

����������	
���
����� �
������������	����� �

�� � ����������	
���
������������������	�������

��������	��
����

�
����
	��
��
�����
���
����
��������	��
���
���
�� ��
�
����
��
����

��������
��
����
����
���
����
����
���
��
���
��������
���
�
���

����
	
��
����
���
��
��
��
�����
��
������

�
����
���
�
		
�
��

����
�����
��

�
����
���
��
��
�
	
��
�������
��
� ������	

����	��
���
���
�����
��
���
��	�
		�����

 ������
��
�
���
��
���
	��
 ��
!
�����"�
�����
��� �

����
��
����
��
��
��
��
�	���
��
�������

�
�����
���
��

����
�	��
!����
���
����
�
�������
����
���
�������
����
���
 ��

�������
��
����
�
������������
���
����
����
���
�� ��
������
��

����
�����
�
��
���
����
������
����
�������

!�
�
����	��
�����
��
���
��
��	
���
��
����
����	� ���
��
����
�������

���

�
��
�
��������
#	����
����

�
��������
���
�� ����		��
�������
���

������
���
��

�
���
����
���
$����
���
��
����
���
�
���	

�������
���
%�
	���
�������
��
����
��
�
��
����

��
����		�
������

!��
&���
'���
(�
)����

&�����

����������	
���
������������������	������ � �

Appointments and Rehearsals

Prior to scheduling any wedding, those intending to be married are asked to meet with the Rector.
If the Rector agrees to participate, the date will then be entered on the parish calendar. Canon
Law of the Episcopal Church requires 30 days’ notice, but we prefer a minimum of 90 days’
notice. Should any changes of original arrangements become necessary, please consult with the
Parish Office and staff involved in the plans.

Each couple is asked to schedule a rehearsal date with as many of the wedding party on hand as
possible, including the parents of the bride and groom. In addition, the Rector will wish to
schedule several pre-marital counseling sessions with you in the months preceding your
marriage.

Requirements of the Couple

The Episcopal Church requires that pre-marital counseling be conducted with a member of the
clergy or a delegated, trained professional. (A marriage is celebrated within the Church because
at least one member of the couple is a professing, active Christian person who seeks the Lord’s
and his Church’s blessing on the marriage.) Out-of-town couples unable to arrange counseling
with the Rector of St. Timothy’s are required to enter pre-marital counseling with clergy near
their place of residence.

Marriage may not be solemnized in the Church when:

¨ ���������	��
��	�����
��	��������
�������������
�
¨ Either party has been divorced from a former spouse who is still living, unless permission

�	�����
�����������������������������
¨ Any Episcopal priest has declined (for any reason) to officiate at a particular wedding. The

Rector will consult with the priest involved to seek his/her consent prior to entering into
any agreement to schedule a wedding celebration.

The Book of Common Prayer, 1979, will be used for the liturgy. Couples are encouraged to select
appropriate readings and helpers for the celebration.

Guest clergy are welcome to participate in the ceremony. Please consult with the Rector before
inviting any minister (other than parish clergy) to participate in the service. After satisfactory
consultation, the Rector will issue an invitation for guest clergy to participate. The Rector is
expected to direct the conduct of the service. Please note that clergy not resident in the State of
Ohio must obtain a special license to solemnize the marriage. The marriage license should be in
the office the week before the wedding.

All appropriate fees are to be in the parish office the week before the wedding. The best time to
submit these is when arrangements are made for accessing the building (i.e. picking up a key).
(See page 11 for fee schedule.)

�� � ����������	
���
������������������	�������

Flowers

While you may wish to have a florist advise you about your flowers and provide other services,
we require that you consult with a member of the Altar Guild to coordinate your wishes with our
buildings’ special needs/character and to avoid conflicts with local traditions and policies.

As a general rule, you will need flowers for all participants and one or more arrangements for the
sanctuary/altar area. Please consult with the Altar Guild prior to ordering any floral arrangements
for the church building. The brass vases and flowers generally used for any Sunday morning may
be used if you have a Saturday wedding. You may wish to sign up to donate flowers for the
Sunday following your wedding, using these same flowers for your wedding service. Fees for
these flower arrangements will be set during your consultation with the Altar Guild. Please note
that flowers are not used during Advent and Lent. We generally cannot guarantee color
coordination with special wedding color schemes, but will work toward a “neutral” or
complementary color scheme.

Standing baskets or large arrangements may be placed in front of the altar on the floor. The Altar
Guild will set up the altar and place flowers in the sanctuary before the ceremony. Please arrange
a delivery time in consultation with the Altar Guild (generally the same time as wedding party
members arrive) and designate someone to supervise distribution of corsages, boutonnieres, etc.

����������	
���
������������������	������ � �

Candles

Church Building – Brass candlesticks and candles are available for the altar and retable. In
addition, the parish can provide 7-branched candelabra for the shelf/re-table in lieu of one pair of
candlesticks.

Many florists make available aisle candles that affix to the pews. Aisle stands must be taken
down immediately following the wedding.

