Amity Foundation – Summer English Programme

Monday Afternoon – Mock Wedding


A	All together	in one classroom						[25]
1. Teach basic steps of a wedding ceremony using slide deck
2. Walk everyone through a rehearsal. 

B	Individual Classes	and briefings					[20]

1. Assign roles 
a. Minister							Dave
b. One usher from each class			Dave, Rosie, Gina, Judith
c. Bride’s Mother						Dave
d. Bride’s Father						Rosie
e. Brides brother						Dave
f. Bride’s sister		I Promise reading		Rosie
g. Bride’s sister						Gina
h. Grooms Mother						Gina
i. Grooms Father		1 Corinthians reading	Judith
j. Grooms Brother						Judith
k. Grooms Sister						Gina
l. Best Man							Judith
m. Maid of Honour						Gina
n. Bridesmaids						Dave, Rosie, Judith	
o. Photographer						Rosie
p. Registrar							Judith
2. Bride and Groom selected on Friday
3. Minister, Registrar, Groom, Best Man and Ushers with Dave in “Church” – briefing on roles and duties (8)
4. Bride, Maid of Honour, Father of the Bride, Bridesmaid, Photographer with Rosie– in Training Room - briefing on roles and dress the Bride (7)
5. Classes join together
a. Judith and Dave = Grooms family and friends – briefing on roles (Grooms family & friends sit on the right left in “church” – ushers will direct) plus reading. Send to “church” at intervals.
b. Rosie and Gina = Brides Family and friends– briefing on roles (Brides family & friends sit on the left in “church” – ushers will direct) plus reading. Send to “church” at intervals.
10 minute break – 15.15 to 15.25

6. Guests start arriving at “Church”	15.30
7. Bridal party leave for “Church”.	15.40
8. Wedding service begins		15.45
9. Register signed
10. Photographs				16.00
11. Reception and cutting the cake in one of the classrooms	16.10

E	Close				

Supplies

· Wedding Cake
· Costumes/Veil
· Flowers
· [bookmark: _GoBack]Rings
· Marriage register book
· Music
· Script
