

PLANNING YOUR WEDDING

Christ the Lord abundantly blessed this many-faceted love [Matrimony], welling up as it does from the fountain of divine love and structured as it is on the model of His union with the Church. For as God of old made Himself present to His people through a covenant of love and fidelity, so now the Savior of men and the Spouse of the Church comes into the lives of married Christians through the Sacrament of Matrimony. He abides with them thereafter so that, just as He loved the Church and handed Himself over on her behalf, the spouses may love each other with perpetual fidelity through mutual self-bestowal.

Pastoral Constitution on the Church in the Modern World (Gaudium et Spes), §48

Congratulations on your engagement and approaching marriage! We know that this is a very happy, exciting, and busy time for you. We welcome you to St. Andrew Catholic Church in Old Pasadena and we want everything about your wedding day to be beautiful and joyous. We offer these policies not only to make weddings go smoothly but as the best help we can give for a delightful and prayerful day for you.

Everyone knows the anticipation involved in a wedding, and anticipation itself is part of the thrill and excitement. But how can we keep anticipation of the ‘big day’ from becoming anxiety and worry and tension? One of the ways is to channel all the rich motivation, desire, and hope for a good celebration into solid preparation. Everyone will be less anxious and really free to celebrate the event if there has been good planning ahead of time.

At the marriage feast and reception, people will look at you, talk with you, and center on you. At the religious ceremony, you want people to join the two of you, looking at the profound meaning of two human lives, their own loves, their own marriages. Led by you, they can center on God, the Author of all life and love. You can do this.

Planning your wedding will deepen and strengthen your relationship to each other and to the Church. In planning the ceremony, you want to keep it honest. No pretense. Nothing that will distract people from praying.

What you believe, what you hope and pray for, is the very stuff out of which the wedding should be planned. Sacraments demand such faith. If faith is weak, be careful not to substitute sham or cute suggestions for real faith. It is your faith that the priest must grasp if he is going to be able to help you by leading the prayer on the day of your wedding.

Most of all, try to pray together. Pray the prayers of the marriage ritual during the weeks and months of anticipation. Read and pray over the various Scripture passages for weddings. Request your parents and friends to pray for you during these days.

IMPORTANT PRELIMINARY INFORMATION

We are happy to welcome you as you inquire about your marriage. We hope that these months of preparation will be a time of **spiritual preparation**, along with all the other details of planning a wedding. We want to help make this a peace-filled time, and to help you make your wedding day a spiritual experience, overflowing with an abundance of blessings.

You are asking to pledge your lives one to the other in the holy state of Matrimony. You are asking the holy Catholic Church to witness this exchange of vows before Almighty God, and to bless it, validate it, and proclaim it before the world.

The Church takes this commitment very seriously because Matrimony was instituted by Christ and because she holds Marriage to be a vocation. Every vocation is a calling by God to a life of holiness. You are called by God to Marriage as your way to holiness, your means of attaining your eternal salvation.

We begin with your belief that God wills you to marry each other and that you are free to do so. Before discussing the details of your pre-marriage preparation, before reserving the church or discussing other details, it is necessary to be sure that you are free to marry and that you understand the spiritual and moral obligations of both engaged and married couples.

The freedom to marry is understood both canonically (according to Church law) and morally.

CANONICAL FREEDOM:

- 1) They must be canonically old enough to marry (18 years of age). In cases of couples under 21, parental consent is normally required. For these couples, the priest may also require a psychological assessment prior to setting a date for marriage.
- 2) They must not be related to each other by blood, marriage (in-laws), or adoption.
- 3) Neither party is already bound by a previous bond of marriage (in any type of ceremony including a purely secular or civil one)/religious vows or ordained priesthood.
- 4) Both parties are acting under their own free will and are not entering this bond by force, parental or social pressure.
- 5) Both parties are open to having children and are, to the best of their knowledge, capable of that.

