

BIG BROTHERS BIG SISTERS OF CHATHAM-KENT PRESENTS

Wedding Show

CHATHAMKENTWEDDINGSHOW.COM

2014

j o h n l y o n s

C O U T U R E W E D D I N G S

JOHNLONYONSWEDDINGS.COM

Welcome

12th Annual Chatham-Kent Wedding Show

It is a pleasure for "Big Brothers Big Sisters of Chatham-Kent" to welcome you to the 12th Annual Chatham-Kent Wedding Show. The John D. Bradley Centre offers an ideal space for our wedding specialists to display their products and services. The Wedding Show is intended to provide you with the tools and ideas you need to make planning your Big Day as unique and beautiful as possible. You will see the latest fashion designs, trends, and colours and even be able to book appointments on the spot with many of our creative wedding experts!

This keepsake magazine was produced by A. Thiel Marketing & Graphic Design Inc., and we'd like to thank them for all their hard work and creative energies. Special thanks to Nancy Schlereth and Candice Cottingham for their time and talents. We encourage you to keep this publication as part of your wedding planner as it offers you information on numerous businesses that provide wonderful services and products to help you in creating your "Dream Day!" In addition, this publication includes a list of all the businesses participating as exhibitors in today's show.

We thank all of our sponsors, advertisers, and exhibitors. It is through their continued support that we are able to bring this special event to all of you!

Wishing you the wedding of your dreams!

Nan Stuckey, Executive Director
BIG BROTHERS BIG SISTERS OF CHATHAM-KENT
www.bigbrothersbigsistersofchatham-kent.com

TODAY'S
bride

JOHN LYONS

photography for luxury weddings

Contents

Featuring

6.....	Formal Wear
7.....	The Dress
8-9	Exhibitor Map
10.....	Keepsakes
11	Celebrate, Celebrate, Celebrate
12-13.....	"To Do" List
14.....	20 Things
16.....	Event Credits

 VISIT US ON
FACEBOOK

Full Floral Service
Decorating Service
Wedding Registry
Free Bridal Consultation

mocha violet
FRESH SEASONAL FLOWERS MODERN & VINTAGE INDULGENCES

14 MAIN STREET EAST, RIDGETOWN ON 519.674.2255
melissa@mochaviolet.com www.mochaviolet.com

CLUB LENTINAS

A night to Remember...

We're here to make your dream a reality.

*Our professional team will take care of all the fine details to provide
the ultimate venue with an amazing cuisine.*

Table Settings

In House

Offsite Décor

For all your special day needs, contact us...

(519) 355-0806
250 National Road, Chatham, Ontario

Elegant
Club Lentinas Event Décor & More
Opening Soon

collinsformalwear.com

100 King Street West
Chatham, ON N7M 6A9 | 519.351.4181
(Downtown Chatham Centre, Second Level)

Collins
FORMAL WEAR

Formal Wear

Collins Formal Wear is your Groom's best destination

For the most important moment in a man's life- whether it be a wedding, prom, or other special occasion- the tuxedos and formal accessories we offer allow a unique opportunity for self-expression and individuality. We strive to be the best in the business offering only the most modern men's wear.

Collins Formal Wear is located on the second level of the newly renovated Downtown Chatham Centre. Inside the store you will find a wide selection of prom and wedding services with a large inventory of styles and colours to choose from when planning your special day or event. Our advanced tuxedo and suit collection offer styles to suit everybody, whether it's the ultra slim-fit, or the athletic build; our products are certain to make you look and feel your best. "Since opening this location one year ago, business has been great and we are looking forward to its continued growth and success. There is so much happening around the downtown Chatham area – it makes for a very exciting location," says Jim Carrington, Manager.

From formal wear to everyday apparel we provide high-end menswear for every budget. Collins offers both rental and retail options and also offers premium dry cleaning and an in-house tailor for any required alteration services.

Looking for that something extra? Collins is now your one stop destination for all men's attire from the classic MAVI jeans to the popular SAXX underwear. We carry a full range of men's dress shirts along with a selection of dress shoes. Also, don't forget about those little, yet important, items - cufflinks, groomsman gifts, and stag and doe t-shirts.

