 A Wedding Outline Joey McCann 410-285-BAND 2263 JoeyJammer@comcast.net WWW. JoeyJammer.com
 Your Wedding should be a reflection of your wants and needs. When you hire Joey McCann to perform at your ceremony and or reception, My only concern is your happiness and satisfaction. You can feel free to pick any and all musical selections or rely on my professional experience of over 30 years and over 7500 shows and over 700+ Weddings for advice. You should feel free to write the script for your special day. Include what you want and exclude what you do not. I will be happy to provide any input you need, but when I work for you, please feel free to call the shots. I pride myself on working well with caterers and Hall managers and following instructions, I also know how to keep the pacing of your event running smoothly so that all necessary events occur in a concise and organized timeline. Some people want a wild party and some want a very traditional affair, some want a bit of both, I’ll do whatever you like.

 On-Site Ceremonies at Reception Location
Appropriate Music for Pre-Ceremony as guests arrive, usually elegant and tasteful, Ceremonial Processionals and recessionals including Bridal entrance and departure after ceremony. ___
(SONG CHOICES)___
 Reception (Basic Outline)
Announcement of Bridal Party:___MUSIC TO BE ANNOUNCED TO: __
__
List begins with Grandparents or Parents of the Bride and Groom, Ring-Bearer and Flower Girls, Groomsman escorting bridesmaids, Maid or Matron of Honor, Best Man and finally and most importantly, Bride and Groom.

I personally line up the Bridal Party prior to entrance and go over preferred pronunciations and order of announcement.

Parents and or Grandparents are often announced from their seats, Acknowledgement of any other friends and family not in the actual Bridal party can occur at this time as well.__
__
Some Couples like to Have their first dance immediately after entering the Hall, Some prefer to wait until Dinner is over, This is totally at your discretion, but either way you choose, A Blessing and the toast(s) usually follow The announcement of the Bridal Party with or without the first dance, in preparation of Dinner being served. Usually the Head table is served first even if a Buffet Dinner is planned as opposed to a Sit-Down Dinner. More and more Maid or Matrons of Honor are providing toasts in addition to the customary Best Man’s Toast. If the clergy performing the ceremony is also a guest at the reception, they usually provide the Blessing, however many couples prefer to have a guest or family member provide the Blessing for Dinner if one is going to be offered.
(FIRST DANCE)__

(BLESSING)___

(TOAST(S))__
Dinner Service; Appropriate mellow music from all eras Theme can be determined at your choosing.(SUGGESTIONS/PREFERENCES):__
__
__
Specialty Dances, Bride and Father, Groom and Mother etc.__
Period of Dance Music:(FAVORITES/REQUESTS):__
Please do NOT PLAY:__ ___

Garter, Bouquet, Apron Dance, Cake Cutting. The cutting of the Wedding Cake used to be held until 1 hour before the last dance, now however more and more people are using the Wedding cake as part of Dessert and it has been moved closer to the middle of the reception celebration..MUSICAL PREFERENCES:________
Garter:

Bouquet:__

Cake:___

Extended Dance music Period:
Last Dance:__
Remember, it’s your party leave in what you want, take out what you don’t, Freedom of choice is todays etiquette.

OTHER INSTRUCTIONS/SUGGESTIONS:___

__Thank You, Joey McCann .
