

THE

WEDDING

EXPERIENCE

A Guide for Christa Rae Brides

WELCOME

Hello Bride-to-be and Welcome! This is such an exciting time for you! I'm sure your mind is racing with all that needs to be planned. It's all very exciting, but it can also be somewhat overwhelming. You're planning the day that you've been anticipating your whole life, and yet you only get one shot at it! By the time you get the hang of it, the planning is over! My goal as a wedding photographer is to make this one aspect of the planning process simple. Photography is more than just images; it's a real part of your day. Not only do you deserve beautiful images, you also deserve an amazing photographic experience. The goal of this guide is to help you plan your wedding day in a way that will allow me to provide you with the BEST experience possible. Since we're official, the next step is to plan your engagement session and then start chatting about wedding day details as we get closer to your date! I'm beyond excited to be working with you!! I cannot wait to get to know you two better and hear more of your love story during your engagement session.

GET TO KNOW CHRISTA

You may have already gotten a hint of this already, but I LOVE what I do! Documenting your wedding day is such an honor!! Since we'll be spending a lot of time together on the big day, I want to make sure you really feel like you know me! So, here are some basics. I'm obsessed with music, art, superheroes and Japanese culture. When I'm not working, you'll probably find me at a concert (but I'm probably photographing it!), spending time with friends, binging on Netflix, or exploring new restuarants.

WEDDING DAY FAVORITES

You may not realize this but every photographer has parts of the wedding day that they favor! Below you can read through three of my favorite parts of the wedding day and why these moments are close to my heart!

BRIDAL DETAILS

I love starting off the day with beautiful details! I consider this my "warm up" time. These details allow me to be creative from the moment I begin shooting on your wedding day. I love having this time to prepare for the rest of your day!

BRIDE & GROOM PORTRAITS

Portrait time with the bride and groom is hands down my favorite part of the day! This is when I produce my best work and when my couples really get to enjoy their wedding day. I especially love the moment when the groom sees his bride for the first time!

THE CANDID MOMENTS

There are so many beautiful, emotional and fun candid moments that happen on a wedding day. From the mother of the bride crying as her daughter is marrying the love of her life to all of the fun dancing at the reception, I love capturing these moments that the bride and groom may not see during their big day!

TABLE OF CONTENTS

- 8 Engagement Session Intro
- 9 Engagement Prep Tips
- 11 Engagement Outfit Inspiration
- 16 Preparing Your Groom
- 19 Sample Timeline Breakdown
- Weddings through the Seasons
- 26 Preceremony Prep
- 31 Bridal Details & Timing Tips
- 39 The First Look
- The Daddy / Daughter First Look

- 51 Ceremony Prep & Tips
- 53 Church Ceremonies
- 55 The Family Formals List
- 57 Your Romantic Portrait Time
- 59 Rainy Wedding Days
- 63 Reception Planning
- 67 Night Shots
- 69 Creating Your First Heirloom
- 71 Your Online Gallery Explained

YOUR ENGAGEMENT SESSION

Now that you have picked a date, a photographer and probably a venue as well, you can celebrate! Those are some of the toughest decisions in wedding planning and you can cross them off your list! Hooray!! Now on to the fun stuff - like your engagement session! I truly believe that engagement sessions are a VITAL part of the entire process. During your engagement session, you'll have the chance to get to know me, experience how I shoot and how I handle posing and lighting. This session will make a HUGE impact on how the wedding day flows. I'll arrive on your wedding day already knowing how you two interact, what your best poses are and how to photograph you in a genuine way! What I will learn about you during your engagement session is invaluable! You will feel like such a pro on your big day because of the great practice you had during your engagement session and, that's how it should be!

Your engagement session can be scheduled anytime before your wedding day. I normally suggest booking it at least 3-6 months in advance to avoid stress. I can shoot engagements on weekends where I do not have a wedding booked, or weekday evenings normally from 5-7pm depending on the light and the time of the year. In the winter months, 3-5pm is a normal time frame for an e-shoot! As you start to plan for your engagement shoot, you will need to start brainstorming about location ideas. I LOVE it when couples pick a location that is special or sentimental to them in some way! If you can't think of anywhere specific that you would like to shoot, I can help you decide on a location! As long as the light is great, I can make ANY location look awesome! I shoot at beaches, farms, campuses, cities, and even concert venues. Do not shy away from crazy ideas! The more creative, the better! Be sure to keep reading to find out more about outfit ideas and inspiration!

