

APPENDIX A

Wedding Service Worksheet

As you read this book, fill out the following worksheet.

List the number of each resource you wish to use. If you do not wish to choose an item under a particular category, simply leave the space blank. On some occasions, you may wish to make several selections from a chapter. Mark any changes you wish to make to a particular item. Select only the resources you wish to incorporate in your own unique service. At the end of this process, you will have planned a Christian wedding!

Couple's names:

and

First names the couple wishes

to use during the service:

and

Opening Music

Solos

Gathering/Processional Hymn

Greeting

Charge to the Man and Woman

Declaration of Intention

or Consent

Presentation

Response of the Families, Children, and Congregation <i>(may be more than one)</i>	<hr/> <hr/> <hr/>
Opening Prayer	<hr/>
Hymn(s) and Special Music <i>(may be more than one)</i>	<hr/> <hr/>
Scripture Lessons, Psalms, and Poetry <i>(may be more than one)</i>	<hr/>
Homily	<hr/>
Intercessory Prayer	<hr/>
Exchange of Vows	<hr/>
Taking, Blessing, and Exchanging of Rings	<hr/>
Unity Candle	<hr/>
Declaration of Marriage	<hr/>
Blessing of the Marriage	<hr/>
The Lord's Prayer	<hr/>
Thanksgiving and Holy Communion	<hr/>
Dismissal with Blessing	<hr/>
Introduction of the Couple	<hr/>
Other Special Music	<hr/> <hr/> <hr/>

Use the above outline to create a service unique to the couple.

APPENDIX B

Wedding Planning Questionnaire

A pastor or local congregation may adapt the following questionnaire based on local policies.

Names of couple: _____

Date of wedding: _____

Many decisions are necessary to make your wedding day a smooth affair that reflects your vision of your wedding service. This questionnaire assists the bride and groom in planning their wedding service in four easy steps.

1. The couple plan their specific worship service with their pastor and musicians. See the “Wedding Planning Worksheet” (appendix A).

2. The bride and groom complete as much of this “Wedding Planning Questionnaire” as possible prior to their first meeting with the wedding director.

3. Together with the wedding director, complete this document at least several weeks before the wedding rehearsal.

4. Provide a completed copy of this document to the pastor(s), musician(s), and other critical persons at the wedding rehearsal.

Key Contacts

Bride’s phone number: _____

E-mail: _____

Bride’s mother: _____

Phone number: _____

E-mail: _____

Groom’s phone number: _____

E-mail: _____

Wedding director : _____

Phone number: _____

E-mail: _____

Custodian: _____

Phone number: _____

E-mail: _____

Presiding Pastor: _____

Phone number: _____

E-mail: _____

Attending Pastor: _____

Phone number: _____

E-mail: _____

Pre-Rehearsal Planning Meeting

This meeting should take place between the couple and wedding director at least several weeks before the rehearsal.

Date & time of planning meeting _____

Deposit to be paid to congregation/wedding site? Yes _____ No _____

Individual Fees	Amount	To Be Paid at Rehearsal?	
Church/facility fee:	\$ _____	Yes _____	No _____
Pastor(s) fee:	\$ _____	Yes _____	No _____
Director fee:	\$ _____	Yes _____	No _____
Custodian fee:	\$ _____	Yes _____	No _____
Musician fee:	\$ _____	Yes _____	No _____
Sound system fee:	\$ _____	Yes _____	No _____
Other musician(s) fee:	\$ _____	Yes _____	No _____

Marriage License

Register no earlier than two months (state laws vary; inquire at the clerk of court or other official) prior to wedding. Bring the license to the rehearsal and give to the pastor.

License given to pastor at rehearsal? Yes _____ No _____

Wedding Bulletin

Preparing the wedding bulletin is the responsibility of the couple. See the "Sample Wedding Bulletin" (appendix C). The bulletin may include some prayers and other acts of worship that enable the whole congregation to participate in the service. The couple should create the bulletin after meeting with the pastor, organist, and other musicians.

