Chartering Chapter shall be known as the Organizer.
- The term Founders may be used only for the Founders: Margaret R. Hawkins and Sarah S. Scott.

PRINTED PROGRAMS & CORRESPONDENCE (continued)

An envelope addressed to a Link should use non-Link titles, for example, Mrs., Ms., Dr., as the written communication will pass through the public domain.

Event programs for public events (where non-Links are in attendance) should not use the title Links, as the program will be used in a public setting.

The Links, Incorporated letterhead should use non-Link titles, incorporating the proper practices for designated degrees. It is not proper Protocol to combine a Link and non-Link title, such as “Dr. Link” or “Link Dr.”

The Links, Incorporated letterhead should use non-Link titles, incorporating the proper practices for designated degrees.

SPECIAL EVENT SOUVENIR JOURNAL

Printed Programs used for special events, such as Luncheons, Anniversaries and Fundraisers, may have letters of congratulations/welcome from Links Officers and Governmental Officials. These letters, when placed in a printed program or souvenir journal, should be ordered by precedence based on The Links, Incorporated and Governmental Officer rankings. General guidelines are included in **Attachment A**.

SPECIAL EVENT PROGRAM

Chapters may choose to invite the National President and Area Director as guests to participate in special occasions such as Community Events, Chapter Anniversaries and Fundraisers. In these instances, program remarks are often provided by the visiting Officers. Within the Chapter’s program, remarks should be given first by the Area Director, followed by remarks from the National President.

Introductions of Special Guests should come early in the program, as should the Invocation, so that guests will not begin the meal prior to the Invocation.

Charter Members can be designated within printed programs by the placement of an asterisk by their names or by separately listing the names of the Chapter Organizer(s) and Charter Members. A sample Special Event program is included in **Attachment A**.

PHOTOGRAPHY

When photographing National and Area Officers at Chapter, Area or National events, consideration should be given to Officer Rank. The respective Chairs of Protocol and Public Relations/Communications at the Chapter, Area and National levels should confer regarding the photography of National, Area and Chapter Officers. The Schematics included in **Attachment B** provide a guideline for National and Area Officer photography.

TECHNOLOGY

Embrace and use technology to disseminate Protocol information and foster awareness and utilization of proper Protocol practices and procedures. It is accepted practice to use electronic mail in correspondence with National and Area Officers.

PROMOTIONS OF PRODUCTS OR SERVICES

The Links, Incorporated, National, Area and Chapter publications shall not advertise or promote specific products or services without special permission of the National Office. Please refer to the Ethics & Standards Manual regarding further guidelines on promotional activities.

OFFICERS & DIGNITARIES (AS GUEST)

Event Notification versus Invitation

An **event notification** is provided to the National President or Area Director for informative purposes. This should be specified in the forwarded notification communication.

An **event invitation** is a formal request for National President, Area Director or Past National Presidents attendance as GUEST of the Area or Chapter.

A Guest Appearance Questionnaire Form and Check List (Attachment C) have been designed to assist in planning for National President or Area Director attendance at an Area or Chapter event.

NATIONAL PRESIDENT (AS GUEST)

Area or Chapter Invitation Visit

1. When the National President is invited to attend an event (Area or Chapter), a formal communication (letter) requesting attendance/program participation should be sent at least **three (3) to six (6) months** prior to the event to the National Office of the President.
2. Complete the *Guest Appearance Questionnaire* and forward to the National Office, National Meeting Planner with the formal communication requesting attendance. The following information may be requested, if needed:
 - Letter/President's message
 - Biographical Profile
 - Photograph for publication
3. **Fourteen (14) days** before the President's arrival, written communication (letter) should be sent confirming the itinerary, events and the event attire. Weather reports would be helpful.
4. A **few days prior** to the event, personal contact with the National President is advised.
 - Choice of accommodations should be inspected before reservations are finalized.
 - Any change in plans should be emailed/faxed prior to her arrival date.
 - Include time for relaxation in the itinerary.
5. When inviting the National President to a Chapter affair such as a fundraiser or anniversary, the invitation should denote that the Chapter will assume all expenses. This includes hotel accommodations, food, amenities, tipping, miscellaneous expenses and transportation.
6. When the National President is the guest of the Area or Chapter, the Area Director or Chapter President has the responsibility of extending courtesies. This may include courtesy transportation, gifts and amenities, reserved seating and other acknowledgements, as deemed appropriate at the Area or Chapter level.
7. The Area Director or Chapter President may designate these responsibilities if she is not available.
8. Expenses of the National President at chartering ceremonies shall be the responsibility of the Chapter-Elect. Transportation to the Chartering Chapter shall be paid by National.

OFFICERS & DIGNITARIES (AS GUEST) (continued)

NATIONAL PRESIDENT (AS GUEST) (continued)

Area or Chapter Invitation Visit (continued)

9. The National Chair of Protocol should be consulted on the Protocol arrangements for the National President.
10. If the National President indicates that she can not attend and specifies a National Officer to represent her, the Area or Chapter shall tender to that designated representative all Protocol prescribed for the National President.

Transportation

1. The National Office will provide the Area or Chapter with the travel schedule of the National President.
2. Courtesy ground transportation for the National President should be provided by the Area or Host Chapter.
 - Two Links hostesses should arrive 30 minutes prior to arrival time.
 - The National President should be met in the baggage claim area.
 - For identification purposes, a sign with the National President's name should be used.
 - A contractual car service may be used.
3. The National President may ride with her Connecting Link/Heir-O-Links or other individuals that she designates or may ride alone.

Hotel Courtesies and Gifts

1. The Area or Chapter should designate a Link to "Escort" the National President throughout the duration of her visit.
2. Consideration should be given to:
 - Selection of flowers, fruit baskets, gifts, etc., which should be placed in the hotel suite prior to the National President's arrival. This alleviates the problem of carrying packages from the airport.
 - The length of her stay, limited space for carry on and possible shipping of gifts, which is the responsibility of the Area or Chapter.
3. The Area Director or Chapter President should assign a Link to handle her courtesies:
 - Check hotel accommodations on arrival date.
 - Register for hotel accommodations, receive key, wait for guest arrival.
 - Placement of flowers, fruits, gifts, etc. in the hotel room.
 - Placement of copies of itinerary (pickup times, event programs) names of Link hostesses and other informational papers in hotel room.
 - Never assign the National President a shared room (roommate).
4. Certain expenses, such as accommodations and meals for family members, out-of-town calls, etc. are personal expenses, unless directly related to Link business or to the meeting and are the responsibility of the visiting Link.