MORAL FREEDOM:

- 1) Both parties understand and accept the sacredness of marriage. If both parties are baptized, it is a sacramental union.
- 2) Marriage makes the couple one. It endures until death, and they cannot morally divorce.
- 3) Because marriage in the Church is first a religious and spiritual commitment, it is not to be entered upon lightly or in the state of sin.
- 4) The Catholic party should be practicing his/her faith: belong to a parish, attend Sunday Mass regularly, have received both Holy Communion and Confirmation, and practicing a life of prayer.
- 5) The engagement period is a time to prepare spiritually for this life-long commitment. It is a time of special chastity. The couple should not be engaging in pre-marital intercourse or sexual activity reserved for marriage.
 - If there has been a sin in this regard, the Catholic party should be reconciled by the Sacrament of Penance (Confession) as soon as possible, with a firm amendment to remain chaste.
 - Engaged couples must not be living together, especially during these months of preparation. They should understand that sexual activity even between engaged couples who love each other is seriously sinful.
 - If a couple 'feels' it is not wrong and persists in cohabitation, then they are not spiritually free to enter a sacred trust before God and His Church. A priest in good conscience cannot witness a marriage which would be a mockery of Christ's teaching on the sacredness of sex, marriage, and the exchanging of vows.
 - 'Economic reasons' in our opinion are not valid reasons to live together. Marriage is a social and public witness to our Faith, and the engaged couple should be sensitive to the witness to which they are called even now as an engaged couple.
 - Engagement should be a wonderful and exciting time of getting to know each other and to love each other on a level beyond the sexual expression. It also teaches that sacrifice, even abstinence at times, is a good called for in marriage.
 - 'Engaged Chastity' is a witness that the couple wanting to marry in the Church should be willing and able to make. It goes contrary to the popular culture and norms of our day...so does Christian marriage!
 - One should marry before God and His holy Catholic Church for spiritual reasons, not because the church is pretty and good for pictures, and certainly not just out of social expectation.

- If you are a Catholic and not practicing your faith and have no intention of practicing your faith, it would seem that you are not spiritually ready and free to enter into a solemn Sacrament of the Catholic Church at this time

WHAT IS EXPECTED OF ENGAGED COUPLES?

- 1) That they attend Mass together, and begin the practice of praying together.
- 2) That they are faithful to each other in this engagement period. Dating other people is not an option.
- 3) That they live separately and strive for the virtue of chastity, patience, and mutual forgiveness. (See section on 'Moral Freedom' above.)
- 4) That they study (by way of reading, conferences with the priest, Engaged Encounter, etc.) the theology of marriage. (A refresher course in the fundamentals of the Catholic Faith may also be helpful.)

BEFORE THE WEDDING

HOW SOON SHOULD ARRANGEMENTS BE MADE FOR A WEDDING?

- a) The priest should be contacted personally at least six (6) months in advance. Earlier arrangements (up to a year prior) are highly recommended. Appointments with the parish priest are made by the secretary at the parish. You may simply call for an appointment. Please note that appointments are ordinarily taken in the afternoons. Mornings are usually reserved for funerals and school functions. Evenings are reserved for group meetings and classes. Think of an appointment with a priest as you would for another professional such as your doctor, dentist, etc. Those appointments are made only during business hours.
- b) In case of a previous marriage with the former spouse still living, no arrangements should be made until it is determined by the priest if a new marriage in the Church is permissible. If an annulment of a previous marriage is required, **NO DATE CAN BE SET** until a judgment is received from the Marriage Tribunal of the Archdiocese of Los Angeles.
- c) In order for a marriage to take place in St. Andrew Church at least one of the parties must be a practicing Catholic living within the parish boundaries. Exceptions may be granted only by the priest. To register in the parish you need to fill out a registration card in the rectory office.
- d) Special instructions will be given to the non-Catholic party regarding basic teachings of the Catholic Church in the event of a mixed marriage.
- e) Once the date of your wedding has been scheduled with the priest, you should see the parish secretary in order to make your deposit and schedule the wedding in the parish calendar.

WHAT DOCUMENTS ARE NEEDED?

- a) Proof of residence – Driver’s license or government issued identification card
- b) A recent copy (*not original*) of Catholic Baptismal Certificate issued within the last six months. To obtain this, please call the church where you were baptized and request a current certificate of baptism. On the back or bottom of the document are usually notations concerning the reception of any other sacraments. There are no exceptions to this requirement. Non-Catholic parties may submit a copy of the original certificate.
- c) Confirmation and First Communion certificates (if available). Originals or photocopies of these certificates are acceptable.
- d) Pre-Nuptial Witness Forms (Letters of Freedom): Both parties must present sworn statements signed before a priest or notary by the parents, or others having knowledge of the parties to be married, stating that they have never been married previously, either by civil or religious ceremony. The priest will provide these forms. Two witnesses are required for each party.
- e) If couples are not parishioners, a letter of permission from their home parish is required and should be given to the priest as soon as possible.
- f) A certificate of completion of an approved marriage preparatory course of the Archdiocese of Los Angeles, or other diocese with permission. For most couples, this will be the Catholic Engaged Encounter weekend retreat. Obtain information from the priest.
- g) Certificate of completion from an approved Natural Family Planning (NFP) course. Obtain information from the priest.
- h) A Marriage License (see information below for instructions).
- i) Dispensations: When there is to be a marriage between a Catholic and a non-Catholic, the Church requires that a dispensation be obtained. The priest will provide the necessary forms.
- j) A liturgy planning sheet indicating choice of readings, prayers, etc. Obtain information from priest.