Bulletin reviewed by pastor? Yes _____ No _____

Printing/copying by: _____

Number of guests? _____

Number of bulletins? _____

Rehearsal

Date & time of rehearsal _____

Marriage license given
to pastor? _____

Set out bulletins? _____

Set out directions to
reception? _____

Set out guest book? _____

Maid / Matron of honor: _____

Bridesmaids:

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Best man: _____

Groomsmen:

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Questions to decide:

How to line up: men on one side with women on the other, or alternating men and women?

Where will the bride's family sit? The groom's family?

Are there special considerations because of previous divorces and/or remarriages of members of the wedding party?

Processional Order

Encourage everyone to participate in both the rehearsal processional and recessional. Please note: not everyone listed is necessarily needed in every ceremony.

1. Cross Carrier _____

2. Grandparents of groom:

A. _____ Escorted by _____

B. _____ Escorted by _____

3. Grandparents of bride:

A. _____ Escorted by _____

B. _____ Escorted by _____

Do the mothers need two candles for lighting the candles beside the unity candle? Yes _____ No _____

4. Mother of groom: _____ Escorted by _____

5. Father of groom (if not best man): _____

6. Mother of bride: _____ Escorted by _____ 5

7a. Presiding Pastor: _____

7b. Attending Pastor: _____

8. Groom: _____

9. Best man: _____

10. Groomsmen:

- A. _____
- B. _____
- C. _____
- D. _____
- E. _____
- F. _____

11. Bridesmaids:

- A. _____
- B. _____
- C. _____
- D. _____
- E. _____
- F. _____

12. Junior bridesmaid: _____

13. Maid/matron of honor: _____

14. Ring bearer: _____ Pillow? Yes _____ No _____

15. Flower girl: _____ Basket with silk flowers? Yes _____ No _____

16. Bride, escorted by father or: _____

Bride is on which of the escort's arms? Left____ Right ____

Wedding Day

Wedding party arrival time: _____

Transportation for wedding party:

Individual cars _____

Bus _____

Limo _____

Other _____

Refreshments for the wedding party prior to service? Yes _____ No _____

Refreshments provided by: _____

Does the church or wedding site have a policy about alcohol on the premises? Yes _____ No _____

Guests' arrival time: _____

Nursery provided? Yes _____ No _____

Nursery location: _____

Childcare providers: _____

Bridal dressing room: _____

Groom waiting room: _____

Groomsmen dressing room: _____

Ceremony start time: _____

Ceremony Setup

Unity candle? Yes _____ No _____

Other candles? Yes _____ No _____

Time when candles will be lighted: _____

Person lighting candles: _____

Will mothers light the two candles beside the unity candle? Yes _____ No _____

Other flowers in sanctuary? Yes _____ No _____

Flowers in narthex? Yes _____ No _____

Flowers on pews? Yes _____ No _____

Flowers left for Sunday worship? Yes _____ No _____

Flower petals for flower girl? Yes _____ No _____

If the primary flowers are left in the sanctuary for subsequent use by the congregation, what is the wording of the flower announcement to be used in the worship bulletin?

Rings carried by: _____

Other signs/items to be
exchanged during the service? _____

Kneeling bench/pad? Yes _____ No _____

Other items being brought to church: _____

Number of reserved rows on left (bride's side): _____

Who will sit on the first row for bride's family? _____

Who will sit on the second row for bride's family? _____

Number of reserved rows on right (groom's side): _____

Who will sit on the first row for groom's family? _____

Who will sit on the second row for groom's family? _____

Recessional Order

1. Bride and groom

2. Flower girl and ring bearer

3. Maid / matron of honor and best man

4. Bridesmaids and groomsmen

5. Mother and father of bride Escorted by _____

6. Mother and father of groom Escorted by _____

7. Grandparents of bride Escorted by _____
(or remain seated until time for pictures)

8. Grandparents of groom Escorted by _____
(or remain seated until time for pictures)

When will the pastor ask persons to stand and exit? _____

9. Congregation by rows as guided by ushers
Directed by _____

Where will the wedding party gather at the end of the
recessional for pictures? _____