OFFICERS & DIGNITARIES (AS GUEST) (continued)

NATIONAL PRESIDENT (AS GUEST) (continued)

Speaking for Another Group

1. If the National President is in your city, but is speaking for another group:
 - The Area Director, Chapter President or designee may contact the group for information on hotel accommodations, itinerary, arrival and departure times.
 - Local Chapter(s) may send fruit, flowers or gifts to her room.
 - If invited, Link members may be present when she speaks.
 - A Chapter President or Cluster Chapters' designee may want to send a note or telephone the National President and advise of availability to assist her.
 - If Links wish to entertain her, a request must be made to the host group.
2. If Chapters wish to entertain the National President when she is speaking to another group in a Chapter city, a Chapter President should notify the Area Director and Office of the National President through written communication (letter) **seven (7) days prior** to her arrival that the local Chapters plan to entertain her.

OFFICERS & DIGNITARIES (AS GUEST) (continued)

AREA DIRECTOR (AS GUEST)

The Protocol provided to the National President should be given to the Area Director at Area Conferences and Chapter functions in her Area.

Chapter Invitation Visit

1. When the Area Director is visiting a Chapter at the Chapter's **request** for a function, travel expenses are paid by the Chapter. When there is a membership concern that warrants the attention of the Area Director, expenses are covered by the Area.
2. When the Area Director is invited to attend a Chapter event, a formal communication (letter) requesting attendance/program participation should be sent at least **three (3) to six (6) months** prior to the event.
3. Complete the **Guest Appearance Questionnaire** and forward to the Area Director with the formal communication requesting attendance. The following information may be requested, if needed:
 - Letter/Area Director's message
 - Biographical Profile
 - Photograph for publication
4. **Fourteen (14) days** before the Area Director's arrival, written communication (letter) should be sent confirming the itinerary, events and the event attire. Weather reports would be helpful.
5. A **few days prior** to the event, personal contact with the Area Director is advised.
 - Choice of accommodations should be inspected before reservations are finalized.
 - Any change in plans should be emailed/faxed prior to her arrival date.
 - Include time for relaxation in the itinerary.
6. When inviting the Area Director to a Chapter affair such as a fundraiser or anniversary, the invitation should denote that the Chapter will assume all expenses. This includes hotel accommodations, food, amenities, tipping, miscellaneous expenses and transportation.
7. When the Area Director is the guest of the Chapter, the Chapter President has the responsibility of extending courtesies. This may include courtesy transportation, gifts and amenities, reserved seating and other acknowledgements, as deemed appropriate at the Chapter level.
8. The Chapter President may designate these responsibilities if she is not available.
9. Expenses of the Area Director at chartering ceremonies shall be the responsibility of the Chapter-Elect. Transportation to the Chartering Chapter shall be paid by the Area.
10. The Area Chair of Protocol should be consulted on the Protocol arrangements for the Area Director.

OFFICERS & DIGNITARIES (AS GUEST)(continued)

AREA DIRECTOR (AS GUEST) (continued)

Chapter Invitation Visit (continued)

11. If the Area Director indicates that she can not attend and specifies an Area Officer to represent her, the Chapter shall tender to that designated representative all Protocol prescribed for the Area Director.

Transportation

1. The Area Director will provide the Chapter with her travel schedule.
2. Courtesy ground transportation for the Area Director should be provided by the Chapter.
 - Two Links hostesses should arrive 30 minutes prior to arrival time.
 - The Area Director should be met in the baggage claim area.
 - For identification purposes, a sign with the Area Director's name should be used.
 - A contractual car service may be used.
3. The Area Director may ride with her Connecting Link/Heir-O-Links or other individuals that she designates or may ride alone.

Hotel Courtesies and Gifts

1. The Chapter should designate a Link to "Escort" the Area Director throughout the duration of her visit.
2. Consideration should be given to:
 - Selection of flowers, fruit baskets, gifts, etc., which should be placed in the hotel suite prior to the Area Director's arrival. This alleviates the problem of carrying packages from the airport.
 - The length of her stay, limited space for carry on and possible shipping of gifts, which is the responsibility of the Chapter.
3. The Chapter President should assign a Link to handle her courtesies:
 - Check hotel accommodations on arrival date.
 - Register for hotel accommodations, receive key, wait for guest arrival.
 - Placement of flowers, fruits, gifts, etc. in the hotel room.
 - Placement of copies of itinerary (pickup times, event programs) names of Link hostesses and other information papers in hotel room.
 - Never assign the Area Director a shared room (roommate).
4. Certain expenses, such as accommodations and meals for family members, out-of-town calls, etc. are personal expenses and unless directly related to Link business or to the meeting are the responsibility of the visiting Link.

OFFICERS & DIGNITARIES (AS GUEST) (continued)

PAST NATIONAL PRESIDENTS (AS GUEST)

National, Area or Chapter Invitation Visit

1. When inviting a Past National President to a Chapter affair such as a fundraiser or anniversary, the invitation should denote that the Chapter will assume all expenses. This includes hotel accommodations, food, amenities, tipping, miscellaneous expenses and transportation.
2. When a Past National President is the guest of National, the Area or Chapter, the National President, Area Director or Chapter President, respectively has the responsibility of extending courtesies. This may include courtesy transportation, gifts and amenities, reserved seating and other acknowledgements, as deemed appropriate at the National, Area or Chapter level.
3. The National President, Area Director or Chapter President may designate these responsibilities if she is not available.
4. The Area Chair of Protocol or National Chair of Protocol may be consulted on the Protocol arrangements for a Past National President.

