[bookmark: _GoBack]WEDDING RECEPTION INFORMATION SHEET
Please Return 1 Month Before Wedding Reception
Thank you for choosing Juke Box Productions to provide the music for your wedding reception. We have included this information sheet so that every detail of your special day is handled properly.

DATE OF WEDDING RECEPTION:_____________________(Very Important)

BRIDE & GROOM:														

BRIDES PARENTS (Circle all that apply)
Mother / Step					Father / Step					 Years Married			
Mother / Step					Father / Step					 Years Married		

GROOMS PARENTS (Circle all that apply)
Mother / Step					Father / Step					Years Married		
Mother / Step					Father / Step					Years Married		

BEST MAN:__TOAST:____________________(YES OR NO)

MAID/MATRON OF HONOR:__TOAST:____________________(YES OR NO)

PHOTOGRAPHER:						VIDEOGRAPHER:						

NUMBER OF GUESTS EXPECTED:_______________BUFFET/SIT DOWN:____________________SERVING TIME:			

WILL THERE BE A PRAYER BEFORE DINNER:__________________NAME:							

*WILL THERE BE ANY VIDEO OR SLIDE SHOW PRESENTATION PLANNED:_________________________(YES OR NO)

SONG FOR 1ST DANCE (BRIDE/GROOM):											

SONG FOR 2ND DANCE WITH BRIDAL PARTY:										
(You may also have the Bridal Party join the Bride & Groom 1/2 way through the 1st dance)

There are some traditional wedding reception activities which you may or may not want performed. Please answer yes or no to the following:
INTRODUCTION INTO THE HALL:_____________(yes/no) TO HAVE ENTIRE BRIDAL PARTY ANNOUNCED, SEE BACK OF SHEET

BRIDE & GROOM TO DO A WELCOME TO GUESTS:	 (yes/no) Done either before or after the toasts or after dinner

FATHER/DAUGHTER DANCE:_________________SONG:										

MOTHER/SON DANCE:______________________SONG:										

BOUQUET/GARTER TOSS:				DOLLAR DANCE:			
MACARENA:						ELECTRIC SLIDE:			
DUCK DANCE:						CHA CHA SLIDE:			
HOKEY POKEY:					CUPID SHUFFLE:			
							THE WOBBLE:______________________

ANNIVERSARY CELEBRATION DANCE:			 (This is a special dance for all the married couples)

DO YOU WANT THE DJ TO TAKE REQUESTS FROM GUESTS:_______________(yes or no)
SPECIAL REQUESTS/INSTRUCTIONS:																																												
					
Our DJ's can / will announce the following:
* Introduce the Bride & Groom * Introduce the Toast, Prayer & Start of Food Line * Cake Cutting
* 1st Dance & All Other Reception Events

WE CAN NOT GUARANTEE ALL OF YOUR REQUESTS, BUT WILL DO OUR VERY BEST TO FULFILL AS MANY AS POSSIBLE.
PLEASE LIST THE BRIDAL PARTY MEMBERS BELOW IN THE
ORDER THAT THEY WILL BE ENTERING THE HALL
(Please list Best Man and Maid of Honor or Matron of Honor last)

USHERS
	1.								3.						

	2.								4.							

	GROOMSMEN							BRIDESMAIDS

	1.								1.						

	2.								2.						

	3.								3.						

	4.								4.						

	5.								5.						

	6.								6.						

	7.								7.						

	8.								8.						

	9.								9.						

	10.								10.						

	

	JR. GROOM							JR. BRIDE

															

	RING BEARER(S)						FLOWER GIRL(S)

															

															

	Bride & Groom:__

INTRODUCTION SONG: __
(Please mark song here if you would like a special song played for the introduction)
Please return 1 month before event to:

Juke Box Productions
938 Weatherstone Drive ~ St. Charles, MO 63304-4502
636-939-6410 636-300-3696 (Fax)
