[image: C:\Users\Usuario\Desktop\nn.png]
Wedding Music Information

	Event Date
	

	Couple Names
	

	Location Venue
	

	Group Nationality
	

	Group’s Age Range
	

SOUND:
DJ:
MC:
PROJECTOR AND SCREEN:
LCD TV:
MUSICAL TRIO: *Frame time you need and type. Example: cocktail hour.
LIVE BAND: *Which style.
OTHERS:
DANCE FLOOR: *Which one.

We have everything, but sometimes, the couple bring their Dj or MC, please let me know.

PRECEREMONY MUSIC

	Song
	Singer- Version or Autor

	Example: Halo
	Beyonce

	
	

CEREMONY MUSIC

	Processional
	Song
	Singer - Version

	Groom Entrance Song
	
	

	BRIDE´S MAIDS -ENTRANCE SONG
	
	

	Bride Entrance Song
	
	

	End of Ceremony Song
	
	

Coktail Hour: *Music genre you will like to be played during the cocktail hour.
Reception:
Bridal Party Introduction Songs:

	Parents Introductions
	
	

	Bridal Party
	
	

	Couple Introduction
	
	

	
	
	

DINNER TIME: *Music genre you will like to be played during the cocktail hour.

PARTY TIME: *Music genre you will like to be played during the cocktail hour.

DO YOU WANT THE DJ TO TAKE REQUESTS:

MUSIC YOU DO NOT WANT TO BE PLAYED IN YOUR WEDDING:

Important Songs for Important Moments

	Moment
	Song
	Singer - Version

	First Dance
	
	

	Father and Daughter Dance
	
	

	Mother and Son Dance
	
	

	Cake Cutting Song
	
	

	Garter Toss
	
	

	Bouquet Toast
	
	

	Last Song of the Night
	
	

MC INFORMATION- WEDDING PROGRAM

BRIDE NAME: ___
GROOM NAME: ___

PARENTS OF THE BRIDE NAMES: __
PARENTS OF THE GROOM NAMES: __

MAID OF HONOR NAME: ___________________	BEST MES NAME: ______________
1.BRIDE´S MAID NAME: ____________________	GROOM´S MEN NAME: __________
2.BRIDE´S MAID NAME: ____________________	GROOM´S MEN NAME: __________
3.BRIDE´S MAID NAME: ____________________	GROOM´S MEN NAME: __________
4.BRIDE´S MAID NAME: ____________________	GROOM´S MEN NAME: __________
FLOWER GRIL NAME:	______________________ 	RING BABER: __________________	

PROGRAM: that´s and example, feel free to make your time line

CEREMONY					TIME
	GROOM WALKS IN
	

	BRIDAL PARTY WALKS IN(ORDER)
	

	BRIDE WALKS IN
	

	SAND CEREMONY
	

	EXIT
	

[bookmark: _GoBack]RECEPTION					TIME
	COCKTAIL HOUR
	

	COUPLE INTRODUCTION
	

	FIRST DANCE
	

	PARENTS DANCE
	

	DINNER
	

	SPEECH (when) (how many)
	

	BRIDE AND GROOM SPEECHE
	

	CAKE CUTTING
	

	FIRE SHOW OR ANOTHER SHOWS
	

	PARTY
	

	LAST SONG
	

	BUS DEPARTURE
	

[image: C:\Users\Usuario\Desktop\HURACÁN CAFÉ\png2.png]
image1.png
%W&W&W@W&W&W&W&W&W&W&W&W&W&W&W&W&W&W@W&W&W&W&W&W&W&W&W@W&W&W&W@W&W&W&W&

7 VN7 V\Z VN7 V\Z VN VN VNV \Z VN VNZ VNZ VV \Z \

image2.png
&

——

Huracan café

WEDDING TEAM