Some couples wish to use the Unity Candle as a symbol of “two becoming one.” Purchase of this
large candle, two smaller candles from which it is lighted, and any flower arrangements for these
candles, is solely the responsibility of the bride or groom. The Unity Candle will be placed on a
stand inside the sanctuary, not on the altar table.

Other Decorations

Please note that our seating capacity (regulated by State Law & Fire Codes) is 350,
but wisdom suggests that 200—225 is the limit of comfort!

No decorations may be nailed, screwed or glued to any wall, furniture or floor of the church
building. Decorations other than altar flowers are the responsibility of the wedding participants
and are to be removed by them immediately following the wedding ceremony. (This includes
bows, candles, etc.) Deliveries to the church should be arranged by calling the parish office at
419-874-5704.

“Runners down the aisle” are (happily) passé. Once upon a time (before adequate floor
coverings) runners were needed to protect the long dress and veil from catching splinters or from
becoming soiled from oiled floors. Because they were a necessity once, they then became used as
a matter of form. A practical problem is that they are expensive (you get them from the florist)
and they seldom roll well or straightly. Our experience says a flat “no” to paper/plastic runners.
(They “pop” with heels and slip and slide over the carpet.)

If a canopy is desired, please order from your florist or a rental establishment.

Confetti, rice, birdseed and/or flower petals (including rose petals) may not be used at St.
Timothy’s. All are extremely difficult to remove (vacuums will not pick up rice/birdseed/flower
petals) and often create a hazard for all pedestrians, including your wedding guests.

�� � ����������	
���
������������������	�������

Music

Music adds a great deal to the celebration, but it is certainly not required. You may wish to
employ an organist, vocalist, or instrumentalists). We ask that you contact our Director of Music
no fewer than six weeks prior to the wedding date. She will assist you with making arrangements
for music.

St. Timothy’s organist retains the right to serve as your musician and/or to arrange for a
substitute. Experience has proven that you are far wiser to engage our regular organist as he
knows exactly what to do and when. We charge our music minister with responsibility for the
instrument, and guests may be invited to play only with permission. This is not an arbitrary
policy. Rather, it is designed for the protection of your wedding and for the mechanism of the
organ/keyboard as well.

The choice of music in the Episcopal Church is governed by rubric with the following words:
“hymns set forth and allowed by the authority of this Church, and anthems in the words of Holy
Scripture of the Book of Common Prayer may be sung . . . ”. Though we do not limit music
selections rigidly, we do reserve the privilege of final selection. Many modern songs simply
ignore or make trivial the spiritual aspect central to a lasting marriage. Please plan to provide an
original copy (we honor copyright laws) of any vocal/instrumental music you may wish to use
that is not found in your musicians’ personal library.

A few specific notes: The “Wedding March” has become hackneyed with over-use and you may
well wish to seek out a number of alternate (and also traditional) selections for procession. Since
the traditional “escape music” originates in a rather suggestive scene from an opera, you may
also wish to choose an alternate here. The Lord’s Prayer in the liturgy of the Episcopal Church is
reserved for the use of the entire congregation. Solo vocal interpretations of this are
inappropriate during the service. (You might consider use in pre-service music.)

Dressing Prior to the Service and Arrival Times

We do not have a designated “Bride’s Room.” Our Library or the Canon Hall Room, which are
both near the Sanctuary, may be used.

Please provide sufficient time for pre-service portraits. As a general rule, the bride and her
attendants should come to the Church at least three-quarters of an hour ��������������������
ushers, the groom and best man should be in place no less than one-half hour before. If you do
not have a strong preference of “not being seen by the groom” in your wedding dress prior to the
wedding ceremony, give serious consideration to having all portrait photography taken 90
minutes or more prior to the time of the celebration.

����������	
���
������������������	������ � �

Parking

Please tell your family and friends that St. Timothy’s has ample parking to the rear of the church
buildings. You may wish to mark the parking area on any maps that you include with invitations
to your guests. Designated handicap parking spots are found adjacent to the main entry porch and
the side Courtyard entrance.

Scriptures For Your Service

The following biblical passages give you a fine selection from which to choose one Gospel and
one additional Old Testament or Epistle reading.

Hebrew Scriptures

Genesis 1:26-28 — Male and female, He created them
Genesis 2:4-9, 15-24 — A man cleaves to his wife and they become one flesh

Song of Solomon 2:10-������� -7 — Many waters cannot quench love.
Tobit 8:5b-8 (New English version only) — “...that she and I may grow old together…”

Epistles

1 Corinthians 13:1-13 — Love is patient and kind…
Ephesians 3:12-17 — Love that binds everything in harmony.
1 John 4:7-16 — Let us love one another for love is of God

Gospels

Matthew 5:13-16 — You are the light of the world.
Matthew 5:1-10 — The Beatitudes

Matthew 7:21, 24-29 — The wise man who built his house upon the rock.
John 15:9-12 – Love one another as I have loved you.

Mark 10:6-9, 13-16 — They are not longer two but one.

