Bogan Wedding

A misanthropic anthropologist reluctantly returns home for her bogan sister's wedding, while secretly conducting an academic study of the proceedings.

Sally Mackenzie is a 31 year old PhD student, a part time anthropology lecturer... and a snob. If she had her way, she'd live on the University campus and avoid the bogan masses outside forever.

Unfortunately, there's one bogan she can't avoid: her sister TINA, who has just shown up asking her to return home to Perth to be her bridesmaid. To Sally, Tina is the physical embodiment of everything that is wrong in the world. Regardless, she grudgingly accepts. She's family, after all.

But Sally soon realises that Tina's wedding could in fact be a godsend... She decides to secretly conduct an anthropological study on this 'Bogan Wedding', and document every shallow, vacuous, facet of this culture she hates so much.

Tina doesn't make it easy on her, forcing her to get involved in every nightmarishly tacky and self-indulgent pre wedding ritual imaginable... and many more that are completely *un*imaginable.

A fortnight with Tina is a full blown cultural immersion that might just prove a little too much for Sally. Or maybe, just maybe, by studying her crass, ditzy, materialistic little sister, Sally will finally understand her... and accept her.

All of us have endured some form of bogan wedding. The kind of wedding where you roll your eyes, groan and make snide, judgemental remarks to your partner. That's because weddings are THE defining moment in a young woman's life. It's their time to tell the world exactly who they are. And sometimes, who they are... is fucking *ridiculous*.

'Bogan Wedding' is a story about sisters, a 'Womance'.

It's about coming to terms with who you are and where you're from.

Ultimately, it's a feel good comedy that treats its characters with love, respect... and a healthy dose of satire.