

Trinity on the Hill

1

Your Wedding Book
A Personal Word From Our Senior Pastor ... 2

Wedding Staff Contact Information .. 2

General Information and Guidelines .. 3-8

The Wedding Ceremony ... 9-11

Wedding Fees for Members .. 12

Wedding Fees for Non-members .. 13

Your Wedding Checklist .. 14

Required Forms:

Reservation Form to be Returned with Your Reservation Fee............. 15

Wedding Rehearsal and Ceremony Plans ... 16-17

Agreement to be Signed by Your Florist ... 18

Agreement to be Signed by Your Photographer 19

Trinity on the Hill
1330 Monte Sano Avenue
Augusta, Georgia 30904

706-738-8822

2

From Our Senior Pastor
Congratulations on your plans to be married! I am happy for you and I know that the
weeks and months ahead will be packed with planning and preparation.

Your wedding is one of the most significant days of your life. It should be one of the
happiest and most enjoyable days of your life as well. Please know that Trinity and I
want to be of service to you to make this an event that will be remembered for years to
come with warmth and satisfaction.

At the same time, please remember that a marriage is much more important than a
wedding. The service of Christian marriage is a solemn and sacred expression of
Christian worship. Christian marriage is a sacred covenant reflecting Christ’s covenant
with the church. Everything about the service is designed to witness that this is a
Christian marriage. Though the details, mechanics and décor are important, the spiritual
relationships between husband, wife and Lord are of utmost significance.

Your wedding day and your future life together are very special to you - and to us. We
are here to serve, assist and guide you in every possible way. Happy planning and
God’s blessing on this special time of your lives.

Rev. Scott Hearn

Wedding Staff Contact Information

706.738.8822 x110 shearn@trinityonthehill.net

706.738.8822 x110 cspires@trinityonthehill.net

706.738.8822 x109 kpollock@trinityonthehill.net

706.264.2849 dpeeples44@comcast.net

850.728.0348 tim120592@gmail.com

706.294.6102 reyn191@comcast.net

Reverend Scott Hearn, Senior Pastor

Carol Spires, Assistant to the Senior

Pastor Kevin Pollock, Director of Music

DiAnn Peeples, Wedding Director

Tim Smail, Media Ministry Lay Leader

Dianne Reynolds, Church Hostess

Nancy Newbrey, Business Administrator 706.738.8822 x103 nnewbrey@trinityonthehill.net

3

General Information& Guidelines
In the excitement of planning a church wedding, many questions arise. These pages
outline our church's guidelines for weddings and receptions. Please read this material
carefully and mark any items you have questions about. Feel free to call the Assistant to
the Senior Pastor, one of our pastors, or your Wedding Director. We will be happy to
try to supply the answers you need. We are here to help you with your plans.

MEMBER AND NON-MEMBER WEDDINGS

Trinity is available for both member and non-member weddings. A member wedding is
when the bride or groom is (1) a member of Trinity on the Hill, (2) the child of a
member, or (3) the parent of a member. These individuals should be a member for at
least 6 months prior to booking the wedding.

Non-member weddings require the pre-approval of the Senior Pastor who will consider
the couple’s relationship to an active attending member of the church in granting
permission. Non-member weddings cannot be scheduled more than 6 months in
advance.

THE FIRST STEP

Scheduling a wedding begins with a call to the Assistant to the Senior Pastor.
Preliminary information about the couple will be obtained and forwarded to the Trinity
pastor you ask to conduct your service. The Senior Pastor is ultimately responsible for
determining the appropriateness of all arrangements and details of the wedding.

Any potential wedding will be “penciled” on the church calendar PENDING
SATISFACTORY COMPLETION OF PRE-MARITAL COUNSELING. This counseling
should be completed at least 6 months PRIOR to the date of the potential wedding. The
pre-marital counselor will be required to provide, to the pastor, notification of
completion of counseling for the couple to be married.

After obtaining the release to schedule the wedding, the Assistant to the Senior Pastor
will discuss the dates you have in mind, explain how to reserve the date on the church
calendar, go over the required church fees, and put you in touch with one of our
Wedding Directors.