Transportation

1. The Past National President will provide National, the Area or Chapter with her travel schedule.
2. Courtesy ground transportation for the Past National President should be provided by National, the Area or Chapter.
 - Two Links hostesses should arrive 30 minutes prior to arrival time.
 - The Past National President should be met in the baggage claim area.
 - For identification purposes, a sign with the Past National President's name should be used.
 - A contractual car service may be used.
3. The Past National President may ride with her Connecting Link/Heir-O-Links or other individuals that she designates or may ride alone.

Hotel Courtesies and Gifts

1. A Link should be designated to "Escort" the Past National President throughout the duration of her visit.
2. Consideration should be given to:
 - Selection of flowers, fruit baskets, gifts, etc., which should be placed in the hotel suite prior to the Past National President's arrival. This alleviates the problem of carrying packages from the airport.
 - The length of her stay, limited space for carry on and possible shipping of gifts, which is the responsibility of National, the Area or Chapter.

OFFICERS & DIGNITARIES (AS GUEST)(continued)

PAST NATIONAL PRESIDENTS (AS GUEST) (continued)

Hotel Courtesies and Gifts (continued)

3. The National President, Area Director or Chapter President should assign a Link to handle her courtesies:
 - Check hotel accommodations on arrival date.
 - Register for hotel accommodations, receive key, wait for guest arrival.
 - Placement of flowers, fruits, gifts, etc. in the hotel room.
 - Placement of copies of itinerary (pickup times, event programs) names of Link hostesses and other informational papers in hotel room.
 - Never assign a Past National President a shared room (roommate).
4. Certain expenses, such as accommodations and meals for family members, out-of-town calls, etc. are personal expenses and unless directly related to Link business or to the meeting are the responsibility of the visiting Link.

CONNECTING LINKS (AS GUEST)

When a Connecting Link accompanies an Officer to invited Chapter, Area or National functions (e.g., Chapter chartering, fundraiser, Area Conference, National Assembly, etc.), special courtesies should be shown to him. Such courtesies may include assigning someone to accompany him to affairs designated for Connecting Links. Make sure he is aware of all activities during his visit and make him feel welcome.

He should be introduced at functions that he attends when his wife is introduced. It is no longer customary to seat a Connecting Link on the dais of an event with his wife. However, reserved seating should be provided for the Connecting Link.

If an Officer is escorted by someone other than her Connecting Link, it is proper to inquire if she would like to have that individual introduced at the function.

NATIONAL ASSEMBLY

Executive Council and Past National Presidents

Transportation, hotel accommodations and registration fees are paid by The Links, Incorporated, for members of the Executive Council and past National Presidents who attend the National Assembly.

- This courtesy is extended for the Link only; no fees are paid for family, friends, etc.
- The registration fee may be waived for other Assembly participants as deemed necessary by the National President.

Registration

1. The routine of registration onsite at National Assemblies is the duty and responsibility of the Host Chapter under the direction of the National President.
2. Pre-registration at National Assemblies is managed by the Registration Committee.
3. National Assembly Registration packets (e.g., printed materials, invitations, gifts, etc.) for members of the National Executive Council and Past National Presidents should be pulled and provided separately from general registration.

Transportation

1. The National Chair of Protocol, upon conferring with the National President provides the list of Executive Council members and Past National Presidents to receive courtesy transportation at National Assemblies.
2. The National President and Past National Presidents may ride with their Connecting Links/ Heir-O-Links or may ride alone.
3. When town cars and/or vans are used for offsite activities (e.g. community service projects) reserved seating will be designated by the National Chair of Protocol.

Hotel Amenities & Courtesies

1. The National President should be provided a suite and the inspection routine remains the same as for an invited guest. The choice of accommodations should be inspected before reservations are finalized.
2. The National Meeting Planner for The Links, Incorporated provides a Protocol guest list by rank to hotel management prior to the National Assembly. VIP hotel courtesies are extended to designated persons via the National Meeting Planner.

NATIONAL ASSEMBLY (continued)

Hotel Amenities & Courtesies (continued)

3. It has become an accepted practice to provide token gifts of welcome (amenities) for members of the National Executive Council and Past National Presidents who attend the National Assemblies.
 - The Host Chapter has traditionally provided in-room amenity items; these items can be small (in size and expense) and may include things such as wine, bath/body products, upscale chocolates, flowers, candy, fruit baskets, gifts indigenous to the area, etc.
 - The amenities are placed in their rooms and/or presented at registration/check in.

Gifts

Gifts offered to present or past Officers of The Links, Incorporated, when they visit a Chapter city are at the Chapter's discretion. The tendering of gifts to visiting guests is optional, with the exception of the National President.

Assembly Escorts

Traditionally, the National President, National Vice President and Past National Presidents have a Link Assembly Escort assigned to them as a sisterly courtesy to welcome and assist them while at the National Assembly. It is customary for the Assembly Escort to escort the Link to and from events in a timely manner.

Reserved Seating

Elected and Appointed Officers of the National Executive Council and Past National Presidents should receive reserved seating at the National Assembly.

The National President conferring with the National Chair of Protocol will determine dais seating and processional participants for the National Assembly.

AREA CONFERENCES

Area Executive Committee, Past Area Directors, National Executive Council and Past National Presidents

We honor the leaders of our organization. It is the duty and responsibility of the Area Director to invite the National President to attend the Area Conference and to provide registration, hotel accommodations and meals. The Links, Incorporated pays the travel expenses of the National President.

Transportation, hotel accommodations and registration fees are paid by the Area for members of the Area Executive Committee.

- This courtesy is extended for the Link only; no fees are paid for family, friends, etc.
- It is at the discretion of the Area Director whether to waive the registration fees for other Conference participants.

Registration

1. The routine of registration onsite at Area Conferences is the duty and responsibility of the Host Chapter under the direction of the Area Director.
2. Pre-registration at the Area Conference is managed by the Registration Committee.
3. Area Conference Registration packets (e.g., printed materials, invitations, gifts, etc.) for members of the Area Executive Committee, Past Area Directors, National Executive Council members and Past National Presidents should be pulled and provided separately from general registration.
4. If the National President indicates that she can not attend the Area Conference and specifies a National Officer to represent her, the Area shall tender to that designated representative all Protocol prescribed for the National President.
5. Area Conference confirmations of the National President's presence or that of her designated representative, should be forwarded to the Area Director and the Host Chapter at least three (3) months prior to the convening Area Conference.