J.W. (Jim) Carrington
Manager, Collins Formal Wear

"We invite you to stop by and visit our location. We would love to see you and be part of your special day"!

LINKSOFKENT.COM

YOUR SPECIAL DAY WITH A View

120 INDIAN CREEK RD W.
CHATHAM, ON
N7M 2E2
519-351-3672

CUSTOM CATERING • WEDDING CEREMONY • 250 SEATING CAPACITY
WEDDING RECEPTION • REHEARSAL DINNER • BRIDAL SHOWER
BRIDAL PARTY • GOLF PACKAGES • LARGE COVERED PATIO

The Dress

Why we should clean and preserve..."The dress"

A lot of time goes into the selection process of your wedding dress. In fact some say it's all about "The Dress!" As little girls, we have a picture in our mind of what it will look like and once we find it and slip it on no matter how many others we try on, chances are we will return to that first dress.

We visualize our wedding day, the walk down the aisle, and the look in our soon-to-be husband's eyes as he first sees us in "The Dress." In the back of some of our minds we are also day-dreaming and planning ahead that if we are blessed with a daughter someday she might also want to wear "The Dress." Some of us even further fantasize about how wonderful it would be if on our 25th wedding anniversary we could slip it on once again and renew our vows to each other.

Once the wedding day is over, a lot of us put our gown back into the garment bag it arrived in with good intentions of cleaning and preserving it sometime soon. As time marches on this sometimes turns into weeks and then years and this procrastination can pose risks to our long time dreams for "The Dress."

So when making your wedding checklist be sure to include one more step after the honeymoon to..... clean and preserve "The Dress."

Hall Rentals Available!

MAIN HALL

Our large auditorium holds up to 200 guests.

CAFE WITH A RIVER VIEW

This room with a view accommodates 60 people.

A great location for smaller weddings, showers and family functions.

CATERING

Our qualified in-house caterer will take care of all of your catering needs. No need to worry about the menu or set-up details

Active Lifestyle Centre

20 Merritt Ave. Chatham, ON
519.352.5633
activelifestylecentre.org

CALL TODAY!

RESERVE YOUR SPECIAL DATE

Over 30 years of experience with...
Wedding Dresses
Formal Wear
Alterations

Monday - Friday: 7 - 7
Saturday - Sunday: 9 - 6

Betty Brite
DRY CLEANERS & LAUNDRY MAT
Quality Cleaning • Fair Prices

108 Keil Drive, Chatham, ON N7M 3H3 • 519.351.3881

↕ = Entrance/Exit
 ♂/♀ = Washrooms
 🚶 = Emergency Exit

*any exhibitors registered after Jan 8, 2014
 may not appear in this listing

Exhibitor Map

Exhibitor information

- 60 A Polished Affair Esthetic Boutique**
 519.996.8524 | www.apolishedaffair.com
- 37-39 A Universal Limousines**
 800.858.2664 | www.auniversal.com
- Affinity Distinctive Jewellery**
 519.351.5781 | www.affinityjewellery.com
- 89 Aristo's Catering and Banquet Hall**
 519.352.6266 | www.aristoscatering.com
- Bayside Brewing Company**
 519.676.1888 | www.baysidebrewing.com
- Blazin' BBQ Ribhouse & Banquet Centre**
 519.380.0106 | www.blazinbbq.ca
- 87 Bridal Confidential**
 888.869.8281 | www.bridalconfidential.com
- 48,49,61 Bud Gowan Formal Wear**
 519.351.9484 | www.budgowan.com
- 55 Captured Moments Photography**
 519.683.6018 | www.capturedmomentsweddings.com

- 54 Caught in the Moment Photo Booth**
 519.683.6018 | www.caughtinthemomentphotobooth.com
- 16 Central Sanitation**
 519.336.1606 | www.centralsanitation.com
- Chef Dimitar's Creations**
 519.436.0003 | www.chefdimitars.com
- Chef's Table (The)**
 519.436.0559 | www.chefstable.com
- 52 Classical Cakes by Colleen**
 519.401.1854
- 65,66 Club Lentinas**
 519.355.0806 | www.clublentinass.ca
- 97 Coaster Creations**
 519.733.4756 | www.coastercreations.ca
- 24 Collins Formal Wear**
 519.680.2986 | www.collinsformalwear.com
- 69,70 Crossed Wires DJ Service**
 519.350.0482 | www.crossedwiresdjservice.com