WHEN MUST THE ABOVE DOCUMENTS BE GIVEN TO OFFICIATING PRIEST?

At least two (2) months prior to the wedding for all documents, except the license. The license should be submitted at the last meeting with the priest (usually a month prior) and, at the latest, **must** be submitted 1 week prior. REMEMBER: NO LICENSE – NO REHEARSAL.

WHAT ABOUT FEES?

No one is ever denied a Sacrament due to financial concerns. The Sacraments are always free. If any couple has financial difficulties and cannot make the usual offering, they should simply speak to one of the parish priests. The Sacrament will be offered to the couple in a simple ceremony outside of Mass at no cost.

However, we normally expect that those who are married at St. Andrew Church are members of our parish who support the parish regularly. On the occasion of a wedding, we trust that faithful members of the parish will want to make an offering as an expression of gratitude for what the parish is doing for them, and to help the parish continue its mission of serving others.

We suggest an offering based on the traditional custom of the tithe, that is, ten percent – ten percent of the other expenses for the wedding, offered to God through the Church. If a couple spends eight or ten thousand dollars on clothing, a hall, food, etc., an appropriate offering to the Church would be eight hundred to a thousand dollars. A couple who has more money to spend on other things might be more generous to the Church. Those who spend less money for other things are not expected to give as much to the Church.

For most weddings, there are certain minimum donations expected in order to cover necessary expenses (including janitorial services, utilities, etc.). This includes the non-refundable deposit of \$500.00. In addition, we require the use of a wedding coordinator to ensure the smooth running of the rehearsal and ceremony. Altar servers are also customary. Music is provided by our parish Music Director. Should you wish to use an outside musician, this is allowed but the bench fee to the Music Director must still be paid as part of our contractual obligation to him.

The parish secretary will collect fees, which must be complete at least 1 month prior to the wedding.

REGISTERED PARISHIONERS

- a) Church Donation **\$1000.00** (\$500 non-refundable deposit is due at the time of scheduling the wedding; other \$500 is due 2 months before the wedding.)

NON-REGISTERED PARISHIONERS

- a) Church Donation **\$2500** (\$1250 non-refundable deposit is due at the time of scheduling the wedding; other \$1250 is due 2 months before the wedding.)

ADDITIONAL STIPENDS FOR ALL

- b) Priest (at the discretion of the couple)
c) Wedding Coordinator **\$ 225.00**
d) Music Director/organist **\$ 200.00**
e) Cantor **\$ 175.00**
f) Altar servers **\$ 30.00** (\$10 each for 3 servers)

HOW TO OBTAIN YOUR MARRIAGE LICENSE

- a) Marriage licenses are obtained from the Los Angeles County Registrar-Recorder/County Clerk. This is the office closest to us:

East Los Angeles: 4716 East Cesar Chavez Ave.

Office Hours (M-F): 8:30am – 4:30pm; Phone: (323) 260-2991

Norwalk: 12400 Imperial Highway, Room 1002

Office Hours (M-F): 8:00am – 5:00pm; Phone: (562) 462-2137

Marriage license applications should be submitted before 3:00 p.m.

- b) The license is valid anywhere in California, regardless of the county in which it is issued. The license is valid for 90 days from the date of issuance. NO residence or citizenship requirements exist.
- c) Both parties must appear personally and provide adequate identification. Proxies are NOT allowed. A license to marry is issued immediately if all requirements are met.
- d) A fee is payable at the time the license is issued. For current fee, call the Registrar/Recorder.
- e) Only obtain a license at the Office of the Registrar-Recorder. **Do not get married there.**

WHAT DOES THE WEDDING COORDINATOR DO?

