SUMMARY

Any couple planning to get married should arrange a visit with the pastor as soon as they are considering a date and speak to the pastor in order that they can cover the various items in these wedding guidelines and also receive the wedding information sheet on which the wedding party and other information is requested for the wedding service. Any question or other details need to be cleared through the church office.

May the Lord’s blessings rest upon you as you joyfully prepare to be joined together in God’s house in marriage. May the blessing of almighty God go with you throughout your lives.

“What therefore God has joined together, let not man put asunder.”

Matthew 19:6

 -7-
Immanuel Lutheran Church
Wedding Information

[image: image1.png]

WEDDINGS AT

IMMANUEL LUTHERAN CHURCH

SCHEDULING

Weddings are to be scheduled through the church office at Immanuel Lutheran Church. Before a wedding is officially placed on the calendar, an appointment must first be made to visit with the pastor requested to conduct the service. Only after this meeting and the pastor’s subsequent affirmation and mutual agreement on a date, will a wedding be officially scheduled. It should be understood that when other major functions or activities are already scheduled for the church, these will take preference. If there are special circumstances, please let us know. It has been common practice that weddings are not scheduled during Holy Week or on Christmas Eve. Weddings should be scheduled in advance, if possible six months to a year, in order to assure an open date. With a large congregation it may be necessary that there be more than one wedding on a day. Weddings scheduled on the same day will be scheduled at least three or four hours apart. The church office and pastors have the right to schedule more than one wedding but the coordination and details will be worked out ahead of time. Members are free to select either pastor to perform the wedding. If both are asked to participate, we try to accommodate as our schedules permit. Please understand that in a large congregation, both pastors cannot be at every wedding.

PRE-MARRIAGE COUNSELING

A prerequisite for marriages here at Immanuel is that the time be set aside for counseling. This involves three to four sessions, totaling at least four to six hours. Generally, the pastor performing the ceremony will do the counseling. “Prepare and Enrich Survey” and “Good Sense Financial Ministry” are both required. The Prepare and Enrich instrument cost $30.00 – the check is to be made to the pastor administrating the instrument, to cover the cost of the report.

WEDDING SERVICE

Your wedding service is to give honor and glory to God. That is why the service is in the church. All aspects of the service are to be worshipful and in good taste.

SCRIPTURE READING

The wedding service includes selected scripture readings. Couples are encouraged to read through portions of the scripture that pertain to their lives, their marriage, to their home and give suggestions to the pastor as to what they would like for him to use. -1-
If the wedding party includes acolytes, we ask that they be at least fifth grade or above to be able to do this adequately. The church has acolyte robes that may be used. They need to be fitted at the rehearsal.

The wedding party is often asked to be in the receiving line. The bride and groom need to decide which members of the wedding party should be in the receiving line. With large weddings it is not practical to have everyone in the receiving line. General rules of etiquette say that the order should be the bride and groom, parents from both sides and possibly the best man and maid of honor. Work out the order for the receiving line ahead of time.

FEES AND HONORARIUM

Yes, weddings are very expensive, but the professional costs for a beautiful and worshipful wedding service usually are only a small fraction of other wedding costs (e.g. reception, photographer etc.). Don’t forget that a number of people contribute a great deal in a professional way to make your wedding a very beautiful and wonderful experience. Remember, and keep in mind that they are asked to prepare ahead of time and come to the rehearsal, and the ceremony. To properly compensate these individuals for their time and effort, the following fees have been established.

Organist – As agreed upon

Soloist – As agreed upon

Instrumentalist – As agreed upon

Custodian $50.00 - (the custodian cleans and sets up the church before and after the service.)

For the Pastor, there is no set fee, however an honorarium is very appropriate and strongly recommended, especially considering the extra hours of counseling, rehearsal, service, sermon preparation etc. that are required for a wedding.

USE OF THE CHURCH

The church does not charge for the use of the sanctuary for members. If the Fellowship Hall is used for a reception, the charge is $75.00 (without use of the kitchen); with the Fellowship Hall and kitchen the fee is $125.00. Any use of the Fellowship Hall and/or Kitchen requires completion of a separate User Agreement. For Non-members, the charge for the church is $250.00 .

No alcohol allowed on the premises (grounds, parking lots, in any rooms or buildings). Also, no food should be served, except for in the fellowship hall/kitchen, which may be rented for the above mentioned fees.

-6-
FLOWERS AND CANDELABRAS
Flowers are the responsibility of the wedding party. Our general rule at Immanuel is that the flowers next to the altar are placed only on pedestals. Arrangements may also be placed above the reredos in back of the altar -

no flowers higher than 12”-18” (size of easter lilly or poinsettia). Greens may be placed along the edge, along with candles if desired. Additional flowers, potted plants, palms, and other decorations may be placed in front of the altar, but not on the altar. The church candelabras are not to be moved or have additional flowers taped or tied to them.

Extra candelabras may be used and are the responsibility of the wedding party. They may be placed in the chancel as desired, but they do not go on the altar level of the chancel floor. The church candelabras and flower pedestals are the only items allowed on the altar level. Any other decorations should be cleared through the pastors, who are in charge of the wedding service. As a rule, no flowers or candles should block the view of the altar from those seated in the sanctuary.

PHOTOGRAPHERS AND VIDEO CAMERAS

Photographers are permitted to take pictures of the wedding party and the chancel before the service. When the service is ready to start, the photographer is permitted to take a picture of the wedding party as it enters the church from approximately 1/3 of the way down the aisle. After this, there are to be no flashes during the ceremony, until the couple begins their recessional. The photographer may take pictures from the rear of the balcony, but he may not go up and down the aisles and take pictures from the side. Photographers are not to move any of the chancel furnishings when they are taking pictures. They can move the florist candelabras and the other flowers but they are not to move the chancel furnishings like the candelabra, the pedestals with the altar flowers or altar appointments. Also, pictures taken before the ceremony capture people looking their best.