17 **Crushendoh Productions**
519.365.9434 | www.crushendoh.com

64 **Crystal Stream Photography**
519.384.4740 | www.crystalstreamphotography.com

50 **Dawson's Forever Flowers**
519.872.2736 | www.foreverflowersonline.ca

96 **Das Photo Booth**
519.350.6603 | www.dasphotobooth.com

74 **Dave Owens Photography**
519.984.2469 | www.daveowensphotography.com

46 **Digital Memories Video Productions**
519.436.0578 | www.digitalmemoriesvideo.ca

56 **Divine Details Wedding Shows & Planners**
519.337.8835 | www.divinedetails.ca

21-23 **Dover Port-a-John**
519.354.5343 | www.doverportajohn.com

58 **Edward Jones Investments**
519.355.0124 | www.edwardjones.com

77,78 **Electric Circuit DJ Services**
518.682.4391 | www.electriccircuitdjs.com

30 **Enchantment Bridal & Formal Gowns**
519.360.1100 | www.enchantmentbridal.com

Epicure Selections
519.354.6987

25 **Eventfully Hip Photo Booth**
226.626.7808 | www.eventfullyhip.com

101 **Facebook Contest for the Wedding Show**

51 **Freedom 55 Financial**
519.360.6848 | kimberly.roe@f55f.com

80 **Here Comes the Brides Bridal Boutique**
519.326.4121 | www.herecomesthebrides.ca

9 **Homebaked Kitchen Company**
519.365.2398 | www.homebaked.ca

It Works
226.378.3543 | www.bodyraps.ca

72 **Jehovah Witnesses of Chatham**
519.350.1791 | www.jw.org

90-95 **Jim Dale's Black Cadillac**
519.676.8473

31,32 **John Lyons Weddings**
519.992.1022 | www.johnlyonsweddings.com

18,19 **Jukebox Disc Jockey Services 2000**
519.354.9055 | www.jukebox2000.com

88 **Kettle Creek Weddings**
519.200.2559 | www.kcwpeteolver.com

71 **Lia Sophia**
519.352.1613 | www.liasophia.ca/maryellenalward

76 **Maison Grand Wellness Day Spa**
519.354.2910 | www.maisongrand.com

98,99 **McKellar's Flowers & Gifts**
519.683.4368 | www.mckellarflowers.ca

12,13 **MJ Photography & Disc Jockey Service**
519.676.7345

100 **Open Shutter Photography**
519.678.3612 | www.openshutterphotography.com

Pampered Chef (The)
519.695.3652 | www.pamperedchef.biz/chrisabel

67,68 **Paper Bride (The) by Simple Creations**
519.360.9200 | www.thepaperbride.ca

7,8 **Paper Pickle Company (The)**
519.351.5220 | www.paperpickle.ca

2-6 **Par-Tee Rentals & Decorating**
519.882.0466 | www.par-teedecor.com

57 **Party Time DJ Services**
519.354.9077 | www.partytimedjservices.ca

53 **Pelee Island Winery**
519.733.6551 | www.peleeisland.com

75 **Pizazz! Florals and Balloons**
519.351.2654 | www.pizazzfloralsandballoons.com

62 **Portuguese Club of Chatham**
519.436.0040 | www.ckportugueseclub.ca

27 **Precious Memories Photography**
519.692.9662 | www.pmphoto.info

28,29 **Purple Pansy Flower Boutiqe (The)**
519.354.5555 | www.purplepansy.ca

85,86 **Radiance Massage Therapy & Spa**
519.354.7684 | www.experienceradiance.com