Transportation

1. The Area Chair of Protocol, upon conferring with the Area Director provides the list of individuals to receive courtesy transportation at the Area Conference.
2. The National President and Past National Presidents may ride with their Connecting Links/Heir-O-Links or may ride alone.
3. When town cars and/or vans are used for offsite activities (e.g. community service projects) reserved seating will be designated by the Area Chair of Protocol.

AREA CONFERENCES (continued)

Hotel Amenities & Courtesies

1. The Area Director and National President should be provided a suite at the Area Conference. The choice of accommodations should be inspected before reservations are finalized.
2. The National Meeting Planner for The Links, Incorporated provides a Protocol guest list by rank to hotel management prior to the Area Conference. VIP hotel courtesies are extended to designated persons via the National Meeting Planner.
3. It has become an accepted practice to provide token gifts of welcome (amenities) for members of the Area Executive Committee, Past Area Directors, National Executive Council members and Past National Presidents who attend the Area Conference.
 - The Host Chapter has traditionally provided in-room amenity items; these items can be small (in size and expense) and may include things such as wine, bath/body products, upscale chocolates, flowers, candy, fruit baskets, gifts indigenous to the area, etc.
 - The amenities are placed in their room and/or presented at registration/check in.

Gifts

Gifts offered to present or past Officers of The Links, Incorporated, when they visit a Chapter city are at the Chapter's discretion. The tendering of gifts to visiting guests is optional, with the exception of the Area Director and National President.

Conference Escorts

Traditionally, the Area Director, National President, National Vice President, Past Area Directors and Past National Presidents have a Link Conference Escort assigned to them as a sisterly courtesy to welcome and assist them while at the Area Conference. It is customary for the Conference Escort to escort the Link to and from events in a timely manner.

Reserved Seating

Elected and Appointed Officers of the Area Executive Committee, Past Area Directors, National Executive Council and Past National Presidents should receive reserved seating at the Area Conference.

The Area Director conferring with the Area Chair of Protocol will determine dais seating and processional participants for the Area Conference.

 THE PRINCIPAL SPEAKER AT THE AREA CONFERENCE CIVIC LUNCHEON IS THE NATIONAL PRESIDENT

PROGRAM PARTICIPANTS AT NATIONAL ASSEMBLIES & AREA CONFERENCES

There are usually five categories of participants at the National Assembly and Area Conferences:

1. Delegates (Links)
2. Alternate Delegates (Links)
3. Non-Delegates (Links)
4. Officers (elected and appointed)
5. Guests (non-Links)

1. **Delegates and Alternates:** These individuals should be supported by their respective Chapters; hence, they are expected to lend their talents and skills to program participation assigned to them by the Program Planning Committee. The service that they render is voluntary in nature (gratis).
2. **Non-delegates (Links):** Links are invited to fill significant program services because of prominent positions, expertise or special talents. These individuals usually receive no honoraria for their services. They should, however, receive the following for the day of their appearance.
 - a. Registration
 - b. Hotel accommodations
 - c. Meals/expenses
 - d. Travel expenses
3. **Officers (elected and appointed):** Because of the position these individuals hold, they are expected to present reports at a time designated by the National President or the Area Director. Like other Links their service is gratis. Reimbursement for hotel, meals, travel and related expenses to perform the duties of the office are determined by budgetary and administrative oversight and approval of the National President or the Area Director in collaboration with the National Treasurer or Area Treasurer.
4. **Guests (non-Links):** Greetings to persons attending the National Assembly or Area Conference are usually requested from the highest elected local, state and national persons in the city and state in which the Assembly or Conference is held. National organizations may also have a representative extend greetings to the body. The National President or Area Director determines at what functions the greeting is given.

The invitation to all guests, including speakers and performers must be officially extended by the National President, Area Directors and the Assembly/Conference Planning Committee.

Guests who are invited to be a part of the program of the National Assembly or Area Conference must receive the approval of the National President and Area Directors and should receive the following courtesies for the day of their appearance: Honorarium, hotel accommodation, meal and travel expenses.

INTRODUCTIONS

1. Protocol is established during Plenary Sessions, Luncheon and Dinner programs, at National Assembly, Area Conference or Chapter events.
2. **Protocol should be established by the first person that speaks to open an event.**
3. **Subsequent speakers do not have to reestablish Protocol, but simply address the presiding Officer(s)** (National President/Area Director)
 - Subsequent speakers should not say "Protocol having been established".
 - It is not necessary to establish Protocol prior to the Links Pledge, Links Song or prior to an Invocation or Prayer.
 - It is not necessary to establish Protocol prior to an Election Speech.
4. **Protocol does not need to be established during social events.**

PROTOCOL GREETING EXAMPLES

National Protocol Greeting:

To our National President, _____; National Vice President, _____; National Officers, present and past; (Special Guests, if applicable); my Sister Links, Good (Morning/Afternoon/Evening)

ALL SUBSEQUENT SPEAKERS' REMARKS SHOULD BE PRECEDED
BY THE FOLLOWING GREETING:
Madam President

Area Protocol Greeting:

To our Area Director, _____; National President, _____; Area Vice Director, _____; National Vice President, _____; Area and National Officers, present and past; (Special Guests, if applicable); my Sister Links, Good (Morning/Afternoon/Evening)

ALL SUBSEQUENT SPEAKERS' REMARKS SHOULD BE PRECEDED
BY THE FOLLOWING GREETING:
Madam Area Director

Chapter Protocol Greeting:

To our Area Director, _____; National President, _____; Area and National Officers, present and past; President of the Host chapter; Chairs of the Event; (Special Guests, if applicable); my Sister Links, Good (Morning/Afternoon/Evening)

ALL SUBSEQUENT SPEAKERS' REMARKS SHOULD BE PRECEDED
BY THE FOLLOWING GREETING:
Madam Chair

INTRODUCTIONS (continued)