Once a member wedding has been scheduled, we expect regular participation in
worship.

4

PREMARITAL COUNSELING

Premarital counseling is required, at your expense, before you can be married at Trinity.
It is the couple’s responsibility to arrange the counseling sessions. In most cases, the
average number of sessions will range from 3 to 6. Counseling should be completed at
least 6 months prior to the wedding date.

For premarital counseling please call your choice of the following (exceptions need to
be approved by the Senior Pastor):

• L. Shannon Stephens, M.S., LPC, NCC
The Atrium, 3633 Wheeler Road, Suite 100, Augusta, GA 30909
Confidential Cell: 706-951-5433
Private Practice Office: 706-364-0252 Private Practice Fax: 706-364-0269

• Rev. Karla Conditt-Daniels, M.Div., LMFT
3131 Walton Way, Augusta, GA 30909
706-267-3264

• Hank Flowers
Director of Pastoral Care, University Hospital
706-774-5811

CLERGY

Weddings at Trinity should be officiated by a member of the Trinity clergy. Weddings
involving other clergy must first have the approval of the Senior Pastor. It is
appropriate for invitations to outside clergy be extended by the Senior Pastor. We
expect visiting clergy to honor Trinity’s wedding guidelines.

THE WEDDING DATE

For a variety of reasons, we do not conduct weddings on Sundays, New Year’s Eve or
Day, Holy Week, Thanksgiving Day, or the month of December.

CHURCH WEDDING DIRECTOR

The services of our Wedding Director are a part of every wedding at Trinity. Our
Wedding Director is trained to direct the rehearsal and to assist you and your wedding
party before, during, and after the ceremony. Depending on the size and complexity of
off-site weddings, the Trinity pastor conducting the ceremony may require the services
of the church’s Wedding Director. It will be your responsibility to contact our Wedding

5

Director to discuss your wedding plans. Please note, our Wedding Director does not
work with Wedding Planners but only directly with the bride.

MUSIC

The wedding ceremony is, first and foremost, a service of Christian worship. With this
in mind, the church’s concern is that music with sacred lyrics be used to create a
reverent, yet joyous, atmosphere for the service. When making your selections, ask
yourself if the music would be appropriate for a Sunday worship service.

Please contact our Director of Music for assistance in the area of wedding music
including the selection of an organist, vocalists, and instrumentalists. The Director of
Music must approve the organist and has final approval of the appropriateness of
musical selections. Organists’ schedules fill up quickly so please contact the Director of
Music as soon as possible.

THE REHEARSAL

A ceremony that is beautiful, graceful, and worry-free requires a rehearsal the day
before the wedding. Therefore, we require that a rehearsal always be held, except in the
case of a private wedding, which is defined below. We count on everyone who will
have a part in the wedding, including parents, grandparents, and ushers, to be on time
and to participate in the rehearsal. Please do not ask us to make changes after the
rehearsal. For everyone’s sake, especially yours, the wedding needs to proceed as
rehearsed.

PRIVATE WEDDINGS

Private weddings which do not require a Wedding Director or a rehearsal may be
arranged directly with the Senior Pastor. Please pay close attention to the definition of a
private wedding: It involves only the bride and groom, perhaps a best man and a maid
of honor, and a handful of family members or friends, all of whom assemble informally
at the time of the wedding for a simple ceremony. There is no processional, no music,
no “staging” of the participants before the ceremony, and the building is not open
ahead of time or after the service for photographers or florists. If the wedding is that
elaborate, we must have a rehearsal and the appropriate fees will apply.

THE LICENSE

To be sure you are complying with the current laws, and to avoid last minute confusion
or disappointment, please check with the office of the probate court in the county where
you are applying for the license well in advance of your wedding date. Please bring the

6

license to the rehearsal and give it to our Wedding Director. The pastor conducting your
service will complete the license and return it to the state.

DECORATIONS

The altar table with the items of worship (cross, Bible, candles, paraments) on it must
remain in the sanctuary for the wedding. If desired, the only additional items
appropriate to place on the altar table would be a small flower vase(s) and/or a small
candle(s) in memory of/dedication to loved one(s.)