ENGAGEMENT PREP

It's always a little intimidating to have your picture taken. Even if it's just a photo on an iPhone that is taken by a friend, we still want to look nice, make sure nothing is in our teeth and that our hair is behaving! I realize that preparing for your engagement session can be a little overwhelming. Here are some tips for outfits and accessories that will make the e-shoot preparation a little more manageable!

- Don't try to MATCH. Try to pick outfits and accessories that coordinate instead. If everyone wore the same exact color at their e-shoot, how boring would those images be?
- Don't be afraid to be BOLD! Accessorize and make your outfits your own! Scarves, bold necklaces and fun shoes are always welcomed!
- MOST PATTERNS are actually ok, however, graphics are not favorable for portraits. If you're wearing a pattern, make sure it's not overwhelming and distracting.
- I LOVE it when couples include their pups! If you are, please bring a family member or friend to hold and take care of them when they're not in photos!
- Empty your pockets! Literally. You don't want to have key chains or phones showing through your pockets. (This is for the guys especially!)

- Most often, couples like to have one casual, everyday outfit and then one outfit that is dressier! This will give your shoot two totally different "looks". I recommend beginning with the dressy outfit first!
- Make sure you're comfortable in what you're wearing. And ladies, if the top is super low cut, that will limit the amount of angles I can shoot from.
- BE ON TIME! The sun is only out for so long! The later you arrive, the less time we have to shoot! And nobody wants that!
- Clean the ring! I love to shoot a few rings shots while you change outfits! The cleaner the better!
- Relax! You don't have to be a pro at this! I'm going to help you along the way, and it's going to be a blast! Enjoy this time together and make a date out of it! Plan dinner afterwards and celebrate!!

OUTFIT INSPIRATION

ENGAGEMENT SESSION Approximate Start Times:

WINTER Dec-Mar 3-5pm

During December through Mid-March you can plan on your engagement session taking place around 3-5pm. However, the time changes in Mid-March and so that will make the start time one hour later.

SPRING Apr-May - Varies

The sunset time drastically changes throughout the course of these two months and so our shooting times change as well. You can plan on approximately 5:30-7:30 in April and 6:00-8:00 in May.

SUMMER

Jun-Aug 6:30-8:30pm

Summer engagements, just like all engagements, take place two hours before sunset. This will hopefully mean that the shoot will be during the cooler part of the day.

FALL Sep-Nov - Varies

The sunset time changes drastically during these three months. In Sep, you can plan on 5:30-7:30 until the third week and then you can plan on 5:00-7:00 until Mid- Oct. After the first week of Nov, 3:00-5:00pm.

PREPARING YOUR GROOM

If you're a bride that is a little anxious about how your groom is going to react to this whole "picture" thing, you're not alone. I receive so many emails from brides who are worried that their groom won't be into it, I have great news for you! You both are more photogenic than you think! I am constantly surprising couples by discovering their hidden modeling skills, and the most common response from the grooms is "That wasn't as bad as I thought! It was actually fun." Boom! Mission accomplished! When the groom says that taking pictures was FUN, I have done my job well! Your engagement session is supposed to be fun and relaxed and not forced or awkward. As you prepare for your shoot, there are a few things that you can do to help your groom know

what to expect. First of all, I highly recommend sitting down with your guy and showing him 2-3 of your favorite engagement sessions that I have photographed. Spend some time together scrolling through a few blog posts. This will allow him to gauge what his expectations should be. I also recommend that you allow for plenty of time to get to your shoot! There is nothing worse than when a couple shows up late and they have been arguing in the car! That is definitely going to put your groom in a bad mood! Last but not least, remember to have patience with him and don't assume that he's not going to have a good time. I think you'll be surprised how much you will both enjoy your session with me!

DAY

SAMPLE TIMELINE

Bridal Details 2:30-3:00

Every bride loves having those beautiful shots of her bridal details. It's an important part of the story, and I love having some time to shoot the dress, shoes, jewelry, invitations, etc. These shots allow me to get warmed up for the rest of the big day. I normally like to allow at least 45 minutes for this part of the day. While I'm shooting details, I'm also capturing some shots of the bride and her girls getting ready! If the groom is getting ready nearby, a second photographer will begin photographing the boys close to 40 minutes before the first look since it always takes them less time to get dressed!