Receiving line at end of ceremony (exclusive of line at reception)? Yes _____ No _____

Ceremony Music

Musician 1: _____

Phone number: _____

E-mail: _____

Musician 2: _____

Phone number: _____

E-mail: _____

Musician 3: _____

Phone number: _____

E-mail: _____

Soloist 1: _____

Phone number: _____

E-mail: _____

Soloist 2: _____

Phone number: _____

E-mail: _____

Soloist 3: _____

Phone number: _____

E-mail: _____

How many solos will be sung? _____

When will the solos be sung? _____

Other Set Needs

Guest book table? Yes _____ No _____

Guest book attendant: _____

Bulletins set out? Yes _____ No _____

Other needs: _____

Reception Setup

Person in charge of decorations: _____

Phone number: _____

E-mail: _____

Total number of tables: _____

Assigned seating? Yes _____ No _____

Head table? Yes _____ No _____

How many seats? _____

Reserved tables? Yes _____ No _____

How many tables? _____

How many seats per table? _____

Sample Timeline of Ceremony & Reception for a 2:00 P.M. Ceremony

- 12:00 Floral arrangements finished
- 12:00 Bridal party arrives
- 12:30 Photographer arrives
- 1:00 Pictures with bride and bride's family and friends
- 1:00 Groom's party arrives and pictures
- 1:15 Ushers in narthex
- 1:30 Begin seating guests
- 1:30 Music begins and light candles
- 1:50 Grandparents seated
- 1:55 Groom's parents seated
- 2:00 Bride's mother seated
- 2:00 Bridesmaids and ushers line up
- 2:03 Pastor, groom, best man enter
- 2:05 Bridal processional

Details Regarding Timeline

Is there a special send-off after wedding ceremony? Yes _____ No _____

What type? _____

Type of transportation for bride & groom's exit: Car _____ Limo _____ Other _____

Other notes: _____

Vendor Information

Photographer

Name: _____
Phone number: _____
E-mail: _____
Aware of church/site policies? Yes _____ No _____
Arrival time: _____
Special needs: _____

Will there be pictures before the ceremony? Yes _____ No _____
Approximate time needed
for post-ceremony pictures: _____

- Key policies:
- No flash photographs within the sanctuary once the music begins
 - Appropriate attire
 - Coordination with videographer

Florist

Name: _____
Phone number: _____
E-mail: _____
Aware of church/site policies? Yes _____ No _____
Arrival time: _____
Setup time needed: _____
Brief description of flowers: _____

Musicians (other than organist / principal musician)

Name: _____
Phone number: _____
E-mail: _____

Name: _____

Phone number: _____

E-mail: _____

Name: _____

Phone number: _____

E-mail: _____

In contact with organist/principal musician? Yes _____ No _____

Arrival time: _____

Special needs: _____

Included in guest count for dinner: Yes _____ No _____

Key policy:

- All music coordinated with organist/principal musician

Videographer

Name: _____

Phone number: _____

E-mail: _____

Aware of church/site policies? Yes _____ No _____

Arrival time: _____

Special needs: _____

Included in guest count for dinner: Yes _____ No _____

Key policies:

- Appropriate attire
- Coordination with photographer
- Location of equipment

Caterer

Name: _____

Phone number: _____

E-mail: _____

Aware of church/site policies? Yes _____ No _____

Arrival time: _____

Special needs: Table(s) _____

Other _____

Key policies:

- Church supplies not to be used
- Responsible for cleaning all food and supplies

Cake Provider

Name: _____

Phone number: _____

E-mail: _____

Aware of church/site policies? Yes _____ No _____

Arrival time: _____

Special needs: Table(s) _____

Other _____

Providing the cutting/serving utensils? Yes _____ No _____

Providing box for the top of the cake? Yes _____ No _____

Number of cakes: _____

Person cutting the cake: _____

Brief description of cake: _____

APPENDIX C

Sample Wedding Bulletin

Wedding bulletins can significantly enhance a service of Christian marriage. The bulletin should at least contain the basic shape of the service. The bulletin may include prayers, poems, Scripture, and other acts of worship that enable a congregation to participate more fully in the worship service.