Please show your respect for the church by not using nails, screws, staples, plastic clips,
or wire to hang decorations; and please do not use hymnals or Bibles as props for
flowers or candles.

It is our church policy that the choir chairs remain in place for the wedding. The choir
loft lights can be dimmed to a subdued level at which the chairs become inconspicuous.
Removal of the chairs exposes unattractive air vents which cannot be hidden.

Flower arrangements, corsages, boutonnieres, the bride's bouquet, and candelabra can
be furnished by a florist of your choosing and should be delivered no later than two
hours prior to the time pictures are to begin. You may use greenery as a background in
the chancel and in the choir loft. It is important that the view of the organist or pianist
not be obstructed by flowers or greenery. Please check with our Wedding Director or
organist at the rehearsal to make sure decorations are properly placed.

You are welcome to use candelabra with non-drip or flameless/LED candles in the
choir loft, but additional candles should not be placed on the altar table. Fire regulations
mandate the use of hurricane globes over any aisle candles.

If you plan to leave your flowers for use on Sunday morning in honor of your wedding,
please notify the Assistant to the Senior Pastor so an announcement can be included in
the bulletin. Please understand that we sometimes must alter very large arrangements
before they can be used in Sunday services.

Equipment and decorations that are the property of florists need to be removed from
the building immediately after the ceremony. We ask that plastic be placed under the
candelabras to prevent wax drippings on flooring. You are responsible for any damage
by persons under contract. This includes the cost of removing wax drippings from the
flooring and the cost of repairs for any other damage resulting from failure to take
proper precautions.

7

CHILDREN

As cute as children are, we strongly discourage including children under the age of 5 in
the wedding party that stands with you. Years of experience have taught us that no
amount of coaching, bribing, or rehearsing can guarantee that children that young will
not disrupt the service. Children under 5 can still “dress for the occasion” and be
included in the photographs taken before and after the wedding. But including them in
the wedding itself rarely works well.

PHOTOGRAPHY AND VIDEOGRPAHY

Every couple wants a pictorial record of their wedding. Careful planning allows
pictures and videos to be made without distracting from the ceremony. We ask that no
pictures be taken during the service itself except a brief set of time-exposures taken by
your wedding photographer from the balcony using a quiet camera. A picture may be
taken in the narthex just before the bride starts down the aisle. Pictures may be taken
from the narthex during the recessional. Remember: any part of the service itself can be
re-enacted afterward for pictures.

Professional photographers generally know these rules. The ushers and Wedding
Director will inform guests with cameras of these restrictions.

Trinity offers professional videotaping and livestreaming of the wedding ceremony. For
more information, please contact our Media Ministry Lay Leader. Experience has
taught us that videotaping does limit your ability to have a candlelight service with dim
lighting. If you choose to use our videotaping/livestreaming service, you must notify
the Media Ministry Lay Leader as well as the Assistant to the Senior Pastor 60 days
prior to the date of the wedding.

BRIDAL SUITE

Our Bridal Suite is available to you and your bridal party for 6 hours on your wedding
day. The Bridal Suite includes a sitting area, a dressing room with hair and make-up
stations, storage for personal belongings, and a kitchenette. Please observe the
following guidelines when using the Bridal Suite:

 Please do not move or rearrange any of the furniture in the Bridal Suite.
 No smoking or alcoholic beverages permitted.
 Only limited snacks and bottled water (or clear liquids) are allowed in the Bridal

Suite and must be disposed of upon leaving. Please do not leave any items in the
refrigerator.

 Animals are not allowed in the Bridal Suite except in the case of service animals
required for the benefit of an individual with a disability. In such cases, the animal

8

owner will be responsible for the hygiene of the animal and any damages to the
Bridal Suite as a result of the animal being in the Bridal Suite.

 Please make every effort to clean up after yourselves and leave the Bridal Suite in
the same condition in which you found it.

 Please remove personal belongings from the Bridal Suite upon leaving the church.
The church cannot be held responsible for any items left behind.

ALCOHOL AND SMOKING

Our buildings and grounds are smoke-free and alcohol-free. Please see that all members
of your wedding party and guests abide by this policy. Our pastors and Wedding
Director reserve the right to prohibit anyone who is intoxicated from participating in
the service.

