SAMPLE WEDDING RECEPTION ITINERARY

1:00	Decorators arrive to decorate reception venue Cake & Flowers delivered
3:30	Friends arrive to set up wedding favours & sign-in table
4:00	DJ arrives to set-up
4:30-6:00	Bridal Party arrive to grounds for photographs
5:00	Guests arrive (time on invitation)
5:00-6:00	Appetizers & cocktail hour Guests sign book & find tables
6:00-6:15	Bridal Party in Bridal Room getting ready
6:00	Guests are seated
6:15	Parents & Bridal Party Grand Entrance *MC gets everyone to line up in pairs in the order they will be introduced* *Guys & girls will walk up separate staircases & meet at top of staircase then walk in together & stand in front of the head table* Parents of the Bride – Indicate names here Parents of the Groom Ring Bearer & Flower Girls Groomsmen & Bridesmaids: Best Man & Matron of Honour Bride & Groom
6:20	Photos of wedding party while lined up at head table

6:30	MC: Intro, welcome, "ground rules". This can include: -Announce open bar but remind them to make safe arrangements to get home now -Indicate location of bathrooms -Sign guest book -Explain when dinner will be -Invite guests to make request to DJ during dinner -Explain that photo station provided by Dynamic Weddings available after dinner -Instead of clinking your glasses when you want to see the newlyweds kiss, you need to (indicate preference here) -Out of town guests
6:45-8:00	Dinner -Head Table eats first -Other tables go for dinner determined by
7:00	Bride and Groom visit each table and take group photos while guests eat
7:30	Cutting of the cake
7:45	Speeches (if plated dinner, do in between courses. If buffet, do after everyone has food)
8:15-8:25	Slideshow
8:25 – 8:45	Games & Entertainment How Well Do You Know Your Spouse (sit back to back and hold up shoes) -Can be down with bride and groom and their parents
8:45 – 9:00	Dessert
9:00	Formal Dances (1) Bride & Groom 1 st Dance (indicate song choice here) (2) Bride & Father Dance (indicate song choice here) (3) Groom & Mother Dance (indicate song choice here) (4) Bridal Party Dance (indicate song choice here – an up beat song is best)
9:15	Dance floor open!

10:30	Midnight Buffet - Late night snack served DJ Announces more food is out
11:30	Last call at the bar DJ Announces host bar will be closed
11:55	Last Dance
12:00	Clean up
12:30	EVERYONE MUST BE OUT!!!