

WEDDING PLANING WORKBOOK
In this eight-page section, you will find worksheets to help you plan and organize the many important details that will make up your wedding, from the budget to the guest list to the music and flowers. Start with the timeline
below, and set deadlines for yourselves. If you have fewer than six months to plan your wedding, don’t panic; just get started as soon as possible. And never allow the details to overshadow the joy of the event.

	 	six or more months ahead
Think about the type of wedding you want——formal or informal,	Book officiant. big or small——and the time of year you want it to take place.
Book caterer.
Set budget.
Order wedding cake.
Hire wedding coordinator, if desired.
Book florist.
Compile guest list, and organize addresses.
Book music for ceremony and reception.
Finalize wedding date.
Book photographer and videographer.
Reserve ceremony and reception sites.
Plan and book honeymoon.
Choose attendants.
Send save-the-date cards, if using.
Order dress and accessories, including veil and shoes.

	four to six months ahead

	
Reserve rental equipment, such as tables, chairs, and tents.	Buy stockings and any special lingerie your
dress requires.
Arrange transportation for the wedding day.
Choose favors.
Order stationery, including invitations and thank-you notes;
book calligrapher, if using.	Book a room for wedding night.

Register for gifts.	Choose gifts for wedding party.

Purchase wedding rings.	Reserve accommodations for out-of-town guests.
Purchase or reserve groom’s attire.	Sign up for dance lessons. Choose attendants’ attire.

	two to four months ahead

[image:]
[image:]
Discuss details of menu with caterer. Discuss service with officiant.
Choose readings for ceremony.

Write your wedding vows, if you choose.

Schedule rehearsal time and rehearsal dinner. Try out makeup and hairstyle.
Mail invitations.

Write thank-you notes as gifts arrive.

Continued on the next page

	 	one to two months ahead
Buy guest book.		If you intend to change your name, prepare the necessary documents.
Have programs printed.
Send change-of-address information to post office.
If your state requires blood tests, make appointments.
Contact local newspapers about publishing wedding
Obtain marriage license, and request certified copies.	announcement.

	two weeks ahead
	one week ahead

	
Have final dress fitting with shoes, accessories, and lingerie. Begin seating plan, and write place cards.
Notify caterer of guest count.

Write toasts for rehearsal dinner and wedding reception. Address announcements.
Break in wedding shoes at home.

Designate someone to look after your home while you are on your honeymoon.
Find out where your guests will be staying, if you plan to deliver welcome notes or gifts to their rooms.
	
Finalize seating plan.

Assign specific responsibilities, such as handing out corsages and boutonnieres, to members of your wedding party.
Pick up dress or have it delivered. Confirm details with caterer.
Confirm honeymoon arrangements, and give your itinerary to a friend or family member in case of emergency.
Pack for honeymoon.

Update caterer with final guest and vendor meal counts.

	

	one day ahead
	your wedding day

	
Confirm transportation arrangements for ceremony and reception.
Give announcements to an attendant for mailing after the wedding.
Have manicure and pedicure. Rehearse ceremony.
Hold rehearsal dinner; give gifts to wedding party. If you choose, give gifts to parents to thank them for their support.
Prepare tip and payment envelopes for officiant and vendors, and make arrangements for someone to distribute them.
	
Relax, and enjoy yourselves!

	

	 	notes

BUDGET PLANNER
Before you plan your wedding, know how much you can spend and what you want to spend it on. As a general guide- line, allot approximately 50 percent of your budget to the reception (location, food, and beverages). Then allot about
10 percent each to flowers, photography, attire, and music. The final 10 percent goes to stationery, favors, and other details.