HOLY COMMUNION

In the context of a wedding, Holy Communion may or may not be served. It is our
tradition to invite all Christians to the Lord’s Table whenever communion is served.
That means if the sacrament is part a wedding service, the whole congregation will be
invited to receive communion. Special arrangements will need to be made with the
Church’s communion stewards if the sacrament is to be served. You will need to discuss
this in detail with your pastor and Wedding Director prior to making the final decision.
If Holy Communion is served, the Senior Pastor or his designee must officiate in the
service.

NURSERY

If you anticipate that your guests’ babies and toddlers may be a distraction, nursery
care can be arranged. You must request this service through the Senior Pastor’s office at
least one month before your wedding. There is a flat fee of $150 for two workers for a 2
hour period. Additional charges will apply if more workers or hours are needed.

PERSONAL BELONGINGS

While we make every effort to keep our buildings safe and secure, the church cannot be
responsible for lost or stolen articles. The members of your wedding party should
arrange for the care of their property before, during, and after the ceremony. We
suggest you leave all valuable belongings and gifts in the care of parents, friends, or
attendants during the ceremony.

9

The Wedding Ceremony
THE ORDER FOR THE SERVICE OF MARRIAGE FOR [Bride] AND [Groom]

GATHERING
[While the people gather, instrumental and/or vocal music may be offered.]

SEATING OF THE MOTHERS AND GRANDMOTHERS

Solo, if desired
CHIMES

WEDDING PROCESSIONAL
Two types of processionals: 1) Cross, minister, groom, and best man process down center aisle,
or 2) Minister, groom, and best man enter from right side door.

WELCOME
Dearly beloved, we are gathered together here in the sight of God, and in the presence
of these witnesses, to join together [Groom] and [Bride] in holy matrimony; which is an
honorable estate, instituted of God, and signifying unto us the mystical union which
exists between Christ and His Church; which holy estate Christ adorned and beautified
with his presence in Cana of Galilee. It is therefore not to be entered into unadvisedly,
but reverently, discreetly, and in the fear of God. Into this holy estate these two persons
come now to be joined.

CHARGE TO THE BRIDE AND GROOM
I require and charge you both, as you stand in the presence of God, before whom the
secrets of all hearts are disclosed, that, having duly considered the holy covenant you
are about to make, that you do now declare before this company your pledge of faith to
each other. Be well assured that if these solemn vows are kept inviolate, as God’s Word
demands, and if steadfastly you endeavor to do the will of your Heavenly Father, God
will bless your marriage, will grant you fulfillment in it, and will establish your home in
peace.

VOWS OF INTENTION
[Groom], will you have this woman to be your wedded wife, to live together in the holy
estate of matrimony? Will you love her, comfort her, honor and keep her, in sickness
and in health; and forsaking all others keep only unto her so long as you both shall live?

I will

[Bride], will you have this man to be your wedded husband, to live together in the holy
estate of matrimony? Will you love him, comfort him, honor and keep him, in sickness

10

and in health; and forsaking all others keep only unto him so long as you both shall
live?

I will

PRESENTATION OF THE BRIDE
Who presents this woman to be married to this man?

Her mother and I do.

VOWS OF MARRIAGE
I, [Groom], take you, [Bride], to be my wedded wife, to have and to hold, from this
day forward, for better, for worse, for richer, for poorer, in sickness and in health, to
love and to cherish, till death parts us, according to God’s holy will; I pledge you my
faith and I love you.

I, [Bride], take you, [Groom], to be my wedded husband, to have and to hold, from
this day forward, for better, for worse, for richer, for poorer, in sickness and in
health, to love and to cherish, till death parts us, according to God’s holy will; I
pledge you my faith and I love you.

EXCHANGING OF RINGS
The wedding ring is an outward and visible sign of an inward and spiritual grace,
signifying to all the uniting of [Groom] and [Bride] in holy matrimony through the
Church of Jesus Christ our Lord.

