

CEREMONY READINGS

Why include a reading?

A Wedding is such a special occasion, having all of your family and friends gathered together and in a venue to match the occasion, a real treat for everyone.

However I do find that many of the ceremonies we attend are so short because couples are often unsure or afraid to include additional elements to the ceremony.

Having Readings is a really easy and effective way to make the ceremony longer, more personal and include other people during the ceremony.

You can have one, two or three readings. I hope that the examples I have attached will inspire you to include readings, or even write or customise your own. Make the most of the occasion and the venue.

Who can do the reading?

Any guest, friend or family member can perform the reading, or even the Bride or Groom. A group of guests could also perform a reading between them.

The Registrar will reassure the reader on the day and advise of when and where to perform the reading.

What sort of reading can I have?

The content of readings can be anything, romantic or funny, extracts from songs and personalised to your requirements.

The only legal requirement is that they are not of a religious content eg. extracts from a bible or celebrating religious beliefs. Readings that include words such as angels and heaven are fine but if you are in any doubt, ask the Registrar at your pre wedding meeting.

More readings are available in the Register Office

If you have any further queries about readings or any other part of a ceremony, please do no hesitate to contact me.

Anthony Hall Superintendent Registrar

Tel: 01325 406 400 Fax: 01325 406 401 E: registeroffice@darlington.gov.uk

The following readings are examples of regularly used readings used during ceremonies.

You may change the content of a reading to meet your own requirements or circumstances. However, the inclusion of the content of readings in any ceremony is subject to the approval of the Superintendent Registrar.

On your Wedding Day

Today is a day you will always remember The greatest in anyone's life. You will start of the day just two people in love And end if as husband and wife.

It's a brand new beginning, the start of a journey With moments to cherish and treasure And although there will be times when you both disagree These will surely be outweighed with pleasure.

You will have heard many words of advice in the past When the secrets of marriage were spoken But you know that the answers lie hidden inside Where the bond of true love lies unbroken.

So live happy forever as lovers and friends It's the dawn of a new life for you As you stand there together with love in your eyes From the moment you say "I do".

And with luck, all your hopes, and your dreams can be real May success find its way to your hearts Tomorrow can bring you the greatest of joys But today is the day it all starts.

A Poem for a Wedding Day

If each of you could bring a gift today, To give the other, on this wedding day, The gift need not be wealth or joy, Or a long wise life. The gift is simply this, The love of a husband, the love of a wife.

Then every day your love will grow, All of us who truly love each other know, Gifts freely given from a loving heart Grow into loving bonds that never part.

Hold hands today, and your friendship find Enough love to fill your heart Your soul, your mind;

So will your lives make light of work and duty As in each others eyes You see that sharing beauty.

Remember all your lives The promises you give today Then live the golden promise Love will never go away

Yes I'll Marry you by Pam Ayres

Yes I'll marry you, my dear, And here's the reason why, So I can push you out of bed When the baby starts to cry,

And I we hear a knocking And its creepy and it's late, I hand you the torch you see, And you investigate.

Yes I'll marry you, my dear You may not apprehend it, But when the tumble drier goes, It's you that has to mend it. You have to face the neighbour Should the dog attack him And if a drunkard bothers me It's you that has to whack him.

Yes I'll marry you You're healthy and you're lean My house is like a pig sty So you can help to keep it clean. That lovely little dinner Which you served by candlelight As I prefer to cook Pizzas You can cook it every night.

Its you who has to work the drill And put up the curtain track And when I'm feeling angry, Its you that gets the flack. I do see many advantages But none of them for you So before you see the light, "I do, I do, I do, !"

The Key to Love

The key to love is understanding The ability to comprehend not only the spoken word But those unspoken gestures The little things that say so much by themselves.

The key to love is forgiveness To accept each others faults and pardon mistakes Without forgetting, but with remembering What you learn from then.