25,26 **Retro Suites Hotel (The)**
519.351.5885 | www.retrosuites.com

42,43 **Rubies Inc**
519.351.1119 | www.rubiesinc.ca

44,45 **Sears Dealer Store**
519.355.1616

59 **Sell Off Vacations**
519.354.6040 | www.selloffvacations.com

10,11 **Shakeband (The)**
519.351.0151 | www.thesshakeband.ca

63 **Sophie's Gown Shoppe of Windsor**
519.974.3681 | www.sophiesgownshoppe.com

79 **SunLife Financial**
519.542.7779 | www.sunlife.ca/jeremy.broumpton

81 **Syd Kemsley Florist**
519.354.1300 | www.kemsleyflowers.com

Table Charm
905.761.8750 | www.tablecharm.com

33,34 **To Suit Your Fancy**
519.380.5970 | www.tosuityourfancy.com

Today's Bride Magazine
www.todaysbride.ca

35,36 **Trisha Trudell, Modern Trends**
519.397.0696

82 **Tropical Paradise Spa & Boutique**
519.351.4030 | www.tropicalparadise.on.ca

83 **Vellinga's Travel & Cruise Holidays**
519.352.5150 | www.cruiseholidayschatham.com

73 **Wine Kitz**
519.360.9206 | www.winekitzchatham.com

Affinity
DISTINCTIVE JEWELLERY
An Easy Choice to Make

HIS CHOICE
(FOR HER)

HER CHOICE
(FOR THE BRIDAL PARTY)

THEIR CHOICE
(FOREVER)

heartprints™
you touch my heart

STEELX
PAR LA BREA

BULOVA

ZINZI
SILVER JEWELRY

585 ST CLAIR ST, CHATHAM, ON N7L 3L3 | 519.351.5781
AFFINITYJEWELLERY.COM

Keepsakes

For the Bridal Party and Wedding Guests

If you've ever attended a wedding, then I'm sure you left with a memento/favour of the happy occasion. These mementos have ranged from engraved matchbooks right through to crystal glasses for toasting. What's interesting is why the Bride and Groom present their guests with gifts and where this custom came from?

Back in the 16th century it was standard for the Bride and Groom to give love knots made from ribbon and lace as a favor. This was a representation of their love and maybe a reason why today some still refer to getting married as "Tying the Knot?"

Another reason for favours is that weddings are considered a lucky occasion and the Bride and Groom pass out keepsakes and/or treats to pass that luck on to their guests as well. In many cases these treats consist of five candy wrapped up in tulle bags (called bombonieres). This candy/almond gift represents fertility, health, wealth, happiness, and longevity. The sugar coating on the almond was added with the anticipation that the newlyweds' life would be less bitter and more sweet.

Through the years the custom of bestowing the wedding guests with gifts has evolved into a tradition. Today the favours for the Bridal Party and the guests range from some of these same traditional gifts, memorable fashion jewellery pieces, right down to some fun accessories that can make for some unforgettable photos from the day!

"A KEEPSAKE FOR THEM, A MEMORABLE PHOTO FOR YOU"

COME SEE US FOR A UNIQUE WEDDING PARTY FAVOUR!
DISCOUNTS ON VOLUME ORDERS AVAILABLE.

HOLLAND ACCU-OPTICAL
see something beautiful hoo

MON - FRI 8:00 AM - 5:00 PM SAT 9:00 AM - 12:00 PM

519.352.8632

200 KING ST. WEST, DOWNTOWN CHATHAM
WWW.HOLLANDOPTICAL.CA

Transitions
ADAPTIVE LENSES

MARK REQUENA
 PHOTOGRAPHY
 WEDDING FASHION STUDIO
 MARKREQUENA.COM | 519.352.8212

To Suit Your Fancy is a full-service venue decoration and custom design company. With the largest selection of decorations in Southern Ontario, the possibilities of creating a unique atmosphere are literally endless!

complimentary consultations
 backdrops · specialty linens · chair covers · ceiling decor
 centerpieces · entrance decor · ceremony decor

CHATHAM · LONDON · SARNIA · TORONTO

519.380.5970 · www.tosuityourfancy.com

Celebrate, Celebrate, Celebrate

Enjoy every minute

Honour each anniversary with a special keepsake...

FOR A TRADITIONAL MOMENTO HERE IS THE LIST!