Prayer over the rings

[Groom] In token and pledge of our constant faith and abiding love, with this ring I
thee wed, in the name of the Father, and of the Son, and of the Holy Spirit. Amen

[Bride] In token and pledge of our constant faith and abiding love, with this ring I
thee wed, in the name of the Father, and of the Son, and of the Holy Spirit. Amen

UNITY CANDLE (if desired)

COMMUNION (if desired)

SCRIPTURE PASSAGES (One or more of the suggested scriptures may come here…)
Genesis 2:18-24 The creation of man and woman
Song of Solomon 2:10-14, 16a; 8:6-7 Love is strong as death
Isaiah 43:1-7 You are precious in God’s eyes
Isaiah 55:10-13 You shall go out in joy
Isaiah 61:10-62:3 Rejoice in the Lord
Isaiah 63:7-9 The steadfast love of the Lord
Romans 12:1-2, 9-18 The life of a Christian

11

1 Corinthians 13 The greatest of these is love
2 Corinthians 5:14-17 In Christ we are a new creation
Ephesians 2:4-10 God’s love for us
Ephesians 4:1-6 Called to the one hope
Ephesians 4:25-5:2 Walk in love
Philippians 2:1-2 The Christ-like spirit
Philippians 4:4-9 Rejoice in the Lord
Colossians 3:12-17 Live in love and thanksgiving
1 John 3:118-24 Love one another
1 John 4:7-16 God is love
Matthew 5:1-10 The Beatitudes
Matthew 7:21, 24-27 A house built upon a rock
Matthew 22:35-40 Love is the greatest commandment
Mark 2:18-22 Joy in Christ as at a wedding
Mark 10:42-45 True greatness
John 2:1-11 The marriage feast of Cana
John 15:9-17 Love one another

PASTORAL MESSAGE

PRONOUNCEMENT OF MARRIAGE
Forasmuch as [Groom] and [Bride] have consented together in holy wedlock and have
witnessed the same before God and this company, and thereto have pledged their faith
each to the other and have declared the same by joining hands and by giving and
receiving rings; I pronounce that they are husband and wife together, in the name of the
Father, and of the Son, and of the Holy Spirit. Those whom God hath joined together, let
not man put asunder. Amen.

Prayer of Blessing

LORD’S PRAYER (may be sung)
Our Father, who art in heaven, hallowed be thy name. Thy kingdom come, thy will
be done on earth as it is in heaven. Give us this day our daily bread. And forgive us
our trespasses as we for give those who trespass against us. And lead us not into
temptation but deliver us from evil. For thine is the kingdom, the power and the
glory, forever. Amen.

BENEDICTION AND BLESSING
God the Father, the Son, and the Holy Spirit bless, preserve and keep you; the Lord
graciously with His favor look upon you and so fill you with all spiritual benediction
and love that you may so live together in this life that in the world to come you may
have life everlasting. Amen

“You may kiss the bride…”
PRESENTATION OF THE COUPLE

RECESSIONAL

12

(1) RESERVATION PAYMENT, non-refundable $100

WEDDING CEREMONY - SANCTUARY (seats 600):
(2) Facility Use $500
(3) Wedding Director $250

Sound Operator $150

WEDDING CEREMONY - CHAPEL (seats 100):
(2) Facility Use $350

Wedding Director $200

OTHER SERVICES (optional)
Videotaping/Livestreaming $350
Second Sound Operator (required for videotaping/livestreaming) $100
Security Guard (up to 3 hours, price per guard) $100

(4) Organist As agreed
Other Musicians As agreed

(5) Pastor Variable

(1) The reservation payment must be received by the Senior Pastor's Assistant prior to reserving the
wedding date on the church calendar.

(2) Ceremony facility use includes the Sanctuary/Chapel and Bridal Suite for the rehearsal (2 hours)

and wedding day (6 hours).

(3) The Wedding Director donates her fee to Methodist Family Services for families in financial distress.

(4) Organist's fee includes consultations to assist with music selection, rehearsing with vocalists and

instrumentalists, participation in the rehearsal, up to 1 hour of prelude music, and the wedding.

(5) Trinity's pastors do not have a set fee for member weddings. It is traditional for the groom to give

the pastor an honorarium for services rendered for the wedding ceremony.