�� � ����������	
���
������������������	�������

Ushers and their Jobs

Normally, grandmothers are ushered to their pews at any time before ten minutes prior to the
time of the service.

The Groom’s mother is ushered to her pew (right side, facing altar) five minutes before the time
of the service.

The Bride’s mother is ushered to her pew (left side, facing altar) just before the time of the
service.

At the conclusion of the service, the reverse order of the above is true. Bride’s mother is ushered
out first, then the groom’s mother, then the grandparents. Then two ushers generally dismiss the
congregation pew by pew.*

* In recent years, several brides and grooms, following the “recession” and ushers’ escort of
their parents and grandparents to the rear of the church building, have returned to the front of
the aisle and dismissed their guests as an alternative to a receiving line in the Narthex. You may
wish to consider this as an option for your service.

Very Important! Please instruct your ushers to ask people coming into the church NOT TO
TAKE PHOTOGRAPHS DURING THE SERVICE! This becomes terribly disruptive. If
necessary, we will interrupt the service to ask that no photographs be taken. It is wise to provide
a time for guests to take “set shots” as the photographer does following the service.

Photographs

Please share these paragraphs with your photographer as you meet to plan his/her participation in
your marriage celebration.

Portrait photography is an exacting art. This means that your photographer will need your
complete cooperation and attention (at a time when this is often difficult for the most taciturn
among us). Since you are probably dealing with at least 45 minutes to one hour of time to
assemble the various portrait groupings, etc., plan carefully with your photographer to limit his
shots to a specific list of designated photographs of your wedding party. You may wish to
consider taking most portraits prior to the service. (This does pose a difficulty for any who hold
to “groom shall not see the bride before…” tradition.) Most couples have a group of people
waiting at the site of their reception. The hour or more often spent with the photographer strains
the patience of your guests. Give your photographer a mandate on the number of photographs
(what you want) or give him/her an explicit amount of time in which to be finished! Videos may
be taken, using a camera and tripod, from the choir area or the rear of the nave. Your service can
be audio-taped through our sound equipment.

����������	
���
������������������	������ �

Receiving Lines

While most couples do greet their guests at the conclusion of the service, please consider
eliminating a receiving line from your plans at the church building. A receiving line at the
reception hall (or “dedicated visits” to each table) may serve your purposes far better.

Receiving lines may be formed in the narthex, the central corridor or under the main entrance
porch. Generally, the order goes: mother of the bride, father of the groom, mother of the groom,
father of the bride, bride, groom, maid/matron of honor and best man. Please grant other
attendants the opportunity to mix among your guests or attend to other celebration details.

Remember that pictures are often taken immediately after the receiving line and that the custom
is not to cut the cake until the arrival of the bride and groom at the reception. Do not take the
time to drive around the block immediately following the service.

Reception

We’re delighted to make our Parish Hall available for your reception. We can seat up to 50 at
round tables and still have a dance floor area, or 150 without dancing space. We will be glad to
discuss the cost/arrangements with you.

!"� � ����������	
���
������������������	�������

What your wedding costs (at St. Timothy’s) will Be

Wedding costs mount quickly and astronomically. We strongly suggest that you make every
attempt to keep your wedding “simple” – use the gifts and talents of friends and family where
possible and think seriously about your priorities when making arrangements for decorations,
clothing, and receptions. Suggested donations for use of the facility are listed on page 11. These
do not include the clergy honorarium or certain other fees. (See guidelines in the next paragraph
regarding clergy honorarium.)

The clergy honorarium is not set, but is left to your discretion. Many churches charge $300. One
parish requests a tithe (10%) of the cost of all wedding celebrations costs (gowns, flowers,
reception, etc.). Please remember that you have been given counseling, rehearsal, coordination,
and ceremony time – frequently outside regular office hours.

Other Questions

Please call at any time for clarification or to ask questions. We hope that all our wedding groups
will be at ease and will make the church their own. It is a privilege for us to share in this most
important part of your lives, just as we trust that you will consider St. Timothy’s a part of your
home.

Contact information

The Rev. Jeff L. Bunke, Rector
419.874.5704
rector@saint-timothy.net

Diana Kiser, Parish Secretary/Administrative Assistant
419.874.5704
office@saint-timothy.net

Judy Snyder, Altar Guild Directress
419.874.7499

����������	
���
������������������	������ � !!

St. Timothy’s Usage Fees

All fees are to be paid one week prior to the rehearsal.
Separate checks are to be made to the Sexton for the Cleaning Fee, and to any Musicians.

 Parishioner Non Parishioner

Church Use - $750

Organist/Musicians
(separate payments to each)

$150 each

$150 each

Parish Hall Use - $200 1st 4 hours

Cleaning Fee (separate check to Jim Dollar) $150 $150

Damage Deposit (refunded after wedding) $150 $150

!�� � ����������	
���
������������������	�������

��!�#����$	
���������

�%��
����&
��%�'(�����!�
�! ����)��"��

���������)���	����	���*�
����+�	,,�-
.�����)���	��� ��
�

���������	
����
�������

