ADD LOGO HERE

Wedding Reception Planning Worksheet

Reception Date: ________________Performance Time: ___________________
Name of Venue: ___________________________________
Street Address: ____________________________________
City: ____________________ Zip Code: ________ Phone: __________________
Contact person at venue: ___________________ Email: ____________________
Available set-up time: _________________________
Approximate number of guests expected: ______ Children under 16:

What time will the guests arrive: __________
What time will bridal party arrive: _____________
What time will guests be seated for dinner? _________
What type of meal will it be: (please check)
Sit down () Buffet () Hors ‘doeurves only ()

Introductions of the Bridal Party

Below you will find the usual order for introductions of the Bridal Party. Please list the names in the order of their introduction. Please print or type a phonetic pronunciation where applicable.

Will parents of the bride and groom be introduced in the introduction line? () or from their seats? ()
Will grandparents be introduced in the introduction line? () or from their seats? ()
If yes, grandparents names___

Parents of the Bride: ____________________________________
or Mother of the Bride & Escort: __
Father of the Bride & escort: ___________________________________

Parents of the Groom: ____________________________________

Mother of the Groom & escort: __
Father of the Groom & escort: __

Flower Girl: ____________________ Ring Bearer __________________________

Bridesmaids / Groomsmen
_________________________& _____________________
_________________________& _____________________
_________________________& _____________________
________________________ & ______________________

Maid/Matron of Honor & Best Man: ________________________&_______________________

Bride & Groom (as you would like to be announced) __

Blessing/Grace by : ______________________________
Toast(s) by: _______________________ Allow guest toasts/roasts? Yes () No ()

Below is a menu of the most popular wedding reception highlights. Please review for the events you would like to take place during your reception, and the order in which they should occur. Strikethrough any that you do not prefer.

· Introduction of the Bridal Party/Grand Entrance

· Bride & Groom -First Dance

· Toast

· Blessing/Grace

· Cake-cutting ceremony

· Father/Daughter Dance

· Mother/ Son Dance

· Wedding Party Dance

· Garter/Bouquet ceremony

· Dollar/Money Dance

· The Wedding Game

· Children’s Games

· Karaoke

· Slideshow/Video

· Piñata

· Novelty/ Audience Participation Dances

· Macarena

· Electric Slide

· Chicken Dance

· Hokey Pokey

· Limbo

· Cha Cha Slide

· The Twist

· Conga Line/Party Train

· Hula dance or Hula Hoops

· Soul Train Line

· Other (please specify)

Bridal and Special Dances

Bride & Groom First Dance:

Song Title: __________________________________

Wedding Party Dance:

Song Title: _________________________________

Father/Daughter dance:

Song Title: _________________________________

Mother/Groom Dance:
Song Title ___________________________________

Other Special Dances (please specify)

Dance: _____________________________

Song Title: ________________________

Dance: _____________________________

Song Title: ________________________

Wedding Reception Sample Timeline
· Guests arrive at your Wedding Reception and cocktail music begins

· Bridal Party arrives, followed by the introduction of the Bridal Party

· Bride and Groom First Dance

· Mingling and Greeting Guests

· Invocation, Blessing or Prayer (if desired)

· The meal is served (If buffet style, the DJ can announce the order in which the tables will be served starting with the head table)

· Slideshow presentation tracing couples’ life from childhood to present

· DJ directs games or piñata with children while parents continue eating & mingling

· As dinner winds down, DJ acknowledges all married couples at reception

· Wedding Game between Bride & Groom and longest married couple in attendance

· Bride and Groom cut the Wedding Cake

· Toast by Best Man and/or Maid/Matron of Honor

· Special Dances, Father/Daughter, Mother/Son, etc
· A separate dance for the Wedding Party or combined 2 families

· Dollar/Money Dance

· Dance floor opens to all guests

· Bride tosses her bouquet

· Groom removes the Brides garter, then tosses the garter to the single men
· Garter-catcher places it on the lady who caught the bouquet, they may dance

· Dancing resumes until bride and groom make grand exit
Please check the types of dance music you believe your guests would enjoy during your event.

Current/Top 40 () Adult Contemporary () Rock & Roll () Classic Rock ()
Oldies (50-60) () Motown () Alternative/New Rock () Big Band/Swing ()
Country () Disco/Retro () Urban/Rap () Slow Dance ()
A good mix of all of the above as our party develops ()

”Must Have” Songs

Song Title _____________________________

Song Title _____________________________

Song Title _____________________________

Song Title _____________________________

Song Title _____________________________

Song Title _____________________________

”Do not play” songs:
Song Title _____________________________

Song Title _____________________________

Song Title _____________________________

How would you like your DJ to dress for the reception?

Formal () Sunday best () Business Casual () Themed ()

As you plan your celebration, keep these ideas in mind for you and your guests:

· If you have assigned seating for dinner, seat your younger guests closer to the sound system.

· If you have a large Bridal Party, consider dedicating a bridal party dance to them. This will allow plenty of time for your photographer to get candid shots of the bridal party.

· Try not to clump too many activities together. Doing so can upset the flow of the reception making it more difficult to build an energy level throughout the event. Doing everything all at once can also unintentionally encourage guests to leave early. Ensure that your photographer is patient and accommodating, and will stay to capture all of the wonderful moments.

Thank you for taking the time to read and fill out this form. It will help to create a fun, yet highly organized atmosphere at your Wedding Reception.
 [image: image1.png]

[image: image2.png]

[image: image3.png]