* All fees subject to change without notice.

** These fees should be paid at rehearsal or before the ceremony and are often handled by the best man.

WEDDING FEES PAID DIRECTLY TO THOSE PERFORMING THE SERVICE**

SCHEDULE OF WEDDING FEES FOR MEMBERS*
Member fees apply when the bride or groom is (1) a member of Trinity on the Hill, (2) the child of

a member, or (3) the parent of a member. These individuals should be a member
for at least 6 months prior to booking the wedding.

WEDDING FEES PAID DIRECTLY TO TRINITY ON THE HILL

13

(1) RESERVATION PAYMENT, non-refundable $100
SECURITY DEPOSIT, refundable $500

WEDDING CEREMONY - SANCTUARY (seats 600):
(2) Facility Use $1,400
(3) Wedding Director $250

Sound Operator $150

WEDDING CEREMONY - CHAPEL (seats 100):
(2) Facility Use $650

Wedding Director $200

OTHER SERVICES (optional)
Videotaping/Livestreaming $350
Second Sound Operator (required for videotaping/livestreaming) $100
Security Guard (up to 3 hours, price per guard) $100

(4) Organist As agreed
Other Musicians As agreed
Pastor $250

(1) The reservation payment must be received by the Senior Pastor's Assistant prior to reserving the
wedding date on the church calendar.

(2) Ceremony facility use includes the Sanctuary/Chapel and Bridal Suite for the rehearsal (2 hours)

and wedding day (6 hours).

(3) The Wedding Director donates her fee to Methodist Family Services for families in financial distress.

(4) Organist's fee includes consultations to assist with music selection, rehearsing with vocalists and

instrumentalists, participation in the rehearsal, up to 1 hour of prelude music, and the wedding.

* All fees subject to change without notice.

** These fees should be paid at rehearsal or before the ceremony and are often handled by the best man.

SCHEDULE OF WEDDING FEES FOR NON-MEMBERS*

WEDDING FEES PAID DIRECTLY TO TRINITY ON THE HILL

WEDDING FEES PAID DIRECTLY TO THOSE PERFORMING THE SERVICE**

Non-member weddings require the approval of the Senior Pastor. Considerations in approving
the wedding include the couples' relationship to an active attending member of the church.

Non-member weddings cannot be scheduled more than 6 months in advance.

14

Your Wedding Checklist

� Contact the Assistant to the Senior Pastor to discuss preliminary plans and
obtain a release to schedule the wedding.

� Review possible wedding dates and required fees with the Assistant to the
Senior Pastor.

� Thoroughly review Trinity’s Wedding Book to familiarize yourself with our
wedding policies, requirements, and expectations.

� Return your completed Reservation Form along with your $100 reservation
payment to the Assistant to the Senior Pastor; your wedding date is not
guaranteed until this step is complete.

� Select the pastor who will perform your wedding ceremony. Non-Trinity clergy
must be approved by the Senior Pastor and invited by the Senior Pastor.

� Contact Trinity’s Wedding Director to discuss your wedding plans.

� Schedule your premarital counseling which should be completed at least 6
months prior to the wedding date.

� Contact the Director of Music for assistance in the area of wedding music
including the selection of an organist, vocalists, and instrumentalists.

� If you choose to use Trinity’s videotaping service, contact the Media Ministry
Lay Leader at least 60 days prior to the wedding date.

� Have your florist sign and return the Floral Guidelines form to Trinity at least 30
days prior to the wedding date.

� Have your photographer sign and return the Photography/Videography
Guidelines form to Trinity at least 30 days prior to the wedding date.

� Return your completed Wedding Rehearsal and Ceremony Plans form to Trinity
at least 4 weeks prior to the wedding date.

15

RESERVATION FORM
for Weddings at

Trinity on the Hill
 1330 Monte Sano Avenue

Augusta, GA 30904

(Please return this form to the church with your non-refundable reservation fee)

Bride Groom

Address Address

Cell Phone Cell Phone

Work Phone Work Phone

Email Address Email Address

Of what church are you a member? Of what church are you a member?