- a) Schedules and directs the rehearsal.
- b) Consults with the couple to plan the ceremony.
- c) Assists at the wedding ceremony.
- d) Consults with photographers.
- e) Cleans up after the wedding.
- f) Assists with paperwork after wedding (obtaining of signatures).

** Contact the rectory if you need to speak with the Wedding Coordinator. **

WHAT ABOUT FLOWERS?

Flowers and decorations add to the beauty and festivity of the marriage celebration and are very appropriate. They are the responsibility of the couple and are to be used in a sensible and restrained manner. At least two arrangements of flowers on the altar are to remain for the Sunday Masses which follow.

Ordinarily, weddings are not celebrated during Lent. However, in the case that an exception is made, only two simple bouquets of flowers are permitted and these ~~are~~ are to be removed immediately following the ceremony.

No additional flowers or other decorations are permitted during Lent. You should also be aware that the seasonal penitential decorations in the sanctuary during Lent cannot be removed during the wedding.

There is little time between ceremonies at the church so you may find it helpful to keep decorations simple. You will have 30 minutes prior to the wedding for setup and 30 minutes following for cleanup. Deliveries must be made the day of the wedding. Florists should check with the wedding coordinator for a suitable time for delivery.

IS ANYTHING NOT ACCEPTABLE?

- a) NO taping, nailing, etc. of any floral decorations on the pews. The florist has pew clips (clamps) or rubber bands that can be used instead.
- b) NO throwing of rice, confetti, bird seed, petals, etc. inside or outside the church.
- c) NO rearranging of sanctuary furnishings or flowers.
- d) NO trees, candles in the aisles, arches, etc. inside or outside the church.
- e) NO swags tied between the pews. The pews must be open to allow people to freely move in and out.
- f) NO aisle runners since they slip and fall out of shape.
- g) NO glitter – either in bouquets, corsages, boutonniers or flower arrangements
- h) NO drones, either inside or outside of the church at any time.

PUNCTUALITY

Please emphasize to all parties the importance of being ON TIME for appointments, rehearsal, and the wedding itself. Should agreed-upon times *not* be kept, you may find your appointments and your wedding somewhat shortened due to other commitments. **Should the bride or groom be late for the wedding ceremony, it is left to the discretion of the priest to omit the Mass and have only a wedding Ceremony outside of Mass. In addition, hymns, readings, etc. will be cut depending on the lateness of the start.** In order to avoid any unpleasant experiences, **PLEASE ARRIVE EARLY.**

PARISH HALL

Because of the constant demands on the Parish Hall, we cannot rent the hall to anyone.

BRIDE'S ROOM

There is no bride's room available at St. Andrew Church. All dressing, make-up, etc. should be completed prior to arrival at the church. Both sets of restrooms are located outside the church.

CHURCH ETIQUETTE

The Wedding will take place in the presence of Our Lord in the Blessed Sacrament. Therefore, silence and reverent decorum are always to be observed in the church by all participants. Christian modesty is to be observed

regarding attire. A wedding is an occasion of celebration and solemnity and our attire should reflect that. **ANY TYPES OF LOW CUT DRESSES, BARE SHOULDER DRESSES, SPAGHETTI STRAPS, OR EXTREMELY SHORT DRESSES ARE NOT PERMITTED AT ANY TIME. A SHAWL OR MATCHING JACKET CAN BE UTILIZED TO COVER THE SHOULDERS.**

Here are some websites for ideas of appropriate wedding dresses:

www.beautifullymodest.com

www.totallymodest.com

modestweddingdressesoutherncalifornia.com

The use and/or possession of alcoholic beverages in the church or on the church grounds is STRICTLY FORBIDDEN. Evidence of intoxication on the part of the wedding party either at their rehearsal or on the occasion of the wedding itself, **will result in the cancellation of rehearsal and/or the wedding**. It is the responsibility of the bride and groom to explain the sacred significance of the Sacrament of Matrimony to their wedding party. We agree that this is a day of rejoicing and jubilation, but believe alcoholic beverages should be reserved for the wedding reception.

In addition, smoking or chewing gum either at the rehearsal or wedding is always inappropriate in church and not allowed.

