My Wedding Planner Checklist

WEDDING 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.□ Order wedding cake.					
	☐ Set budget.						
	☐ Hire wedding coordinator, if desired.	☐ Book florist.					
	Compile guest list, and organize addresses.	□ Book music for ceremony and reception.□ Book photographer and videographer.					
	\square Finalize wedding date.						
	$\ \square$ Reserve ceremony and reception sites.	☐ Plan and book honeymoon.					
	☐ Choose attendants.						
	Order dress and accessories, including veil and shoes.	☐ Send save-the-date cards, if using.					
	four to six months ahead						
	$\ \square$ Reserve rental equipment, such as tables, chairs, and tents.	☐ Buy stockings and any special lingerie your					
	☐ Arrange transportation for the wedding day.	dress requires.					
Order stationery, including invitations and thank-you not		☐ Choose favors.					
	book calligrapher, if using.	☐ Book a room for wedding night.					
	Register for gifts.	\square Choose gifts for wedding party.					
	\square Purchase wedding rings.	$\hfill \square$ Reserve accommodations for out-of-town guests.					
	☐ Purchase or reserve groom's attire.	\square Sign up for dance lessons.					
	☐ Choose attendants' attire.						
	two to four months ahead						
	☐ Discuss details of menu with caterer.	$\hfill \square$ Schedule rehearsal time and rehearsal dinner.					
	\square Discuss service with officiant.	$\ \square$ Try out makeup and hairstyle.					
	\square Choose readings for ceremony.	☐ Mail invitations.					
	\square Write your wedding vows, if you choose.	☐ Write thank-you notes as gifts arrive.					
	Continued on the next page						

one to two months ahead □ Buy guest book. □ Have programs printed. □ If your state requires blood tests, make appointments. □ Obtain marriage license, and request certified copies.	 □ If you intend to change your name, prepare the necessary documents. □ Send change-of-address information to post office. □ Contact local newspapers about publishing wedding announcement.
two weeks 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	one week ahead ☐ 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.
are on your honeymoon. Find out where your guests will be staying, if you plan to deliver welcome notes or gifts to their rooms.	Update caterer with final guest and vendor meal counts.
one day ahead ☐ 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.	your wedding day ☐ 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.

n	-	Ceremony location fee	<i>rs</i>		 Ceremony decorations
ptic	-	Officiant's fee	flowers		 Bride's bouquet
ceremony and reception	=	Marriage license	fle		Maid of honor's and
p_{l}	-	Reception-site fee			bridesmaids' bouquets
y aı	-	Food			 Flower girl's accessories
non	-	Cake			 Corsages
rem	_	Bar			Boutonnieres
ce	-	Rentals			Reception centerpieces and decorations
	_	Couple's transportation			
	-	Guests' transportation and parking		Subtotal	
	_	Tips and coat check	ire		 Bride's dress
S	subtotal .		attire		 . Headpiece and veil
					 Bride's shoes
S	_	Photographer's fee			 Lingerie
photography	_	Engagement portrait			 Jewelry and accessories
gre	_	Wedding album			 Hair and makeup
votc	_	Parents' albums			 . Groom's tuxedo or suit
d	_	Additional prints			 . Groom's shoes
		Videography			Groom's accessories
s					 Bride's and groom's rings
	-			subtotal	
c		Ceremony music			
music	_	Cocktail-hour music	as		 . Maid of honor's gift
E		Reception music	extr		 Bridesmaids' gifts
s	subtotal	,	gifts, favors, and extras		 . Best man's gift
			s, a_1		 Groomsmen's gifts
		Save-the-date cards	vor		. Child attendants' gifts
ionery		Invitations and envelopes	, fa		 Bride's parents' gifts
	_	Programs	ifts		 . Groom's parents' gifts
stat	-	Seating cards, place cards,	90		 . Guest-room gifts
	-	and menu cards			 . Favors
	-	Thank-you notes			 . Ring pillow
	-	Postage			 . Guest book
	-	Calligraphy		subtotal	
	-	Announcements			
S	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.

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

martha stewart weddings

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.

	poople on its process since on one of the poople of the po	recion and winer in black and write.					
portraits	□ Bride □ Groom □ Bride and groom □ Bride, with detail of back of dress □ Groom with best man □ 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					
prewedding	☐ Bride and attendants getting rea ☐ Groom and attendants getting rea ☐ Mother or maid of honor helping bride get ready ☐ Reception site being set up	eady Groom leaving for ceremony					
ceremony	☐ Signs directing guests to wedding ☐ Wedding programs ☐ Ceremony site, with guests arriving ☐ 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 □ □ □ □ 					
reception	Friends signing guest book Guests at cocktail hour Reception site, set for dinner Seating-cards display Centerpieces Place settings People giving toasts Bride and groom listening to toa Group pictures of guests at each						

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 don'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.

			song	perfor	med by	start time	
Prelude							
Processional							
Ceremony							
Recessional							
			song		perfor	med by	start time
	Cocktail	hour					
		first dance					
	Bride & f	ather's dance					
		mother's dance					
		irst dance					
	Dinner						
	Dancing						
	24						
	Cake cut	ting					
	Other sp	ecial requests					
	Last dan	ce					
	"Don't pla	ıy" list					
						1	
			song	perfor	med by	start time	-
Announcement dedications, toasts	ents, and						-

other

reception

ceremony

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.

						d	escription			
wedding party	Bride's bouquet								 -	
	Bride's headpiece									
	Maid of honor's bouquet									
	Bridesmaids' bouquets									
	Flower girl's head	piece and basket								
	Groom's boutonniere									
	Best man's and gr	oomsmen's boutonr	nieres							
	Ring bearer's boutonniere									
	Mothers' corsages									
π	Other special guests' corsages									
	Fathers' boutonnie	eres								
	Other special gue	sts' boutonnieres								
	Other									
								a	lescription	
		Aisle runner								
ny	Pew or chair decorations									
то	Altar or huppa arrangem		ents							
ceremony	Candles and holders									
•	Other									
						d	escription			
	Entryway arrangements									
	Bar decorations									
ι	Dining-table centerpieces									
reception	Bride's and groom's chair decorations									
cep	Buffet-table decorations									
re	Cake and cake-table decorations									
	Powder-room arra	Powder-room arrangements								
	Other									
	year-round	spring				summer			fall	winter
flowers by season	Calla lily Carnation Freesia Gardenia Lily Orchid Ranunculus Rose Stephanotis	Cherry blossom Daffodil Dogwood Forsythia Hellebore Hyacinth Lilac	Lily-of Musca Peony Quinco Sweet Tulip Viburn	e pea	Gard Glad	nos ia	Lady's mant Larkspur Marigold Scabiosa Snapdragon Violet Zinnia		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 reception. 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	$table\ no.$