Parents Parents

Wedding Date Rehearsal Date

Wedding Time Rehearsal Time

Wedding Venue Sanctuary Chapel Other

Pastor(s) conducting ceremony

Organist

Other Musicians

Approximate number of guests

Number of Bridesmaids Number of Groomsmen

Number of Other Attendants Number of Additional Ushers

Florist Date & Time Setting Up

Photographer Time arriving for pictures

Videographer Trinity Other

16

WEDDING REHEARSAL AND CEREMONY PLANS
for Weddings at

Trinity on the Hill
1330 Monte Sano Avenue

Augusta, GA 30904

 (Please return this form to the church 4 weeks prior to the wedding)

Bride Groom

Maid Matron of Honor

Best Man

Flower Girl (5 years or older) Age

Ring Bearer (5 years or older) Age

Bridesmaids

Groomsmen/Ushers

Bride’s Family:

Mother Usher

Grandmother Usher

Grandmother Usher

Father

Grandfather Grandfather

Groom’s Family:

Mother Usher

17

Grandmother Usher

Grandmother Usher

Father

Grandfather Grandfather

Names of any Stepparents:

Relation Name

Relation Name

Relation Name

Relation Name

Arrangement of attendants:

Separate (men on one side, women on the other) Mixed

Who will be lighting the candles?

The florist The groomsmen Other ushers -- please list names:

Do you want the grandparents escorted out before the congregation is dismissed?

Yes No

Will the piano in the sanctuary/chapel be used?

Yes No

Will communion be served?

Yes No

18

FLORAL GUIDELINES
for weddings at

Trinity on the Hill
1330 Monte Sano Avenue

Augusta, GA 30904

Please have your florist sign and return this form to the church 30 days before the wedding.

1. The altar table with the items of worship (cross, Bible, candles, paraments) on it must
remain in the sanctuary for the wedding. If desired, the only additional items appropriate
to place on the altar table would be a small flower vase(s) and/or a small candle(s) in
memory of/dedication to loved one(s.)

2. Decorations are to be placed in the choir loft behind the modesty rail.

3. Do not use tape, nails, screws, staples, plastic clips, or wire to attach items to the walls,
pews, or communion rail.

4. Candelabra in the chancel should be placed within the choir loft on a protective covering
large enough to ensure that no candle wax gets on the flooring.

5. Any candles placed outside the chancel area must be enclosed in hurricane lamps. Any
candles placed up the aisle must be attached to the pew.

6. Candles may not be lit and left unattended. FLAMELESS/LED candles are preferred.
Once candles are lit prior to the beginning of the ceremony the florist is responsible for
making sure that the candles are not left burning unattended.

7. You may use greenery as a background in the chancel and in the choir loft, but nothing
should block the pastor's way to the center of the chancel, the organist’s view of the aisles,
or anyone’s view of the altar table, baptismal font, or cross.

8. The sanctuary is customarily decorated during the Christmas and Lenten seasons. These
decorations stay in place until the season ends. The dates will vary some, but generally
encompass the four weeks preceding Christmas and the five weeks preceding Easter.

9. All decorations should be removed from the church as soon as the photographer has
finished taking pictures. Decorations may not be left in the sanctuary or the chapel
overnight.

For any requests beyond these guidelines, contact the church's Business Administrator, Nancy
Newbrey at 706-738-8822 ext. 103. We count on and appreciate your cooperation.

Florist's signature: __

Bride's name and date of wedding: ___________________________________

19

PHOTOGRAPHY/VIDEOGRAPHY GUIDELINES
for weddings at

Trinity on the Hill
1330 Monte Sano Avenue

Augusta, GA 30904

Please have your photographer sign and return this form to the church
30 days before the wedding.

1. Flash photographs are not allowed in the sanctuary or chapel after the organ or
piano prelude has begun. Once the prelude begins the wedding photographer is
only allowed in the balcony in the sanctuary.

2. We ask that no pictures be taken during the service itself except a brief set of
time-exposures taken by your wedding photographer from the balcony in the
sanctuary using a quiet camera.