The bulletin may also provide more information and resemble a helpful playbill at a fine performance. For example, in addition to providing names of wedding participants, include why these persons are in the wedding, such as “John, a first cousin of the groom, introduced Mark to Susan at a business function.” The bulletin may also include the full text of the Scripture reading(s), the words of the hymns, or the text of a poem whether or not the poem is read during the service. This document may also provide details about the reception and the new address of the couple along with their e-mail addresses.

Typically, the bride and groom prepare the wedding bulletin and then share a draft of the bulletin with the pastor(s), musician(s), and wedding director to ensure accuracy and confirm that everyone shares the same understanding about the service. Include only the elements chosen in the ceremony design.

The following is one example of a bulletin and assumes every element will be used. Use it simply as a guide for the particular wedding you are planning.

A Service of Christian Marriage of
[Full Name of Bride] and [Full Name of Groom]
[Day/Month/Year]
[Location]
[Time]

Opening Music	[List the music in order of performance.]
Seating of Grandparents	[List title of music to be performed.]
Seating of Mothers	[List title of music to be performed.]
Processional	[List title of music to be performed.]
Bride’s Processional	[List title of music to be performed.]
Greeting	
Charge to the Man and Woman	
Declaration of Intention or Consent	
Presentation	
Response of the Families, Children, and/or Congregation	[Provide the words that the participants will use.]
Hymn/Solo	[The text(s) and tune(s) may be printed in full; provide the name(s) of the soloist and/or musician(s).]
Opening Prayer	[Print text of prayer if the congregation will pray it together.]
Scripture Lesson(s), Psalms, and/or Poetry	[The text(s) may be printed in full; provide the name(s) of the persons reading the text.]
Homily	
Intercessory Prayer	
Exchange of Vows	
Taking, Blessing, and Exchanging of Rings	
Unity Candle	

Hymn/Solo

[The text(s) and tune(s) may be printed in full; provide the name(s) of the soloist and/or musician(s).]

Prayer of Great Thanksgiving for Holy Communion

[Provide the congregational responses to the prayer if used. If Holy Communion is served, be clear about who is invited to participate in the Holy Meal. Also, share briefly the manner in which the Holy Meal will be served: by intinction, by persons kneeling around a common table, or by passing the bread and cup down the rows of the congregation.]

Declaration of Marriage

Blessing of the Marriage

The Lord's Prayer

[Provide the text of the version of the prayer used.]

Dismissal with Blessing

Introduction of the Couple

Recessional

[List title of music to be performed.]

Postlude

[List title of music to be performed.]

[List here other announcements that facilitate the service, such as "Due to the sacred covenant, the couple requests that no photographs be taken during the service."]

The Wedding Party

List the names of the following participants as appropriate after their role in the service, plus additional information that may be interesting to the congregation.

Maid/Matron of Honor

Best Man

Parents of the Bride

Parents of the Groom

Grandparents of the Bride

Grandparents of the Groom

Bridesmaids

Junior Bridesmaid

Groomsmen

Flower Girl

Ring Bearer

Cross Carrier

Wedding Book Attendant

Wedding Director

Soloist(s)

Musician(s)

Pastor(s)

*The bride and groom invite you to [location] for a reception immediately following the service. [Provide directions to the reception.]
A dinner will be served at [time] P.M. and the dance will follow at [time] P.M. The bridal couple plans to leave on their honeymoon
at approximately [time] P.M.
The married couple will be residing at [address].*