 	 Ceremony location feeceremony and reception

 	 Officiant’s fee
 	 Marriage license
 	 Reception-site fee
 	 Food
 	 Cake
 	 Bar
 	 Rentals
 	 Couple’s transportation
Guests’ transportation
 	 and parking
 	 Tips and coat check

subtotal 	

 	 Photographer’s feephotography

 	 Engagement portrait
 	 Wedding album
 	 Parents’ albums
 	 Additional prints
 	 Videography
subtotal 	

 	 Ceremony decorations
 	 Bride’s bouquetflowers

Maid of honor’s and
 	 bridesmaids’ bouquets
 	 Flower girl’s accessories
 	 Corsages
 	 Boutonnieres
Reception centerpieces
 	 and decorations
subtotal 	

 	 Bride’s dressattire

 	 Headpiece and veil
 	 Bride’s shoes
 	 Lingerie
 	 Jewelry and accessories
 	 Hair and makeup
 	 Groom’s tuxedo or suit
 	 Groom’s shoes
 	 Groom’s accessories
 	 Bride’s and groom’s rings

subtotal 	

 	 Ceremony musicmusic

 	 Cocktail-hour music
 	 Reception music
subtotal 	

 	 Save-the-date cardsstationery

 	 Invitations and envelopes
 	 Programs
Seating cards, place cards,
 	 and menu cards
 	 Thank-you notes
 	 Postage
 	 Calligraphy
 	 Announcements

subtotal 	

 	 Maid of honor’s gift
 	 Bridesmaids’ giftsgifts, favors, and extras

 	 Best man’s gift
 	 Groomsmen’s gifts
 	 Child attendants’ gifts
 	 Bride’s parents’ gifts
 	 Groom’s parents’ gifts
 	 Guest-room gifts
 	 Favors
 	 Ring pillow
 	 Guest book
subtotal 	

total 	

GUEST-LIST PLANNER
Once you’ve finalized the list for your wedding, use this planner to keep track of pertinent information such as phone numbers, addresses, who has responded, and how many thank-you notes you owe. Photocopy this page as many times as you need to.

Save-the-date Name(s) 		 	card sent
Address 		 	Invitation sent
 	 R.S.V.P. received Telephone number 		 	Thank-you sent E-mail address 	
Gift 		Number attending 	

Save-the-date Name(s) 		 	card sent
Address 		 	Invitation sent
 	 R.S.V.P. received Telephone number 		 	Thank-you sent E-mail address 	
Gift 		Number attending 	

Save-the-date Name(s) 		 	card sent
Address 		 	Invitation sent
 	 R.S.V.P. received Telephone number 		 	Thank-you sent E-mail address 	
Gift 		Number attending 	

Save-the-date Name(s) 		 	card sent
Address 		 	Invitation sent
 	 R.S.V.P. received Telephone number 		 	Thank-you sent E-mail address 	
Gift 		Number attending 	

Save-the-date Name(s) 		 	card sent
Address 		 	Invitation sent
 	 R.S.V.P. received Telephone number 		 	Thank-you sent E-mail address 	
Gift 		Number attending 	

total guests this page 	

PHOTOGRAPHY PLANNER
To ensure that your photographer captures all the most important moments of your wedding on film, provide him or her with a list of specific events and names of important guests to photograph. Then designate a close friend or relative to help the photographer locate the
people on it. Discuss which shots should be in color and which in black and white.

Bride Groom
Bride and groom
Bride, with detail of back of dress Groom with best manportraits

Groom with groomsmen Bride with maid of honor Bride with bridesmaids Ring bearer with flower girl Entire wedding party

Bride with parents Groom with parents
Bride and groom with bride’s parents Bride and groom with bride’s family Bride and groom with groom’s parents Bride and groom with groom’s family
Bride and groom with both sets of parents

Bride and attendants getting ready Groom and attendants getting readyprewedding

Mother or maid of honor helping bride get ready
Reception site being set up

Bride leaving for ceremony Groom leaving for ceremony

Signs directing guests to wedding Wedding programs
Ceremony site, with guests arrivingceremony

Ushers escorting special guests to their seats Both sets of parents entering
Groom walking down the aisle or awaiting bride Bridal party at ceremony spot, awaiting bride Child attendants walking down the aisle
Bride walking down the aisle