The key to love is sharing Facing good fortunes as well as the bad, together Both conquering problems, forever searching for ways To intensify your happiness.

The key to love is giving Without thought of return But with the hope of just a simple smile And by giving in but never giving up.

The key to love is respect Realising that you are two separate people, With different ideas, that you don't belong to each other That you belong with each other, and share a mutual bond.

The key to love is inside us all

It takes time and patience to unlock all its ingredients That will take you to its threshold;

It is the continual learning process that demands a lot of work but the rewards are more than worth the effort.

And that is the key to love.

True Love

True Love is a flame That burns eternally And none can dim its special glow Or change its destiny True love speaks in tender tones And hears with gentle ear True love gives with open heart And true love conquers fear True love makes no harsh demands It neither rules nor binds And true love holds with gentle hands The heart that it entwines.

The Wedding Gift

A love that is so special Needs gift that's truly worth The best that life can give you For your marriage here on earth.

So take the gold of laughter Take the silver for your tears And diamonds for contentment That will grow throughout the years

You will both need understanding Wisdom, patience, care Strength and when you are apart And such great love to share

May you have many presents But we would like to say The greatest gift is in your hears On this, your wedding day.

A Good Wedding Cake

4lb of Love
½ lb of sweet temper
1lb of butter of youth
1lb of blindness of faults
1lb of pounded wit
1lb of good humour
2lbs of sweet argument
1 pint of rippling laughter
1 wine glass of common sense
A dash of modesty.

Put the love, good looks and a sweet temper into a well furnishes house.

Beat the butter of youth into a cream and mix well together with a blindness of faults.

Stir the pounded wit and good humour into the sweet argument, then add the rippling laughter and common sense.

Work the whole thing together until everything is well mixed and bake gentle forever.

Love is...

Love is being happy for the other person When they are happy Being sad for the other person when they are sad Being together in good times And being together in bad Love is the source of strength.

Love is the excitement of planning things together The excitement of doing things together Love is the source of the future.

Love is giving and taking in a daily situation Being patient with each others needs Love is the source of sharing.

Love is knowing that the other person Will always be with you regardless of what happens Missing the other person when they are away But remaining near in heart at all times Love is the source of Security.

Marriage is Love

Marriage is love, Walking hand in hand together, It is laughing with each other about silly things And learning to discuss things with care and tenderness.

In marriage is trusting each other when you're apart, Its getting over disappointments and hurts Knowing that these are present in all relationships.

It is the realisation that there is no one else in this world That you would rather be with, than the one you are married to.

It's thinking of new things to do together It's growing old together

Marriage is being in love for the rest of your live.

He never leaves the seat up by Pam Ayres

He never leaves the seat up Or wet towels on the floor The toothpaste has the lid on And he always shuts the door

She's very clean and tidy Thought she may sometimes delude Leave your things out at peril In a second they'll have moved.

She's a very active person As are all of her next kin Where as he likes lazy days She'll drag him shopping again.

He romances her and dines her Home cooked dinners and the like He even knows her favourite food And spoils her day and night.

She's thoughtful when he looks at her A smile upon his face Will he look that good in 50 years When his dentures aren't in place.

He says her loves her figure And mental prowess too When gravity takes over Will she charm him with her IQ

She says he loves his kindness And his patience is a must And of course she thinks he's handsome Which in her eyes are a must

They're both not wholly perfect But who are we to judge He can be pig headed Where as she won't even budge

All that said and done They love the time they spend together And I hope as I am sure you do That this fine day will last forever

He'll be more than just her husband He'll also be her friend And she'll be more than just his wife She'll be his soul mate 'till the end.

Love by Victor Hugo

You can give without loving, but you can never love without giving.

The great acts of love are done by those who are habitually performing small acts of kindness.

We pardon to the extent that we love. Love is knowing that even when you are alone, you will never be lonely again.

And great happiness of life is the conviction that we are loved. Loved for ourselves. And even in spite of ourselves.