3. Photographs may be made in the narthex of the chapel or sanctuary preceding the
ceremony, and the wedding party may return to the chancel area after the ceremony
for as many pictures as they wish.

4. Trinity's Wedding Director will try to have the bride and her attendants ready when
pictures are to begin prior to the wedding.

5. Pictures in the sanctuary must be completed at least 45 minutes before the wedding.
The Wedding Director will ensure that the sanctuary is ready to receive guests at
this time.

6. A video tape of the service may be made using one or more stationary cameras. The
pastor or Wedding Director will point out where cameras may be located. Video
cameras should be in place at least an hour before the wedding begins. Audio feed
may be provided by the church (see fee schedules).

For any requests beyond these guidelines, contact the church's Business Administrator,
Nancy Newbrey, at 706-738-8822 ext. 103. We count on and appreciate your cooperation.

Photographer's signature: ___

Bride's name and date of wedding: __________________________________

	Wedding Book Cover
	Wedding Book Revised 2023.pdf
	Your Wedding Book
	The Wedding Ceremony 9-11
	Wedding Fees for Members 12
	Wedding Fees for Non-members 13
	Your Wedding Checklist 14
	Agreement to be Signed by Your Photographer 19
	Trinity on the Hill United Methodist Church
	Rev. Scott Hearn

	General Information& Guidelines
	ALCOHOL AND SMOKING
	Solo, if desired
	Prayer over the rings
	1 Corinthians 13 The greatest of these is love
	2 Corinthians 5:14-17 In Christ we are a new creation
	Ephesians 2:4-10 God’s love for us
	Ephesians 4:1-6 Called to the one hope
	Philippians 2:1-2 The Christ-like spirit
	Philippians 4:4-9 Rejoice in the Lord

	Prayer of blessing
	“You may kiss the bride…”

	for weddings at
	Ring Bearer (5 years or older) Age
	Grandmother Usher
	Grandmother Usher

	Bride:
	Groom:
	Bride's Address:
	Groom's Address:
	Bride's Cell Phone:
	Groom's Cell Phone:
	Bride's Work Phone:
	Groom's Work Phone:
	Bride's Email:
	Groom's Email:
	Bride's Church:
	Groom's Church:
	Bride's Parents:
	Groom's Parents:
	Wedding Date:
	Rehearsal Date:
	Wedding Time:
	Rehearsal Time:
	Other Venue:
	Pastors:
	Organist:
	Other Musicians:
	Sanctuary: Off
	Chapel: Off
	Other: Off
	# Guests:
	# Bridesmaids:
	# Groomsmen:
	# Other Attendants:
	# Add't Ushers:
	Florist Date & Time:
	Florist:
	Photographer:
	Arriving for Pictures:
	TOTH Videographer: Off
	ther Videographer: Off
	Name of Other Videographer:
	Bride pg 16:
	Groom pg 16:
	Maid: Off
	Matron: Off
	Maid/Matron of Honor:
	Best Man:
	Flower Girl:
	Flower Girl Age:
	Ring Bearer:
	Bridesmaids:
	Bride's Mother:
	Ring Bearer Age:
	Groomsmen/Ushers:
	Usher for Bride's Mother:
	Bride's Grandmother 1:
	Usher for Bride's Grandmother 1:
	Bride's Father:
	Bride's Grandfather 1:
	Bride's Grandmother 12:
	Usher for Bride's Grandmother 2:
	Bride's Grandfather 2:
	Groom's Mother:
	Usher for Groom's Mother:
	Groom's Grandmother 1:
	Usher for Groom's Grandmother 1:
	Groom's Grandmother 2:
	Usher for Groom's Grandmother 2:
	Groom's Father:
	Groom's Grandfather 1:
	Groom's Grandfather 2:
	Other Ushers Lighting Candles:
	Stepparents Relation:
	Stepparent's Name:
	Attendants Separate: Off
	Attendants Mixed: Off
	Candles Lit by Florist: Off
	Groomsmen Light: Off
	Other Ushers Light: Off
	Yes - Grandparents Escorted: Off
	No: Off
	Piano Yes: Off
	Piano No: Off
	Communion yes: Off
	Communion no: Off