After the details have been photographed, it's time for the bride to get into her dress! This is a big moment! I usually ask the mother of the bride and all of the bridesmaids to be dressed by the time the bride is ready to get into her dress. This ensures that everyone will look nice in those images. After the bride is in her gown, she can put on her jewelry, veil, shoes, etc. and I will shoot some additional bridal portraits!

3:00-3:45 Bridal Prep

First Look 4:00

This is one of my favorite parts of the wedding day! I will find the perfect location for my couple's First Look prior to the getting ready portion of the day! Don't stress about that one bit! I will make sure the location is private and as secluded as possible. Here's the page that can be somewhat intimidating! The TIMELINE! I know this isn't the most exciting aspect of the wedding day but this is the one thing that can make or break your photography! The next two pages will outline an ideal wedding day working off of a 6pm ceremony timeframe. This ideal timeline is also based off of a wedding day that includes a first look.

Remember that all wedding days are different and your timeline may differ due to travel times and unique situations.

Portraits 4:15-4:45

After the bride and groom take their time with the First Look, I will begin taking a few romantic portraits of the two of them while the initial excitment is still present! I will find the locations for these shots as well! Remember, the LIGHT determines where we shoot and so I can't decide on portrait locations until the dayof. As we shoot these portraits, the bridal party can start making their way to us for Bridal Party portraits!

Bridal Party Portraits 4:50-5:20

Now it's time for Bridal Party shots! I buffer in extra time throughout the day just in case we have some unexpected things that hold us up! One way to make sure we stay on schedule for bridal party portraits is to have someone put the boutonnieres on the guys BEFORE they arrive for portraits. During Bridal Party portraits, I will make sure to take some great shots of the guys and girls both separately AND together! After bridal party portraits are complete, the bride will go into hiding so that early guests don't sneak a peek and the ushers will begin their duties.

5:30-6:00 Bride in Hiding

THE TIMELINE CONTINUED...

Reception Details 5:30-5:50

It's time to get married!! Most ceremonies are 30 minutes long. If your ceremony is longer than 30 mins, we'll make adjustments to the timeline! Cherish these moments! Your ceremony will pass by so quickly!

Family Portraits 6:40-7:10

Family formals normally take place immediately following the ceremony. It's best to save all of the family formals until after the ceremony because ALL family members will be present at that time.

If the reception is in the same location as the ceremony, I will use this time to shoot the reception decor UNTOUCHED. If the ceremony and reception are in different locations, I recommend having a cocktail hour outside of the main reception area if possible so that I can grab some great shots of your reception before the night begins and guests start laying down purses and coats on their seats!

Ceremony 6:00-6:30

We'll need about 30 mintues for family formals and I will send a questionnaire before the wedding where you can list out the shots that you want.

I recommend shooting portraits outdoors if possible so that they resemble more natural family portraits, especially if the ceremony location is dark!

A Few "Just Married" Portraits 7:15-7:30

7:00 is the BEST time of day for portraits in the late spring, summer and early fall! This is when the sun is glowy and golden. I love having a few extra minutes with the bride and groom to take a few "Just Married" portraits right after family formals!

Reception Begins! 7:30

This is when the bridal party lines up for introductions and the party begins!! By this part of the day, my timeline isn't as strict. I work off of the natural light and so after the sun is set, my portrait time is over and I begin focusing on the reception events!

Please let me know if you are planning a special exit! Most exits do not call for being photographed, but in the case of having a sparkler or glow stick send off, you'll want that captured!

The Exit 10:30

APPROXIMATE TIMES:

DETAILS & PREP: 1.25 - 1.50 HOURS

FIRST LOOK & PORTRAITS: 30-40 MINS

BRIDAL PARTY: 30-40 MINS

FAMILY FORMALS: 30 MINS

EXTRA PORTRAIT TIME: AS MUCH TIME AS YOU'LL GIVE ME!

Portrait & Timing Tips for: WINTER, SUMMER, FALL & SPRING

WINTER

Winter weddings are gorgeous! However, they do take some additional planning simply because of the sunset time. The hard part about a winter timeline is the fact that the sun sets around 4pm. This means that all of your portraits have to be done before then! This isn't a problem if you're having a late afternoon wedding. However, if you're planning on having a late evening wedding, you may have a bit of down time from 4pm until the start of the ceremony. You will also need more coverage time as well.