Suggestion: Make a list of the pictures that you want the photographer to take. One of the most time consuming things is the picture taking after the ceremony. If the wedding party agrees that it is okay to see each other before the ceremony we encourage you to take all of your group pictures before the ceremony and in this way the couple can then leave immediately and go to the reception and not have to wait to finish up pictures after the wedding.

-3-
Immanuel Lutheran church is equipped with video cameras and has people trained for video taping services. Therefore, all videos of weddings are made with church equipment and personnel. The cost for this is $80.00,

which includes a copy of the wedding video for the couple. (Additional copies may be purchased for $10.00 or $5.00 if the tape is provided) No other video equipment is to be used in the church during the ceremony, including special lights and/or cameras. Exception: Videographers may video the events prior to and after the ceremony and may tape from the balcony on a not-to-interfere-with basis with Immanuel’s video team.

REHEARSAL

The rehearsal is a very important part of getting ready for your wedding. We want it to be a very enjoyable and relaxed time, but also a time when the couple is getting ready for a very important event in their lives. Set the time for the rehearsal and make every effort to have all of the members of the wedding party available. If there is a rehearsal dinner, make it a point to let the people whom you expect to be there know. If you want the organist, the soloist, the elder and the pastor or pastors to be at the rehearsal dinner, invite them. Even for the rehearsal, the wedding party needs to remember that the sanctuary is God’s house and should be treated with respect. No alcoholic beverages are allowed at church for rehearsal, weddings, receptions or rehearsal dinners. As a way to make more efficient use of everyone’s time during rehearsal, please have planned out ahead special details, such as alignment and order of attendants, processional/recessional details etc. This is especially important for weddings where there are 5 or more attendants per side.

ELDER IN CHARGE

The church policy is that an elder be present for all services. If the couple has an elder who is a relative or if they have a preference for an elder, please discuss it with pastor. Otherwise, the person’s Elder will be assigned the task of being the elder for the service. The Elder’s duty is to see to it that lights are on, air conditioning is working and the bell is rung for the beginning of the wedding service. It is good to have the Elder present for the rehearsal. In view of the fact that the Elder will spend considerable time helping with your wedding, it would be proper to invite him to the rehearsal dinner and wedding reception.

-4-

LICENSE AND RINGS

The marriage license must be applied for at the courthouse, at least three days ahead of time. There is a three day waiting period, therefore don’t wait till the last day. The marriage license is good for 30 days. You can apply at any County Courthouse in the state. Give the marriage license to the pastor at the rehearsal. The pastor fills in the information and sends it back to the courthouse and they in turn record it and send you a copy.

The rings for the wedding service: if you have a ring bearer and you wish to put the rings on the pillow, make certain they are securely tied so that the ring bearer is not able to untie it. If the ring bearer is very small, we suggest that the maid of honor and best man hold the rings.

WEDDING PARTY

Pastor(s) - Weddings of Immanuel members are generally conducted by our pastors. When the bride or the groom is a member of our church and the other another Lutheran Church-Missouri Synod, the other pastor is invited and welcome to participate with us in the wedding service. If the couple wants a friend or relative to participate, please clear this with the pastor.

The special duties of the Maid of Honor and Best Man are outlined in various manuals. It is good to go over what you expect your best man and maid of honor to do for you. In connection with the ceremony, the best man and the maid of honor sign the official church marriage certificate that we give to the bride and groom. They are also in charge of the rings for the ceremony. The maid of honor will also hold the bride’s bouquet during the vows and also see to it that the veil and train is all in order. The best man will often be responsible for a word of welcome and general directions and a toast at the reception. The best man and the groom need to work out details as to what they expect.

The ushers play a very important role in the wedding. They should receive their instructions clearly at the rehearsal so they know when to usher in grandparents and parents, when to light candles, when to process, where to stand and how to usher people out. Groomsmen may be asked to assist in this.

-5-

WEDDING MESSAGE

The wedding message is a special message for the couple getting married.

MUSIC

The music of the wedding service should be music that gives glory to God. It should be Christian music. Therefore, secular songs and solos, though they are popular, are not appropriate if they do not center their thoughts and message on the Christian understanding of marriage and the wedding.

The music would fall into the following categories: (1) Pre-service music (can also be solos or special musical numbers with instruments), (2) the processional, (3) solo selections, (4) congregational songs and (5) recessional. The final selection of music is made during the course of counseling. We have tapes featuring organ music, solo selections, and group singing, which the couples can listen to and use as their guide.

The organist can be the church organist or if a qualified person is available that the couple would want to use, they may clear this with Immanuel’s music director. Soloists should plan on using the organ, piano or instrumental accompaniment. When necessary, (tape/CD) accompaniment may be used with the pastor’s permission. The church sound system is set up to take care of music and solo amplification. If an additional sound system is desired, special permission must be given before it can be used.

BANNERS

Banners can be a very significant and meaningful part of a wedding service. Any couple desiring to have a banner may arrange for one to be made, or use one that is available.

BULLETINS

Wedding service folders can be printed through the church office or through another source. During the course of counseling the couples can select bulletin covers that they would like the church to order, or they can find a cover through other sources. The order of service is arranged by the pastor and the couple. The cost of bulletins and a nominal fee for printing is paid by the couple.

UNITY CANDLE

The wedding service often includes the use of a unity candle. Immanuel has a beautiful candelabra which can be used. The couple is responsible to purchase the candles. These may be purchased through the church office.

-2-