5. **In public settings (where non-Links are in attendance)** such as civic luncheons or fundraisers, **we refrain from using the title “Links”** in our salutations. **Instead**, in introductions and acknowledgements **we use non-Link titles. For example, Mrs., Ms., Dr.**
6. In Links’ only functions, such as Chapter meetings or National Assembly and Area Conference plenary sessions, we may use the title Links.
7. The Link title is not combined with a non-Link title. For example, double titles are not used for introductions or acknowledgements, such as “Dr. Link”.
8. Introduce and acknowledge members of the National Executive Council, Area Executive Committee members, Past National Presidents and Past Area Directors who are in attendance at Area and Chapter events.
9. Members of the Governance Committee, who are in attendance at National, Area or Chapter events, may be introduced and can be introduced en masse.
10. During introductions at events, Links are introduced in inverse order from lower to highest rank.
11. The National President is the last person introduced at the National Assembly events, such as Opening Ceremonies, White Rose Banquet, and Civic Luncheon. All attendees stand when the National President is introduced.
12. The Area Director is the last person introduced at the Area Conference events, such as Opening Ceremonies, White Rose Banquet and Civic Luncheon and Chapter events, such as fundraisers and anniversaries. The National President is introduced just prior to the Area Director at Area and Chapter functions. All attendees stand when the National President is introduced and are asked to remain standing for the introduction of the Area Director.
13. If there is no procession, in introducing the dais say “ At my far right is....” with the introductions given in seating order. At National events, skip over the introduction of the National President with the comment that she will be introduced later. At Area events, skip over the introductions of the Area Director and the National President with the comment that they will be introduced later.
14. When Links Chapter members are introduced at public events, members of other Chapters should also be acknowledged.
15. The National President or her designee presides at National events. The Area Director or her designee presides at Area events. The Chapter President or her designee presides at Chapter events.

Protocol should be established by the first person that speaks to open an event.

Subsequent speakers do not have to reestablish Protocol, but simply address the presiding Officer(s).

Protocol does not need to be established during social events.

It is not proper Protocol to combine a Link and non-Link title, such as “Dr. Link” or “Link Dr.”

RECEPTIONS

There may be a receiving line at receptions. The composition of the line should be agreed upon in advance by the National President, Area Director or Chapter President. The National Chair of Protocol (Assembly), Area Protocol Chair (Area Conference) or Chapter Protocol Chair (Chapter) should compile the guest list. Notify guests prior to the event and urge them to be on time.

1. Form receiving line inside the reception area in a location to allow an unobstructed flow of traffic and in full view of the guests.
2. Determine in advance, the length of time the receiving line will remain in formation according to the size of the occasion. For a reception of five (500) hundred people or more with a two-hour duration, the receiving line should remain at least an hour.
3. A Link serves as an “introducer.”
4. The line should be as short as possible. Example: The introducer, the Host Chapter President, The National President (or Area Director), other Officers and their spouses when appropriate.
5. The introducer should be stationed at the beginning of the receiving line and should be able to introduce guests properly and clearly (with a friendly smile and handshake to the next person standing in the line).
6. The guest should give his or her name without being asked.
7. The first person turns to the second person in line and continues with introductions.
8. Guests should be kept flowing through the line.
9. Persons greeting guests moving down the receiving line should focus on the guests who are moving down the line and not talk with others who are standing in the receiving line.

For large gatherings it is helpful to wear nametags for Links and guests regardless of whether they are representing National, Area or Chapter. The table at which the nametags are prepared should be in a location that is easily accessible but not blocking the flow of traffic. On the Chapter level, a guest register is often used. This provides a record of those who attended the function and also the names and addresses of persons who may be helpful to the Chapter in the future. Hostesses should monitor the registration table.

DAIS SEATING & PROCESSIONALS

The following diagrams provide a tool for Dais Seating at National, Area and Chapter functions. The National President, Area Director and Chapter President determines which individuals are seated on the dais at respectively, National, Area and Chapter events.

The National Chair of Protocol, Area Protocol Chairs and Chapter Protocol Chairs develop dais seating placement for their respective events. The program, its participants and room spatial requirements all factor into dais seating placement.

DAIS SEATING FOR BUSINESS/PLENARY SESSIONS

1. The National President is the presiding officer seated to the left of the podium (A)
2. The National Parliamentarian is seated to the left of the National President (C)
3. The National Secretary is seated to the right of the podium (B)
4. National Vice President seated to the right of National Secretary (D)
5. Other National Officers/program participants designated by the National President are seated by rank and program participation (E, F)
6. Committee Chairs when presenting are generally placed on the dais
7. Past National Presidents enter the room and are seated by years of service, the greater years of service being first
8. Past National Presidents are afforded special seating at all Links events. If not seated on the dais, Past National Presidents are seated at reserved tables, as designated by the National President and National Chair of Protocol.

DAIS SEATING FOR BUSINESS/PLENARY SESSIONS

1. The Area Director is seated to the left of the podium. (A)
2. The National President is seated to the right of the podium (B)
3. The Parliamentarian is seated to the left of the Area Director (C)
4. The Secretary is seated next to the Parliamentarian (E)
5. The Area Vice Director is seated next to the National President (D)
6. Other Officers/program participants designated by the Area Director are seated by rank and program participation (F,G)
7. Past National Presidents and Past Area Directors enter the room and are seated by years of service, the greater years of service being first.
8. Past National Presidents and Past Area Directors are afforded special seating at Area and Chapter Links events. If not seated on the dais, Past National Presidents and Past Area Directors are seated at reserved tables, as designated by the Area Director and Area Protocol Chair

DAIS SEATING FOR SPECIAL PROGRAMS /LUNCHEONS

1. Mistress of Ceremonies is seated to the left of the podium (A)
2. The National President is seated to the left of the Mistress of Ceremonies (C)
3. The speaker is seated to the right of the podium (B)
4. If the National President is not introducing the speaker, her designee or Chairman of the event is seated next to the speaker (D)
5. Other guests/program participants are placed on the dais according to rank and program participation (E, F)
6. Past National Presidents are afforded special seating at all Links events. If not seated at the dais, Past National Presidents are seated at reserved tables, as designated by the National President and Protocol.

If a head table is not used, reserved tables should be planned. A guest list of reserved tables should be compiled by the National/Area Protocol Chair and Committee with Executive Director/Host Chapter Protocol Chair's assistance.