FALL

Fall weddings are my favorite! I love the temperature and the colors! Most of my fall brides worry about color, and I just want to encourage you that all I need is one tree with some color in order to make it look like fall! A little bit of color can go a long way!! Your portrait time will vary depending on your wedding date! We'll be sure to discuss this when we approve your final timeline!

SUMMER

Summer weddings are amazing! I love that there is so much daylight! In some months, the light will last until 8:30pm! So, if you're having a summer wedding, you'll need to plan on having a few minutes to slip out of the reception for your sunset portraits! You will NOT regret this! This is the absolute best light of the day and you're going to want to have portraits during this time period. Usually these portraits happen during dinner or open dancing so that no one even notices that you're gone for a few minutes!

SPRING

Spring weddings are wonderful because they are the perfect temperature! However, I recommend having plenty of Claritin and Zyrtec on hand just in case allergies start to flare up during portrait time. Spring weddings normally mean the potential for some blooms! If we happen to find any type of blooming tree or plant, it will be worth it to give us a few minutes for a few portraits with it! You'll LOVE the result!

Let the day begin!

This portion of The Wedding Experience really sets the stage for the entire wedding day. The next few pages will share tips and tricks that will ensure a seamless morning of bridal preparation and beautiful portraits!

GETTING READY

It's the morning of your wedding! Hopefully all of the little details are taken care of, and you're relaxing with your best friends while your hair is being done. If certain items haven't been checked off of the to-do list, it's time to hand them over to someone else. Delegation is a key part of a stress-free wedding day. I know it's hard to hand over the decorating duties and all of the last minute things that need to be done, but it really is important to relax the morning of your wedding. The rest of the day is going to be fast paced and filled with a lot of emotions! Take advantage of this down time! There are a few things to consider about the "getting ready" portion of the day. Do you want to share a "first look" with your dad or any other person who plays a huge role in your life?

Will you and your groom be exchanging gifts during this time? If so, who would you like to deliver them? Are there certain women in your life who would appreciate seeing you get into your gown? Some brides want very few people around for this moment. Other brides love having aunts and grandmas present! It's totally up to you! A few other things to consider - as you get ready to put your dress on, refrain from putting any jewelry on. I love shooting all of those final steps once you're in your gown! Speaking of the gown, if your gown is on a plastic hanger, try to make a note to bring a wooden hanger along for picture sake. If you forget, no big deal! I usually have one on me just incase! Keep reading along for more "getting ready" tips to help you prepare!

RINGS, SHOES, JEWELS ...

The whole day begins with the DETAILS! This is one of my favorite parts of the wedding day because it allows me to prepare and get my creative side warmed up for the rest of the day! I photograph a bride's details in a way that matches and showcases the style of the entire wedding day. So, in some ways, the details set the stage for the look of the whole wedding and I love having ample time to stylize and shoot everything from the dress to the jewelry to grandma's handkerchief! To the right you'll find a list of the most common details that I shoot. I ask brides to gather any details they have before I arrive so that I can walk in, say hello, give you a huge hug and then begin with all the goodies!

WHAT TO BRING

dress
veil / hair pieces
rings (all three)
shoes
bouquet & bout
jewelry
perfume
invitation suite
borrowed & blue

DAY-OF REMINDERS

GATHER the goods.

If possible, collect all of your details before I arrive so that I can begin quickly and have more time for some "getting ready" shots of you and your girls!

EXTRA elements.

Sometimes, depending on the theme and "look" of the wedding day, there may be some extra elements that you could include when you gather your details. For eample, if you're having a country themed wedding, you could include a piece of burlap or lace. If you're having a rustic themed wedding that includes some wooden elements - maybe save a small piece of wood for me to use when I'm shooting your rings and jewerly. This REALLY makes for beautiful, consistent album spreads!

KEEP all three rings.

The most common detail missing when I arrive are the rings! Moms, officiants and planners will tell you to hand over your wedding band to the best man before the day begins. However, it's actually better to hand it over during the bridal party portraits so that I can shoot some great ring shots in the AM! If you forget, no worries, I can always shoot the ring shot at the reception if there is extra time!

BRING the bouquet.