What is Marriage ?

It is sharing and caring Giving and forgiving Loving and being loved Walking hand in hand Talking heart to heart Seeing through each others eyes Laughing together Weeping together And always trusting and believing in each other. For love that is shared is a beautiful thing It enriches the soul and makes the heart sing.

The meaning of Love

The true meaning of love isn't found in a book, or a explained in a word or phrase.

It can't be defined in a casual thought or expressed in the simplest of ways.

Love isn't confusing, it does not condemn and though some say its blind.

Love is trusting, forgiving and honest because it lives in the heart and the mind.

Love is not bought or sold, its not borrowed, not has a price you would willingly pay.

Love is a gift that can only be kept as long as its given away.

Love is by Andea Hill

Love is

More beautiful than roses Much deeper than the seas Stronger than a hurricane But timid like a breeze.

Real as in a picture But yet it can't be seen More beautiful than anything As vivid as a dream.

Precious as rare jewels A bond between two hearts A symphony of feelings When time is spent apart.

Sharing common interests Working through all fears Looking at yourself As if two were in the mirror.

Finding common ground On issues not agreed Giving into arguments Tending to all your needs.

Being there for always Is all I want for you Holding you forever Because our love is true.

Where there is Love

Where there is love, the heart is light, Where there is love, the day is bright, Where there is love, there is a song To help when things are going wrong.

Where there is love, there is a smile To make all things, seem more worthwhile.

Where there is love, there's quiet peace, A tranquil place, where turmoil's cease.

Love changes darkness into light And makes the heart take wingless flight Blessed are those who walk in love.

Ravens

The meaning of marriage is perfectly clear. It is loving forever, the one you hold dear.

Bring love as your gift, when your marriage is blessed And all through the years, you will know happiness.

The meaning of marriage is giving and sharing Each knowing the other, is unselfishly caring.

It is the faith in the future, you are building together It is laughter and tears, as you face stormy weather.

The meaning of marriage, is a pledge still unbroken A touch and a smile and tender words unspoken.

But mostly it's giving these things in full measure That down through the years Will marriage a pleasure.

What is Love?

Sooner or later we begin to understand that love is more than verses on Valentines and Romances in the movies.

We begin to know that love is here and now, real and true, the most important thing in our lives.

For love is the creator of our favourite memories and the foundation of our fondest dreams.

Love is a promise that is always kept, a fortune that can never be spent, a seed that can flourish in even the most unlikely of places.

And this radiance that never fades, this mysterious and magical joy, the greatest treasure of all.

Is only known by those who love.

What Love Means to us...

What is love we've heard many say Something we all strive for to find one day It's a word incorporating many a thought and feeling Here's some of our ideas, for it's meaning.

Love is something always present, Even when times may not be pleasant. It's a bond between two people To respect one another and treat as equal. It is shared during times of laughter During times of sadness, and after.

Although amazing, it can be complex, It can be confusing and sometimes perplex. It requires patience and understanding, It strengthens with time, is everlasting.

We hope to nurture our love through life Starting today, as husband and wife.

Maybe...

Maybe we are supposed to meet the wrong people before we meet the right one so when they finally arrive we are truly grateful for the gift we have been given.

Maybe its true that we don't know what we have lost until we lose it but it is also true that we don't know what we are missing until it arrives.

Maybe the happiest of people don't have the best of everything, but make the best of everything that comes their way.

Maybe the best kind of love is the kind where you sit on the sofa together, not saying a word, and walk away feeling like it was the best conversation you ever had.

Maybe once in a lifetime you find someone who not only touches your heart but also your soul, someone who loves you for who you are and not what you could be.

Maybe the art of true love is not about finding the perfect person, but about seeing an imperfect person perfectly.

The Register Office The Town Hall Darlington DL1 5QT

Tel: 01325 406 400 Email: registeroffice@darlington.gov.uk