PHOTOGRAPHY

A wedding is not merely a social occasion. It is primarily a sacred celebration. Because of this, we have a responsibility to safeguard the sacred character of a wedding celebration. One (1) photographer and one (1) videographer are permitted. The following directives are to be observed by all photographers participating at weddings at St. Andrew Church:

- a) The photographer is not to use flash during the ceremony. *Limited* flash photography is permitted **only at the entrance procession and recessional**. Consult with the photographer for other options.
- b) No floodlights are permitted at any time by photographers or videographers.
- c) The photographer and/or videographer may operate in the places indicated by the Wedding Coordinator so that they may not be seen (e.g., choir loft, doorways, side entrances, or pews). Cameras are never permitted to be set up in the sanctuary itself.
- d) Outside of the sanctuary, the photographer/videographer may set up at the sides of the church but always aware not to block the view of the people or to block any aisles.
- e) The photographer and/or videographer are to be as inconspicuous and unobtrusive as possible and should dress appropriately for church.

No posed photography of any kind is permitted in the church either before or after the ceremony.

However, group photographs are allowed outdoors in the Piazza (patio) area next to the church.

Normally, the priest who celebrates the wedding will join the newly married couple outside for one posed photograph immediately following the ceremony.

Please clearly inform your photographer and/or videographer of these policies. If they have any questions, please refer them to the priest. Clear planning prior to the wedding will prevent any misunderstandings or hard feelings on the day of the ceremony.

LITURGICAL MINISTRIES

- a) The presiding celebrant will be a priest of the parish or, with permission, another priest whom you request. At times, due to schedule conflicts, a priest other than the one who prepares you for marriage may be assigned to be the celebrant.
- b) The lector (reader) should be someone accustomed to taking this role in church. He or she should practice the Scriptures at the rehearsal. Two readers may be used for the Scripture readings and an additional one for the Universal Prayer (Prayer of the Faithful).
- c) The ushers' principal task is to welcome guests and to seat people together in the front of the church. They should also be familiar with the church building so that they can give assistance to any visitors. As regards seating, we discourage the practice of having 'friends of the bride' on one side and 'friends of the groom' on the other. Ushers should simply be in charge to fill the church from the front, leaving only necessary pews for the family in front.
- d) The acolytes (servers) may be young persons or adults. The parish will provide three altar servers unless, of course, you prefer to choose your own. Please discuss this with the priest. If the servers are not thoroughly familiar with assisting at the wedding liturgy, they should be present at the rehearsal.
- e) The music at your wedding should enhance the Christian dimension of Marriage. Music for the wedding must follow the appropriate Church guidelines. Solos and instrumental music should be used only when appropriate and should never greatly prolong the liturgy. (See WEDDING MUSIC GUIDELINES below.) Please discuss the music you desire with our Music Director at least four weeks prior to the wedding. The parish Music Director is the only one permitted by the parish to coordinate wedding music.

** Contact the rectory if you need to speak with the Music Director. **

CANCELLATIONS / POSTPONEMENTS

St. Andrew Church is very popular for weddings. Therefore, should you decide to cancel or postpone your wedding please notify the priest immediately, in addition to notifying the parish office, coordinator, organist, etc. of your decision. **The \$500.00 (\$1250 for non-parishioners) deposit is not refundable.**

PLANNING THE RELIGIOUS CEREMONY

It is a great joy to plan your wedding, especially since you are the ministers of the Sacrament of Holy Matrimony. The celebrant acts as the Church's official witness and blesses your marriage, but it is you who marry one another. Don't be surprised then that the burden of the responsibility for planning your wedding rests on you.

We must add a sobering word of caution. The beautiful wedding, like the well planned liturgy, does not happen by accident. It must be carefully planned in advance. In short, this will be an excellent test of one another's maturity, spiritual depth, and everyone's creativity.

AN IMPORTANT QUESTION:

“WHAT DO WE WANT TO SAY ON OUR WEDDING DAY?”

This is a question you have to answer, for no one else can. Zero in on this question and its meaning because many couples easily start romanticizing and emphasizing all the non-essentials. Place the important aspects of your wedding first, secondary ones will fall into place, and the non-essentials will hopefully fall by the wayside.

SETTING UP PRIORITIES

As priests, one of our constant themes is to remind families that the spirit of a wedding does not stem from the number of limousines, how many bridesmaids, the white runner down the main aisle, the length of the bridal train, and the many other peripheral considerations that take up all sorts of energy. The qualities that last in the minds and hearts of your guests center around the love and worship, your happiness and love for one another, the personal joy and sense of prayer woven throughout the liturgy, the involvement of everyone in the celebration, and the clarity of your Christian statement. In planning your wedding, these are realistic goals to strive for.