Don't forget the Bouquet! Have the bouquets and bouts delivered to the bride before the first look so that she can have her bouquet in her portraits. No worries, if it's hot, we'll be sure to keep it in water as much as possible before the ceremony! When you're planning a wedding day timeline, the best advice I could give is to ADD CUSHION TIME! Sometimes the most simple things can take an extra 20 minutes, and then all of a sudden, the whole morning is thrown off. I have seen "getting the bride in her dress" take almost 40 minutes because of a button malfunction. It's a smart idea to add in an extra ten minutes here and there so that we have some wiggle room to work with! This way, if one part of the day gets thrown off by 20 minutes, I can help you compensate that time in other areas. There are so many different things to think about when you're planning a wedding day, and so here are some tips for the preceremony timeline! I realize that every single wedding day is different and so not all of these tips will apply to every wedding day schedule. Something else to consider is that

not EVERYTHING will go as planned, and I promise you, that is completely normal!!

Be sure to think about the travel time and TRAFFIC to and from your getting ready location and your venue!

HAIR & MAKEUP

I encourage brides to have at least their makeup done before I start because who wants a ton of shots without their makeup on?! Nobody.

My second shooter will photograph the guys getting ready if they are getting ready in the same location as the bride or within 10-15 mins.

BOUQUETS

AND BOUTS

You will need your Bouquet &

Bouts for your First Look! Have

where the bride is getting ready.

them delivered to the room

TIMING TIPS

GETTING IN THE DRESS

I'll instruct you to get into your dress close to a window and it would be fabulous to have your bridemaids dressed when you're getting in your gown!

CREATE A CUSHION

A 10 minute cushion every now and then is a GREAT idea! It's amazing how fast time slips away the day of!

THE BRIDAL BOUQUET

There are so many expenses when it comes to wedding planning. Many brides have to prioritize what they want to invest in. I just want to give a little tip that can save money and make a huge impact on the way your images turn out. If you're having trouble making a decision about your florals, here is what I suggest. I reccomend making your bridal bouquet a big priority! When I'm photographing a wedding, if the bride has a gorgeous bouquet, I can make the entire day look like there were beautiful florals everywhere! I can use the bridal bouquet to spruce up bridal details, reception details AND even bride and groom portraits as well! The bridal bouquet is a focal point for me when it comes to your photography, and so I highly recommend getting your DREAM bouquet and investing less on the bridesmaids bouquets since they will not be photographed nearly as much!

BRIDAL PORTRAITS

It is important that we spend 5-10 minutes after you are finished dressing to capture some photos of you alone inside your dressing area. We should also spend time outdoors to get additional photos of just you.

I have to confess my feelings on the First Look. They're AWESOME. However, not everyone is aware of how awesome they are because they get caught up in how "non-traditional" it is and they immediately write it off.

Some brides love "traditions," but what a bride REALLY wants when it comes to her groom seeing her for the first time is a REACTION. Those who are not interested in a First Look usually think that by seeing each other beforehand, they will lose part of that reaction. They also assume that it will not be as emotional or as intimate as it would be if they were coming down the aisle. What I have found (this is starting to sound like a research paper!) is so ironic! Everyone knows that wedding days are a bit stressful for the bride and groom. The whole day is focused on them, they need to look their best, they need to be on time, the groom has no idea what side the boutonniere is supposed to go on and little by little, the tension grows.

It's before the ceremony and the gravity of what is about to happen starts to sink in and the calm, collected groom who was playing golf just a few short hours ago is now starting to feel a little anxious. So what happens next? The groom waits in a little room somewhere for his que from the coordinator. It seems like it's taking FOREVER. Finally, the coordinator leans her head in and hurries the groom to get ready. With clammy hands, the groom enters the ceremony and what does he find? He finds anywhere from 80-300 people and they're all looking where? Right at his face - because everyone has expectations and anticipation about

This is the farthest thing from a private, intimate moment. Sure, it's SO powerful and SO wonderful. But I noticed that when couples have done a first look, as the bride walked down the aisle, the groom wasn't a nervous wreck...he had spent the morning with his bride and their best friends and the pressure was OFF. By the time our ceremony rolled around he was ready to ENJOY their beautiful day!

When the nerves are gone... true emotions are free to be expressed. So if I were to condense what I just wrote, basically, Grooms normally become incredibly nervous on wedding days, even if they seem cool and collected.

For most grooms, the nerves kick in before they see their bride because when they see her, everything becomes VERY real!

Let me paint a picture for you. Instead of keeping the groom in a secluded space until his time to enter the ceremony, what if you took him to a private place, with no people, no onlookers, no distractions, just you - his beautiful bride, the love of his life. You quietly call his name and have him turn around to see you for the first time. He would turn around and finally get his first look at his stunning bride and not only would he get to see you... he could embrace you, cry with you, kiss you and ENJOY that moment with you for as LONG as you both wanted. As you show him your dress, and you twirl a few times and then ask him what he thinks... his nerves start to diminish. After all, your the one who can make him most comfortable anyway.

his first reaction.