1ST PAPER

2ND COTTON

3RD LEATHER

4TH FRUIT, FLOWERS

5TH WOOD

6TH SUGAR

7TH COPPER, WOOL

8TH BRONZE, POTTERY

9TH POTTERY, WILLOW

10TH TIN

11TH STEEL

12TH SILK, LINEN

13TH LACE

14TH IVORY

15TH CRYSTAL

20TH CHINA

25TH SILVER

30TH PEARL

35TH CORAL

40TH RUBY

45TH SAPPHIRE

50TH GOLD

55TH EMERALD

60TH DIAMOND

“TO DO” list

A 12 Month Wedding Checklist

8-12 Months Before

- ☐ Select a wedding date
- ☐ Formally announce your engagement and introduce both families
- ☐ Decide whom you would like in your wedding party and ask each person to participate
- ☐ Decide on a wedding budget
- ☐ Hire a wedding planner/coordinator (optional)
- ☐ Purchase bridal magazines and start a “Wedding File”
- ☐ Start shopping for a wedding dress
- ☐ Register for wedding gifts
- ☐ Choose an officiant or clergyman/woman
- ☐ Shop for a videographer and photographer
- ☐ Choose a florist
- ☐ Choose a DJ\band
- ☐ Purchase a notebook to store your wedding information
- ☐ Research locations for ceremony, rehearsal, and reception
 - o Agree and reserve a wedding location and time
- ☐ Send deposit
 - o Agree and reserve a reception site
- ☐ Send deposit
- ☐ Choose caterer
- ☐ Determine your style and colour scheme
- ☐ Choose a beautiful place for your honeymoon
 - o Apply for passports if needed
- ☐ Make a rough guest list with a maximum number of guests in mind
- ☐ Schedule trial and day of appointments at bridal salons for you and your wedding party (hair, makeup, nails...)

7 Months Before

- ☐ Place your final order for wedding gown and accessories
- ☐ Begin shopping for bridesmaids’ dresses
- ☐ Interview cake designers, sample cake flavours
 - o Select and place an order for your cake
 - o Purchase cake topper
 - o Purchase cake knife

6 Months Before

- ☐ Purchase invitations, stamps, and thank you cards
- ☐ Fine-tune guest list
- ☐ Place final order for bridesmaids’ gowns and any accessories
- ☐ Have the mother-in-laws co-ordinate and select their dresses
- ☐ Reserve any rental equipment that may be needed
 - o Flatware, Dinnerware & serving dishes
 - o Chairs and covers
 - o Tents
 - o Cups, saucers, spoons
 - o Champagne flutes
 - o Tables, linens & napkins
- ☐ Finalize your gift registry
- ☐ Book a limousine company for transportation for the day

5 Months Before

- ☐ Review and finalize the overall budget
- ☐ Select floral arrangements for:
 - o Brides, Bridesmaids & Toss-away bouquets
 - o Centrepieces
 - o Boutonnieres & Corsages
 - o Aisle runner
 - o Alter arrangements
 - o Archway
- ☐ Finalize all decorations
- ☐ Mail any outstanding deposits to vendors
- ☐ Shop for and purchase wedding rings
- ☐ Select the groom’s wedding attire
 - o Get tuxedo measurements for all the groomsmen
 - o Place order for tuxedos

4 Months Before

- ☐ Submit menu and beverage selections to the hotel or caterer
- ☐ Begin music selections for the ceremony
 - o Songs for the groom, parents, attendants, and bride
 - o Bride-Groom “First Dance”
 - o Parents “First Dance”
- ☐ Decide on whom you would like to be the MC and verify that they are available and willing
- ☐ Interview and hire any additional management staff and baby sitters (optional)
 - o Bartenders (if not provided)
 - o Servers (if necessary)
- ☐ Purchase guest book, sign-in pen
- ☐ Purchase a gift for the groom\bride
- ☐ Research and reserve rehearsal dinner location
- ☐ Place your final order for party favours
- ☐ Meet with the designer and select and place order:
 - o Menus
 - o Table numbers
 - o Place cards
 - o Any other accessories
 - o Seating chart
 - o Program
- ☐ Finalize the date, time, and place of the wedding rehearsal and rehearsal dinner
 - o Make a guest list for the rehearsal dinner
- ☐ Attend your first appointment with the wedding officiant to review details for the ceremony
- ☐ Begin putting together a rough schedule for the day
- ☐ Select any special readings and choose readers if necessary
- ☐ Begin writing personalized vows, if applicable