Normally, Catholic marriages take place in the context of the celebration of the Holy Sacrifice of the Mass. However, when there is a mixed-religion couple (Catholic and non-Catholic), it is customary that the marriage takes place outside of Mass during a Liturgy of the Word. When a member of the couple is non-baptized, the wedding must take place outside of Mass.

The sacredness of the church is to be safeguarded by silence and seriousness during the rehearsal and ceremony. All members of the wedding party should be present for the rehearsal and be on time. No more than eight (8) female attendants to the bride are allowed: the Maid/Matron of Honor and seven (7) bridesmaids. Likewise, there may be eight (8) corresponding male attendants who include the Best Man and seven (7) groomsmen. The ring bearer and flower girl should be at least 5 years old. All children present at a wedding should be well supervised.

REHEARSAL

When you set the date and time of your wedding with the priest, the parish secretary can provide you the name and telephone number of the Wedding Coordinator. The Wedding Coordinator will be your contact person with regard to the details of the wedding ceremony and will schedule the rehearsal (one only) with you. The rehearsal will take place on a weekday (usually Thursday or Friday) prior to the wedding. All those who are members of the wedding party, lectors, etc. are expected to attend the rehearsal. Promptness is required. Please remember that rehearsal time is not a social time, nor time in which to consume snacks or beverages. Proper dress is required. Please see the section on ‘Etiquette’ above for further instructions.

The Wedding Coordinator is in charge of the rehearsal. Normally, the priest does not attend.

CONFESSION AND COMMUNION

It is important to recognize that marriage for baptized persons is a SACRAMENT, an entering of Christ into your life to strengthen your love with His own. Catholics are encouraged to receive Holy Communion often, if not weekly, during this proximate preparation time of 6 months prior to their wedding. If both parties are Catholic, they should receive the Sacraments of Penance (Confession) and Holy Eucharist the week before their wedding Mass to ensure a fruitful reception of the Sacrament of Matrimony. Consult the priest for further instruction.

The Bride and Groom should encourage Catholic members of the wedding party to receive Holy Communion at the wedding Mass. Confessions here at St. Andrew are scheduled for Saturdays at 3:00pm and on Tuesdays at 7:00pm. They are also available by appointment as needed. Confessions will **not** be heard at the rehearsal or prior to the wedding ceremony itself. You may also go to Confession at any Roman Catholic Church in accordance with their schedule.

WEDDING ENTRANCE

On your wedding day, the first statement you will make about one another, the Sacrament of Marriage, and the tone of your celebration, will be a visual one. How the entrance procession is arranged will set the mood for the rest of the celebration. There are different possibilities for the procession and welcoming. You may choose any of these:

- a) Bridesmaids and the maid of honor processing down the aisle in single file (with or without the ushers escorting them). The bride and her father then process down the aisle to the entrance of the sanctuary where they are greeted by the groom. The priest and servers await them in the sanctuary.
- b) Parents escort bride and groom, preceded by attendants.
- c) The couple, together with attendants and families, comes in solemn procession behind the servers down the aisle, followed by the priest.

READINGS

The Catholic Marriage is celebrated in the context of the Word of God which reminds us of the dignity of men and women, the sacredness of the family, and the love of Christ for His people. Spend time together going over the readings, praying over them, to find the right readings. There are various readings from Sacred Scripture in the rite of marriage: an Old Testament reading, a Responsorial Psalm which the musicians may sing, a New Testament reading, a sung Alleluia which the assembly can participate in, and the Gospel (which is proclaimed by a priest or deacon). Let the readings express one theme as much as possible. You will be given a Liturgy Planning sheet as part of the Marriage preparation process. If you feel comfortable, you may also suggest a few ideas for the homily to the priest.

MARRIAGE VOWS

In the traditional form of the vows, the couple expresses their mutual consent to each other directly by speaking the words of the vows. Consult with the priest if an alternative form of expressing consent is preferable.

After the exchange of mutual consent, the rings are blessed and given to one another. The rite offers three blessings from which to choose. Then, you have the options of exchanging the coins (*arras*), the placing of the lazo or veil, and the blessing of the Bible, the Rosary, and other religious objects.

The 'unity candle' is not a part of the Catholic Rite of Marriage and, therefore, is not used. If desired, it is more appropriate for the wedding reception.