Because we aren't on a time crunch, we casually move into your romantic portraits. No one is around, the coordinator isn't announcing "15 minutes left", and there is no pressure. It's just the two of you and your photographer, capturing the excitement and the joy of your wedding day. This is your time to be TOGETHER...and to be ALONE. When does that happen on a wedding day? Without a First Look, it doesn't. After your romantic portraits are done, you meet up with your best friends. Your bridal party joins you and because you still have plenty of time to spare, the bride touches up a little makeup while the boys act like boys. After a few minutes the bridal party portraits begin and they're FUN. They're FUN because there is time to make them FUN. There aren't any guests waiting impatiently at the cocktail hour and there isn't a DJ coming to find the photographer to get a time check. It's wonderful!

After portraits are done, the girls and guys separate and prepare for the ceremony. The guests begin to arrive and the ushers are in place. Pretty soon it's time for the processional music to begin and one by one, the bridesmaids make their way down to the front of the ceremony. As the groom clasps his hands, they aren't clasped out of nervousness but excitement. The music builds, the mother of the bride stands and all of the guests follow her lead. The groom looks up and here comes the BRIDE!!! His best friend, his companion, his sweetheart. She's stunning, ABSOLUTELY stunning. The closer she gets, the bigger he smiles.

Now let me put a disclaimer on here before we continue... my clients are not required to do a First Look by any means! I used to feel bad for sharing this option with couples who were against it because I didn't want to push anything on them. However, I've seen the benefits of a first look over and over again and so I only share this because I want the BEST for my couples!! It's totally ok if couples choose not to share a first look!

Keep reading to find out more of the benefits of sharing your first look privately! For brides not interested in a First Look, lets start chatting soon about how we'll create a special timeline to fit everything in!

FIRST LOOK | Why it's Worth It

MORE PORTRAITS

You're investing a lot into your wedding photography. With a first look, you'll receive many more portraits of the two of you... and those are the images you will decorate your first home with! With a first look, you make the most out of this large investment and get the most for your money.

ENJOY THE SURPRISE FREELY

You actually get to have intimate time on your wedding day with your man. Most brides don't realize that when you come down the aisle and totally SHOCK him with your gorgeousness... he can't even tell you how amazing you look. He can't touch you, embrace you or even SPEAK to you. You have to wait until 30 minutes later when the ceremony is over for him to react and tell you how amazing you look. And after 30 minutes of the ceremony, the reaction isn't the same as the initial first glance.

EXTEND YOUR DAY

First Looks allow you to extend your wedding day. Normally the wedding day would start when you come down the aisle, then the ceremony would end, you would rush through portraits so that you're not late for the introductions and then it's reception time. With a first look, your wedding day is extended! Instead of being rushed for your bridal party portraits... you actually get to enjoy them and have fun hanging out with your BEST friends on your wedding day.

YOUR ONLY ALONE TIME

First Looks allow you to be TOGETHER and alone on your wedding day. When my couples saw each other, not only was it intimate, but it was their only time to be alone the whole day! Normally portraits are a little rushed after the family formals and it can be hard to really get back into that "lovey dovey" mode.... especially with family around! When you have just shared your first look, you're READY to love on each other and I always capture some super sweet images during those moments!

DIMINISHES NERVES

You get rid of your nerves! All of my couples who have done a first look admitted to being SO much more relaxed and ready for the ceremony after their first look!

FOR THE BRIDE

FIRST LOOK

EXPECTATIONS

Brides, if you have never seen your man cry or get emotional, you can't expect him to be overly emotional on your wedding day. Some guys just embrace their brides and never cry.... and that's OK. Some guys show very little emotion when their bride is coming down the aisle and that's ok too. Just enjoy this amazing day and try not to put any expectations on him. If you take this advice to heart, I could potentially be saving you a lot of disappointment on your day. One thing I have noticed is that the stress and nerves that come with a wedding day can sometimes make it hard for some grooms to truly express their emotions. It's just a lot to take in all at once. This is a great reason to share a first look and also a great reason to give some grace to your guy! Sure, you deserve to feel beautiful, but my encouragement to you is to enjoy this time together, no matter what his reaction is like!