3 Months Before

- ☐ Determine who will be giving speeches
- ☐ Schedule an appointment for a food tasting
- ☐ Set up an appointment to see a sample of your floral centrepieces (if applicable)
- ☐ Book and reserve your bridal preparation suite
- ☐ Finalize your plans for the honeymoon with your travel agent
- ☐ Schedule your first fitting for your wedding gown and your groom's tuxedo or suit.
 - o Remember to bring undergarments and shoes

8 Weeks Before

- ☐ Purchase gifts for:
 - o Wedding party attendants
 - o Your parents and In-laws
- ☐ Finalize music selections
- ☐ Finalize the ceremony readings and songs to be performed
- ☐ Mail all wedding invitations
- ☐ Finalize song selections for the cocktail hour and reception
- ☐ Apply for a marriage licence
- ☐ Purchase all wedding accessories including
 - o Ring pillow
 - o Goblets
 - o Garter belt
 - o Candles, ect...

6 Weeks Before

- ☐ Submit the wedding program information to the designer
- ☐ Finalize all details with your caterer, florist, and musicians
- ☐ Finalize all transportation, including any special plans for your family and bridal party
- ☐ Finalize your schedule for the wedding day with your wedding venue contact, band\DJ, MC and wedding coordinator, if applicable
- ☐ Finalize the wedding ceremony processional and recessional information with wedding coordinator or venue contact
- ☐ Prepare a photo and a video shot list, naming important family and guests; include their relationships to you
- ☐ Pick up the wedding rings
- ☐ Finalize your jewellery selection, including:
 - o Something old
 - o Something new
 - o Something borrowed
 - o Something blue

4 Weeks Before

- ☐ Schedule your second bridal gown fitting
- ☐ Schedule a final meeting with your officiant
- ☐ Confirm your final appointment with your makeup artist and hair stylist
- ☐ Give musicians/DJ the music list for the ceremony/reception
- ☐ Practice your "First Dance" (wearing your bridal shoes)
- ☐ Appoint a family member or friend to gather the gifts at the end of the reception for delivery to the proper location
- ☐ Confirm transportation for wedding party

3 Weeks Before

- ☐ Reconfirm your hotel room for the wedding night
- ☐ Reconfirm your bride's dressing room with your hotel or ceremony location (if applicable)
- ☐ Send final confirmation for all your honeymoon reservations
- ☐ Finalize the wedding day timeline
- ☐ Call venue to make sure they understand all the information and feel comfortable with the arrangements you have made
- ☐ Submit final numbers to rental companies, the florist, and the reception venue managers
- ☐ Mail your wedding day schedules; make sure each wedding day participant is aware of the day's activities and their role
- ☐ Finalize your seating arrangements

2 Weeks Before

- ☐ Send final payment to all vendors
- ☐ Prepare a toast for your wedding reception
- ☐ Finalize the vows you have written for the ceremony
- ☐ Have any hair treatments done - highlights, trim etc.

1 Week Before

- ☐ Make sure to confide in at least one person to assist you with your errands the last week prior to your wedding
- ☐ Confirm the whereabouts of your guest book and pen, etc...
- ☐ Confirm the whereabouts of your marriage license and rings
- ☐ Pick up your bridal gown and veil and make sure all of your accessories are together
- ☐ Pick up the bridal party outfits and bring them to the bridal dressing room on the day before the wedding, if possible
- ☐ Pick up the groom's outfit and make sure all of his accessories are together
- ☐ Get groom a haircut
- ☐ Confirm all appointment times for hair, makeup, nails, etc.
- ☐ Get a facial (Don't wait until two days before the wedding!)
- ☐ Pack your wedding night and day-after clothes
- ☐ Prepare and pack for your honeymoon
- ☐ Give your marriage licence to the officiant
- ☐ Arrange who will return any rental items after the wedding
- ☐ Reconfirm transportation for the entire wedding party

WEDDING day

- ☐ Eat a well-balanced breakfast
- ☐ Give wedding bands to the Best Man and Maid of Honour
- ☐ Take a deep breath and enjoy - remember this is your day!