DAIS SEATING FOR SPECIAL PROGRAMS /LUNCHEONS

1. Mistress of Ceremonies is seated to the left of the podium (A)
2. The Area Director is seated to the left of the Mistress of Ceremonies (C)
3. The speaker is seated to the right of the podium. (B) (Civic Luncheon – this seat would be the National President)
4. If the Area Director is not introducing the speaker, her designee or Chairman of the event is seated next to the speaker (D)
5. Other guests are placed on the dais according to rank and guests/program participation (E, F)
6. Past National Presidents and Past Area Directors are afforded special seating at Area and Chapter Links events. If not seated at the dais, Past National Presidents and Past Area Directors are seated at reserved tables, as designated by the Area Director and Protocol.

If a head table is not used, reserved tables should be planned. A guest list for reserved tables should be compiled by the National/Area Protocol Chairs and Committee with Executive Director/Host Chapter Protocol Chair's assistance.

DAIS SEATING FOR SPECIAL PROGRAMS /LUNCHEONS

1. Mistress of Ceremonies is seated to the left of the podium (A)
2. The Chapter President is seated to the left of the Mistress of Ceremonies (C)
3. The speaker is seated to the right of the podium (B).
4. If the Chapter President is not introducing the speaker, her designee or Chairman of the event.
is seated next to the speaker (D)
5. Other guests are placed on the dais according to rank and guests/program participation (E, F)
6. Past National Presidents and Past Area Directors are afforded special seating at all Chapter events. If not seated on the dais, Past National Presidents and Past Area Directors are seated at reserved tables in a desired location within the event room.

OTHER DAIS & PROCESSIONAL ITEMS

- With a Two -Tier Dais
 - Highest ranking Officers are placed on the top-tier
 - Lower ranking Officers are placed on the lower-tier
 - There should be microphones on the podiums of both tiers
 - Connecting Links are generally not seated on the dais unless they are a program participant (Opening Ceremony); Connecting Links of Officers and Special Guests have reserved seating
- In Processionals, Links enter the room and are introduced in inverse order from lower to highest rank, with the National President being the last person introduced at the National Assembly and the Area Director being the last person introduced at the Area Conference
 - Links are asked to stand for the introduction of the National President. At Area Conferences they stand when the National President is introduced and are asked to remain standing for the introduction of the Area Director.
- For seating purposes, a seating chart should be developed according to the design for the event.
- Written notices and/or a Protocol Handbook should be provided in advance to the members of the dais and should provide the location of the holding room. Notices should also be given to reserved seating participants.
- Program participants who are not seated on the dais should be seated at a reserved table near the dais.
- The position of honor is normally to the right of the hostess. When governmental or foreign dignitaries are present they should be seated at the right of the National President for National events, Area Director for the Area events or Chapter President for Chapter events.
- Table Rounds are preferred to rectangles in social environments. A table host should be designated at each table.
- Hostesses should be stationed at all entrances and at all reserved seating areas for all social functions. This is important to insure reserved seating and dais guests are seated properly.

SERVICES FOR DECEASED MEMBERS

Memorial Services for Links, Connecting Links and Heir-O-Links are found in the Rituals Manual.

1. National President

- The President of the deceased National President's Chapter should notify the National Headquarters immediately of the death of the National President.
- The National Headquarters should notify the Executive Board, Past National Presidents, Honorary Members, Area Officers, National Committee Members, Chapter Presidents and the related public within twenty-four (24) hours.
- At the Memorial Services, the National Vice President presides.
- The attire for all Links is uninterrupted white.
- Whenever possible, an appropriate reception is held for the family and visiting Links.

2. Past National Presidents

- The President of the Past National President's Chapter should notify National Headquarters immediately of the death the Past National President.
- The National Headquarters should notify the Executive Board, Past National Presidents, Honorary Members, Area Officers, and National Committee Members within 24 hours. Chapter Presidents are advised within 48 hours.
- At the Memorial Services, the National President presides.
- The attire for all Links is uninterrupted white.
- Whenever possible, an appropriate reception is held for the family and visiting Links.

3. Current National Officers/Past National Officers/Honorary Members

- The President of the Current National Officer's/Past National Officer's/Honorary Member's Chapter should notify National Headquarters immediately of the deaths indicated above.
- The National Headquarters should notify the Executive Board, Past National Presidents, Honorary Members, Area Officers, and National Committee Members within 24 hours. Chapter Presidents are advised within 48 hours.
- At the Memorial Services, the National President presides.
- The attire for all Links is uninterrupted white.
- Whenever possible, an appropriate reception is held for the family and visiting Links.

4. Area Officers – Past and Present

- The President of the Area Officer's Chapter should notify National Headquarters immediately of the death.
- The National Headquarters should notify the Executive Board, Past National Presidents, Honorary Members, Area Officers, and National Committee Members within 24 hours. Chapter Presidents are advised within 48 hours.
- At the Memorial Services, the Area Director presides.
- At the Memorial Services for the Area Director, the Area Vice Director presides.
- The attire for all Link members is uninterrupted white.
- Whenever possible, an appropriate reception is held for the family and visiting Links.

SERVICES FOR DECEASED MEMBERS (continued)

5. Chapter Officers and Members

- The President or Vice President of the deceased member's Chapter should notify National Headquarters and the respective Area Director immediately of the death.
- At the Memorial Services the Chapter President or Vice President presides.
- It is suggested that the Memorial Ceremony be performed the night before the funeral.
- The attire for all Links is uninterrupted white.
- An arrangement of amenities should be extended to the family, e.g. dinner, reception.

6. Connecting Links/Heir-o-Links

The procedure for a deceased Connecting Link and/or Heir-o-Link is the same as for a deceased Chapter member. The official ceremony outlined in the Rituals Manual should be used.

APPENDIX

SPECIAL EVENT SOUVENIR JOURNAL

The order of placement for Letters of Congratulations/Welcome in Special Event Souvenir Journals as outlined in Attachment A provides a guideline for National, Area and Chapter events.

National Event - Souvenir Journal

Order of Placement - Letters of Congratulations/Welcome in Souvenir Journal

- National President, The Links, Incorporated

Area Event - Souvenir Journal

Order of Placement - Letters of Congratulations/Welcome in Souvenir Journal

- Area Director, The Links, Incorporated
- National President, The Links, Incorporated

Chapter Event - Souvenir Journal

Order of Placement - Letters of Congratulations/Welcome in Souvenir Journal

- Chapter President
- Area Director, The Links, Incorporated
- National President, The Links, Incorporated
- Chapter Event Chairs/Co-Chairs

Souvenir Journal - Governmental Officials & Dignitaries *

Order of Placement - Letters of Congratulations/Welcome in Souvenir Journal

- President of the United States of America
- Vice President of the United States
- Governor of the State
- Members of the United States Cabinet (by rank)
- Members of the United States Senate (ranked by length of service then by the state's admission to the Union, or alphabetically by state's name)
- Members of the United States House of Representatives (ranked by length of service then by the state's admission to the Union, or alphabetically by state's name)
- Lieutenant Governor of the State
- Mayor of the City
- State Senators (ranked by length of service)
- State Representatives (ranked by length of service)
- City/County Representatives (ranked by length of service)

* Source: Hickey, Robert. *Honor & Respect. The Official Guide to Names, Titles and Forms of Address.* The Protocol School of Washington, 2008.

PROGRAM FRONT

← Sample gate
fold program

Inside back panel
→

right inside panel
→

<p>25TH ANNIVERSARY STEERING COMMITTEE Name, Ph.D. - Chairman Name - Co-Chairman Name - Co-Chairman</p> <p>Name Name Name, M.D. Name Name Name Name Name Name Name</p>	<p> 25TH ANNIVERSARY Anywhere Chapter, The Links, Incorporated Saturday, March ____, 2010</p> <p><i>Programme</i></p> <p>Name, Title Mistress of Ceremonies</p> <p>Welcome Name, Ph.D. <i>Introduction of President, Mistress of Ceremonies</i> Anywhere Chapter</p> <p>Introductions Name <i>Mistress of Ceremonies</i></p> <p>Remarks Name <i>Area Director The Links, Incorporated</i></p> <p>Name National President The Links, Incorporated</p> <p>Invocation Name Title</p> <p><i>Meal</i></p> <p><i>Music by</i> _____</p> <p>Acknowledgements Name Title, Anywhere Chapter</p> <p>Celebratory Toast Name Title, Anywhere Chapter</p> <p>Closing Remarks Name Title, Anywhere Chapter</p>	<p>Organizer Name *</p> <p>Charter Members Name, Ph.D. Name Name* Name+ Name*+ Name, M.D. Name+ Name Name, Esq. Name Name Name Name, Esq. Name+ Name Name, D.D.S Name Name Name Name Name Name</p> <p>* Deceased +Past Chapter President</p>
--	--	--

PROGRAM BACK

Sample gate
fold program

left outside panel

Outside back panel

right outside panel

25TH ANNIVERSARY

Members Anywhere Chapter
The Links, Incorporated

Name, Ph.D., President
Name, M.D., Corresponding Secretary

Name, Vice President, Membership
Name, Esq., Treasurer
Name, M.D., Financial Secretary
Name, Recording Secretary
Name, Parliamentarian

** Name, Ph.D.
+ Name
Name
+ Name
Name, M.D.
Name Ed. D.
*** Name
▲ Name
Name, Esq.
*** Name, Esq.
+ Name
Name
Name, D.D.S
Name, Esq.
Name
+ Name, Ph.D.
Name
Name

Alumna Members

▲ ** Name, Ph.D. Name
Name *** Name
▲ + Name ▲ + Name, M.D.

+ Past Chapter President
** Area Officer, Elected/Appointed (Present or Past)
*** National Officer, Elected/Appointed (Present or Past)
▲ Platinum Members

PHOTOGRAPHY

The Officer Photography Schematics provided in Attachment B provide a guideline for National and Area Officer photography. The Schematics can be downloaded from The Links, Incorporated website.

- Chapter Events Officer Photography Schematic
- Area Events Officer Photography Schematic
- National Events Officer Photography Schematic

OFFICER PHOTOGRAPHY SCHEMATICS

Chapter Events

The following schematic provides guidance in the placement of the National President and Area Director in photographs at Chapter Events.

OFFICER PHOTOGRAPHY SCHEMATICS

Area Events

The following schematic provides guidance in the placement of the National President, National Vice President and Area Officers in photographs at Area Events.

OFFICER PHOTOGRAPHY SCHEMATICS

National Events

The following schematic provides guidance in the placement of National Officers in photographs at National Events.

GUEST APPEARANCE FORMS & CHECK LIST

The Guest Appearance Questionnaire Form and Checklist have been prepared as a tool to assist Chapters and Areas in preparing for the National President and Area Directors as Guests. Please feel free to contact the National Chief of Protocol for questions regarding Protocol matters pertaining to the National President and the Area Protocol Chairs for questions pertaining to the Area Directors.

(All forms available online for download)

- National President Guest Appearance Questionnaire Form
- National President Guest Appearance Checklist
- Area Director Guest Appearance Questionnaire Form
- Area Director Guest Appearance Checklist

Guest Appearance Questionnaire National President

Please complete and return the attached form **three (3) to six (6) months** prior to your event by facsimile to Eris Sims National Meeting Planner, The Links, Incorporated 202.842.4020.

City, State: _____

Chapter, Area: _____

Arrival Date and Time: _____

Departure Date and Time: _____

Date of Event: _____

Event Theme/Topic: _____

Event Type: Anniversary? If yes, what year?

Fundraiser? If yes, who will it benefit?

Other? Briefly describe?

Breakfast, Lunch, or Dinner: _____

Speaking Opportunity:
(Please check all that apply)

Greeting Duration: _____

Keynotes – If yes, Please Provide Topic
_____ Duration: _____

Remarks Duration: _____

National President

Will Non-Links be in Attendance?

Yes

No

Attire

(Please provide suggested attire for each event. State any specific colors, etc.)

Additional Information:

Online Contact:

(Name, Cell Phone, Email)

The Chapter/Area requests the following: (Please check all that apply)

- National President's Biography
- National President's Photograph _____ Black & White _____ Color
- National President's Letter

The above information is due by: _____

Please forward the above information to:

Name: _____

Address: _____

Email: _____

Phone: _____

Please ATTACH the following items to this document:

1. A copy of the National President's specific itinerary while in the city
2. Any information on the history of the Chapter
3. Any information on the Chapter's program and initiatives

AREA OR CHAPTER EVENT CHECKLIST

NATIONAL PRESIDENT EVENT REQUEST - CHECKLIST

Communication

- Formal communication (letter) requesting attendance/program participation sent to the National Office at least **three (3) to six (6) months** prior to the event
 - Communication should denote that the Chapter will assume all expenses. This includes hotel accommodations, food, amenities, tipping, miscellaneous expenses and transportation.
- Complete the Guest Appearance Questionnaire and forward to the National Office, National Meeting Planner with the formal communication requesting attendance
- Request the following, if needed:
 - Letter/President's message
 - Biographical Profile
 - Photograph for publication
- Fourteen (14) days before the National President's arrival, written communication to confirm the itinerary events and the event attire
- A few days prior to the event, personal contact with the National President
 - Choice of accommodations should be inspected before reservations are finalized
 - Any change in plans should be emailed/faxed prior to her arrival date
 - Include time for relaxation in the itinerary

Transportation

- Transportation schedule received from The National Office
- Courtesy ground transportation arranged
 - The National President may ride with her Connecting Link/Heir-O-Links or other individuals that she designates or may ride alone
 - Two Links hostesses should arrive 30 minutes prior to arrival time
 - The National President should be met in the baggage claim area
 - For identification purposes, a sign with the National President's name should be used
 - A contractual car service may be used

Courtesies

- The Area or Chapter should designate a Link to "Escort" the National President throughout the duration of her visit
- Courtesies arranged
 - This may include gifts and amenities, reserved seating and other acknowledgements, as deemed appropriate at the Area or Chapter level
 - Selection of flowers, fruit baskets, gifts, etc., which should be placed in the hotel suite prior to the National President's arrival. This alleviates the problem of carrying packages from the airport.

AREA OR CHAPTER EVENT CHECKLIST (continued)

NATIONAL PRESIDENT EVENT REQUEST - CHECKLIST (continued)

Courtesies (continued)

- Link assigned to handle her courtesies:
 - Check hotel accommodations on arrival date.
 - Register for hotel accommodations, receive key, wait for guest arrival.
 - Placement of flowers, fruits, gifts, etc. in the hotel room.
 - Placement of copies of itinerary (pickup times, event programs) names of Link hostesses and other informational papers in hotel room.
 - Never assign the National President a shared room (roommate).

Guest Appearance Questionnaire Area Director

Please complete and return the attached form **three (3) to six (6) months** prior to your event by facsimile to the Area Director.

City, State: _____

Chapter, Area: _____

Arrival Date and Time: _____

Departure Date and Time: _____

Date of Event: _____

Event Theme/Topic: _____

Event Type: Anniversary? If yes, what year?

Fundraiser? If yes, who will it benefit?

Other? Briefly describe?

Breakfast, Lunch, or Dinner: _____

Speaking Opportunity:
(Please check all that apply)

Greeting Duration: _____

Keynotes – If yes, Please Provide Topic
_____ Duration: _____

Remarks Duration: _____

Area Director

Will Non-Links be in Attendance?

- Yes
 No

Attire

(Please provide suggested attire for each event. State any specific colors, etc.)

Additional Information:

Online Contact:

(Name, Cell Phone, Email)

The Chapter/Area requests the following: (Please check all that apply)

- Area Director's Biography
 Area Director's Photograph _____ Black & White _____ Color
 Area Director's Letter

The above information is due by: _____

Please forward the above information to:

Name: _____

Address: _____

Email: _____

Phone: _____

Please ATTACH the following items to this document:

1. A copy of the Area Director's specific itinerary while in the city
2. Any information on the history of the Chapter
3. Any information on the Chapter's program and initiatives

CHAPTER EVENT CHECKLIST

AREA DIRECTOR - EVENT REQUEST CHECKLIST

Communication

- Formal communication (letter) requesting attendance/program participation sent to the Area Director at least **three (3) to six (6)** months prior to the event
 - Communication should denote that the Chapter will assume all expenses. This includes hotel accommodations, food, amenities, tipping, miscellaneous expenses and transportation.
- Complete the Guest Appearance Questionnaire and forward to the Area Director with the formal communication requesting attendance
- Request the following, if needed:
 - Letter/Area Director's message
 - Biographical Profile
 - Photograph for publication
- Fourteen (14) days before the Area Director's arrival, written communication to confirm the itinerary events and the event attire
- A few days prior to the event, personal contact with the Area Director
 - Choice of accommodations should be inspected before reservations are finalized
 - Any change in plans should be emailed/faxed prior to her arrival date
 - Include time for relaxation in the itinerary

Transportation

- Transportation schedule received from the Area Director
- Courtesy ground transportation arranged
 - The Area Director may ride with her Connecting Link/Heir-O-Links or other individuals that she designates or may ride alone
 - Two Links hostesses should arrive 30 minutes prior to arrival time
 - The Area Director should be met in the baggage claim area
 - For identification purposes, a sign with the Area Director's name should be used
 - A contractual car service may be used

Courtesies

- The Area or Chapter should designate a Link to "Escort" the Area Director throughout the duration of her visit
- Courtesies arranged
 - This may include gifts and amenities, reserved seating and other acknowledgements, as deemed appropriate at the Chapter level
 - Selection of flowers, fruit baskets, gifts, etc., which should be placed in the hotel suite prior to the Area Director's arrival. This alleviates the problem of carrying packages from the airport.

CHAPTER EVENT CHECKLIST (continued)

AREA DIRECTOR - EVENT REQUEST CHECKLIST (continued)

Courtesies (continued)

- Link assigned to handle her courtesies:
 - Check hotel accommodations on arrival date.
 - Register for hotel accommodations, receive key, wait for guest arrival.
 - Placement of flowers, fruits, gifts, etc. in the hotel room.
 - Placement of copies of itinerary (pickup times, event programs) names of Link hostesses and other informational papers in hotel room.
 - Never assign the Area Director a shared room (roommate).

www.linksinc.org