Special guests watching ceremony Wedding kiss
Bride and groom leading recessional Guests throwing rice or flower petals Signing of wedding certificate
Bride’s and groom’s hands displaying rings
 	

Friends signing guest book Guests at cocktail hour Reception site, set for dinner Seating-cards display Centerpiecesreception

Place settings People giving toasts
Bride and groom listening to toasts Group pictures of guests at each table Bride and groom’s first dance

Bride dancing with her father Groom dancing with his mother Guests dancing
Favors Wedding cake
Bride and groom cutting the cake Bride and groom departing

MUSIC PLANNER
Fill in this page with your song choices, and give a copy to musicians and deejays so they know what to play and when. It’s a good idea to make a note of specific songs you do n’t want to hear as well. Will your bandleader
also act as master of ceremonies at the reception? If so, be sure to discuss what you would like him or her to say.

[image:]
[image:]

Prelude

Processionalceremony

Ceremony

song

performed by

start time

Recessional

Cocktail hour

Couple’s first dance Bride & father’s dance Groom & mother’s dance Guests’ first dance Dinner

song

performed by

start time

Dancingreception

Cake cutting
Other special requests

Last dance “Don’t play” list

Announcements, dedications, and toastsother

song

performed by

start time

ceremony
wedding party

FLOWER PLANNER
It’s easier to talk with your florist —— and stay within your budget for flowers—— if you begin with a
complete list of the arrangements you want. We’ve included a list of flowers by season to get you started.

	
	description
	

	
	Bride’s bouquet
	
	

	
	Bride’s headpiece
	
	

	
	Maid of honor’s bouquet
	
	

	
	Bridesmaids’ bouquets
	
	

	
	Flower girl’s headpiece and basket
	
	

	
	Groom’s boutonniere
	
	

	
	Best man’s and groomsmen’s boutonnieres
	
	

	
	Ring bearer’s boutonniere
	
	

	
	Mothers’ corsages
	
	

	
	Other special guests’ corsages
	
	

	
	Fathers’ boutonnieres
	
	

	
	Other special guests’ boutonnieres
	
	

	
	Other
	
	

	
	
	
	

	
	
	
	description

	
	
	Aisle runner
	

	
	
	Pew or chair decorations
	

	
	
	Altar or huppa arrangements
	

	
	
	Candles and holders
	

	
	
	Other
	

	
	
	
	

	reception
	
	description
	

	
	Entryway arrangements
	
	

	
	Bar decorations
	
	

	
	Dining-table centerpieces
	
	

	
	Bride’s and groom’s chair decorations
	
	

	
	Buffet-table decorations
	
	

	
	Cake and cake-table decorations
	
	

	
	Powder-room arrangements
	
	

	
	Other
	
	

	
	
	
	

	flowers by season
	year-round
	spring
	summer
	fall
	winter

	
	Calla lily Carnation Freesia Gardenia Lily Orchid
Ranunculus Rose Stephanotis
	Cherry blossom	Lily-of-the-valley Daffodil	Muscari
Dogwood	Peony
Forsythia	Quince
Hellebore	Sweet pea
Hyacinth	Tulip
Lilac	Viburnum
	Astilbe	Lady’s mantle
Cosmos	Larkspur
Dahlia	Marigold
Daisy	Scabiosa Delphinium	Snapdragon Garden rose	Violet Gladiolus	Zinnia Hollyhock
	Autumn leaves Chrysanthemum Dahlia Hydrangea Seasonal berries Sunflower
	Amaryllis Anemone Evergreen Forced bulbs Paper-white Poinsettia

RECEPTION SEATING PLANNER
Use this worksheet along with your guest list to decide who will sit with whom at the recep- tion. Give it to your calligrapher, or whoever is creating your seating cards, and to your caterer.
If you will assign places at each table, sketch out the shapes and configuration of the tables, and transfer the names to your drawing. Photocopy this page as many times as you need to.

table no. 	
table no. 	

table no. 	
table no. 	

table no. 	
table no. 	

image1.png