PRESENTATION OF GIFTS

The presentation of the gifts is yet another occasion to involve family and friends in your celebration. Before the ceremony, the gifts table is prepared with the bread and wine for the Eucharist.

HOLY COMMUNION

Questions arise concerning the reception of Holy Communion at a Wedding Mass. As Catholics, we believe that our Lord Jesus Christ is present Body, Blood, Soul and Divinity in the Most Blessed Sacrament under the appearances of bread and wine. The Holy Eucharist for Catholics is the ultimate sign of unity with the entire Body of Christ. It is our most profound public statement of our acceptance of the teachings of Christ as enunciated by His Catholic Church.

For these reasons, we wish to respect the Holy Eucharist and the conscience of those who belong to other religions. It is not permissible for anyone other than a practicing Catholic to receive Holy Communion at Mass. All others are encouraged to invite the Lord into their hearts in prayer. In this way we can be together in mutual respect, reverence, and love, to pray for and with the newly married couple.

AFTER COMMUNION

After Holy Communion, you may have many options to choose from. A favorite poem may be read, if appropriate. As a post-Communion meditation, a musical solo or duet would also be a beautiful thanksgiving. Perhaps you would prefer to read a personal thanksgiving prayer or the entire assembly can join together in a hymn of praise. Consult with the priest for further instruction.

Traditionally, the time after Holy Communion is also a time to bring a bouquet of flowers before the altar of the Blessed Virgin Mary, seeking her protection and intercession in the marriage. This is optional.

RECESSIONAL

After the final blessing and dismissal of the Mass, the priest will introduce you as husband and wife. This is then the appropriate time for the bridal kiss. The recessional will then follow immediately. Once outside, the couple should go to the patio area between the church and the rectory, where photographs can be taken with the priest and wedding party. Greeting of guests should be reserved for the wedding reception since there is often very little time before the next scheduled event in the church.

WEDDING MUSIC GUIDELINES

Music at a wedding should reflect the sacredness of the Mass and the Sacrament of Matrimony. All music to be used during a wedding at St. Andrew Church should be Scriptural or liturgical in nature and in conformity with Catholic doctrine. The texts should help the congregation to enter into prayer and should focus on the Christ-like qualities of love between husband and wife and God's involvement in this special relationship.

There are many ways in which music can be used in the wedding liturgy. For instance, you may want an

organ prelude, processional and recessional, a vocal or choral solo at the Preparation of the Gifts, a post-

Communion meditation, and some congregational singing. The music should be reverent and sacred and never distract from the solemnity of the occasion. The Music Director is prepared to help you with planning.

Congregational singing is an area that is frequently overlooked at weddings, and of course you cannot expect your guests to participate as much as at a Sunday Mass. However, they can be invited to join in some simple acclamations and responses. After all, they are present to share actively in your joy, and asking them to express this through singing is certainly appropriate. In order for this to be effective, it is essential to have a good cantor to lead the congregation. Sometimes a soloist can serve as cantor. The Music Director is the best person to consult about this.

Many couples ask if they may use popular songs (especially from movies, shows, or current hit tunes) that are familiar to you, especially your favorites. The problem is that often such songs *do not* contribute to the prayer of the worship service. They do not illustrate the Christian dimension of marriage. That is, they often leave God out. Keep in mind that your marriage ceremony is a wonderful opportunity to reflect to all those gathered, your values and convictions in regard to Catholic Marriage. You are not celebrating a non-denominational rite, but rather a ceremony that should embody our Catholic vision of Holy Matrimony. Many popular songs are very beautiful and could be very nice for the reception or rehearsal dinner. However for the marriage ceremony itself, they just do not say enough of the depth and richness of this moment for us as Catholic Christians and therefore they are **not** acceptable for a Catholic wedding.

The Music Director will have options for you to choose from. It is important to make an appointment with the Music Director well in advance of the wedding date. In this way you will avoid last minute confusion and possible disappointment. In case of any doubt regarding appropriateness of musical selections, consult with the priest and Music Director.

May the music and prayers you select for this important and joyous day speak not only of the gift of love you will share with each other, but also, may it speak of God who is the Giver of all good gifts.

Set me as a seal upon your heart,
as a seal upon your arm;
For Love is strong as Death,
longing is fierce as Sheol.
Its arrows are arrows of fire,
flames of the divine.
Deep waters cannot quench love,
nor rivers sweep it away.
Were one to offer all the wealth of his house for love,
he would be utterly despised.

Song of Songs 8:6-7