20 THINGS

to remember
from this day forward

1. **Trust** - Trust is the most important part of the relationship.
2. **Communicate** - Don't be afraid to talk to your spouse about anything, and always make the effort to listen.
3. **Compromise** - What's mine is ours, and what's yours is ours. Take turns and try new things.
4. **Humour** - Laughing strengthens your bond.
5. **Intimacy** - Great for your relationship, body, mind, and soul.
6. **Finances** - Be honest with your spending.
7. **Date Night** - Life can get busy, set aside one night a week for just the two of you.
8. **Keep It Fresh** - Never stop trying to impress your spouse.
9. **Balance** - Live in moderation.
10. **Compliment** - You can never give enough compliments to each other.
11. **Get Out More** - Find common interests to do together.
12. **Patience** - It's a virtue.
13. **Goals** - Make sure you are both on the same page. (children, house, car...)
14. **Adventure** - Try new things and go new places.
15. **Think** - Think before you speak. Sometimes it's good to count to ten!
16. **Bed Time** - Work out your differences before you go to bed. Never go to bed angry.
17. **Support** - Be your spouse's biggest fan!
18. **Thankful** - Say Thank You. It always gets a positive response.
19. **Consideration** - Consider your spouse's feelings at all times.
20. **Love** - Love each other through the good and bad times, from this day forward.

Active Lifestyle Centre

Affinity Distinctive Jewellery

Armoury Four Diamond
Catering

Betty Brite Cleaners

Big Brothers Big Sisters

Club Lentina's

Collins Formal Wear

SCAN
OUR
2014
WEDDING
SHOW
ADVERTISERS
QR CODES

Dover Port-A-John

Elegant Event Decor
& More

Holland Accu-Optical

John Lyons Photography

Links of Kent

Lisa Robert Cakes

Mark Requena Photography

Merie's Cake N' Stuff

Mocha Violet

To Suit Your Fancy

You're Invited

Armoury
FOUR DIAMOND
 Catering

Plan a Venue fit for Royalty

44 William St. N, Chatham, ON | 519.355.1279 | www.armouryfourdiamondcatering.com

Lisa Roberts Cakes
 Cakes | Cookies | Cupcakes

Custom designed cakes and cupcakes made with the finest ingredients by a professionally trained and internationally award winning cake designer and pastry chef.

www.lisarobertscakes.com | 519.359.4911

Plan your Outdoor Wedding with the Comforts of Home!

Elegant washroom trailers including A/C, heat & stereo. Larger white wedding units or standard portable toilets available.

519.354.5343
www.doverportajohn.com

You're Invited
 UNIQUE INVITATIONS, ANNOUNCEMENTS & SEATING PLANS

163 KING STREET, W.
 IN BEAUTIFUL DOWNTOWN CHATHAM
 LOCATED WITHIN ALL KINDZ OF KOPIES
 APPOINTMENTS ARE RECOMMENDED TO MEET WITH A DESIGN CONSULTANT

519.355.7616
WWW.YOURE-INVITED.CA

2014 Wedding fashion shows

by: Patricia M. Productions
1:00pm & 4:00pm (main stage)

Fashion Shows Credits:

FASHIONS PROVIDED BY:

Bud Gowan Formal Wear
Collins Formal Wear
Enchantment Bridal & Formal Gowns
Sophie's Gown Shoppe of Windsor
Tropical Paradise

PRODUCTION COORDINATOR:

Patricia Robbins-Clark

MC:

Greg Hetherington, CKXS

FLOWERS:

The Purple Pansy Flower Boutique
Syd Kemsley Florist

HAIR & MAKEUP:

Trisha Trudell, Modern Trends

STAGE DECORATION:

To Suit Your Fancy

MUSIC & LIGHTING:

Crossed Wires DJ Service

Photoshoot Credits:

MODELS:

Jessica Courtney
Philip Roffelson

PHOTO:

John Lyons Photography

GOWN:

Enchantment Bridal & Formal Gowns

TUX:

Bud Gowan Formal Wear

FLORAL DESIGN:

The Purple Pansy Flower Boutique

HAIR & MAKEUP:

Trisha Trudell, Modern Trends