The Daddy / Daughter
FIRST LOOK

This is for all of the brides who have a sweet spot in their heart for their dad. I have to admit that Daddy/Daughter first looks make me a little teary. For a lot of dads, this is when everything feels real and it hits him... "My baby girl is getting MARRIED!" These are precious moments to photograph, and I highly encourage any daddy's girl to make time in their timeline for this moment. It doesn't take long at all! The hardest part is making sure dad shows up on time! If dad doesn't show up on time, the whole timeline can get thrown off or we'll have to skip the daddy/daughter first look. Another sweet idea we've seen is having the father of the bride escort the bride to her first look!

THE CEREMONY

Here it is! The moment everyone has been waiting for! The music is playing and the guests have been seated. Ushers make their way to the back of the church, and the coordinator is lining up the bridesmaids while giving the musicians a 5 minute warning. The bride is about to walk down the aisle to the love of her life..... and if she's like most girls, she's dreamed about this moment for a long time! Vows will be shared and promises will be made... this is what it's all about!! In a world full of wedding blogs, Pinterest and bridal magazines, it's easy to be overwhelmed and consumed by the "prettiness" of the event. While details do matter and planning is necessary, it's important to never lose sight of the real purpose of this amazing day!

LIGHTING

Ceremony lighting is really important. If you get married outdoors at 12pm, the lighting will be extremely harsh and not only will there be harsh lines of light on your faces, you will also be squinting. I suggest planning an outdoor ceremony 2 hours before sunset if you are having a FIRST LOOK. If you are not interested in sharing a first look, then I would suggest having your ceremony 3 hours before sunset to ensure that you will have plenty of time for all of your portraits afterwards. The lower the sun, the more romantic the lighting. If you are having an indoor ceremony, it is always best to have EVEN lighting at the altar. If there are two spotlights on the bride and groom, I will not be able to expose the rest of the bridal party. It is better to have soft, even light acorss the whole altar.

ORDER OF SERVICE

I have seen so many couples do so many AMAZING things during their ceremony. From Catholic mass to traditional Greek Orthodox ceremonies to Jewish ceremonies. I've seen some couples share in communion while some light a unity candle. I've also seen my fair share of sand ceremonies. The options are limitless!! As you plan your ceremony, make sure you design it to be exactly what the two of you envision it to be. This is your day!! If you have the freedom to be creative, then by all means, be creative!!

VENUE OR OFFICIANT RESTRICTIONS

Sometimes, venues or officiants set restrictions on how the ceremony can be photographed. This means that I may not be able to use flash during the ceremony, or I may be only able to shoot from certain locations in the venue. I also may not be permitted to photograph the ceremony during particular parts. The most common venue that upholds these type of restrictions are churches. It is up to the couple to find out this information and relay to me all regulations put forth by their venue. Do not fret though! I have photographed plenty of church weddings with these strict regulations, and I know exactly how to capture your ceremony beautifully without flash and from the back to the pews. See the next page for further information!

COORDINATION

Hiring either a full event planner or just a day-of coordinator is SO important!! Brides realize very quickly that if they do not have someone in charge of the coordination of the day, that responsibility will automatically fall on the mother of the bride, the photographer or the BRIDE! When a photographer is in charge of the timeline and the coordinaiton of the day, the images will suffer. All of my most stressful wedding situations were caused by a lack of organization and coordination. It's so important to make this a priority.

If you need any recommendations on wedding coordination services I would love to share some of my favorite vendors with you!

CHURCH CEREMONIES

If you are planning your ceremony which will take place in a house of worship, rest assured that I have experience photographing numerous church wedding ceremonies. I am familiar with photographing weddings in churches which place restrictions upon a photographer, including where I am allowed (versus not allowed) to stand, whether I can use a flash, and even dress requirements. I follow their rules and still get amazing and up-close images using special camera lenses. Just to be sure to check with your church and inform me of any restrictions. Most churches do provide couples with a sheet of paper stating this information. As soon as you receive this information, please send me all the details so I know ahead of time.

Also, please let me know ahead of time the plans for lighting for your ceremony.

Sample List for

FAMILY FORMALS

I absolutely love meeting couple's families on the wedding day! Family formals are normally my first interaction with them and so I love to have a game plan for this part of the day! Four weeks before the wedding, you'll receive an email from me that will ask you to list out the family formals you want us to capture. Here is a sample family formal list to help you start preparing what shots you need. I do have to limit the family formal time in order to ensure that I have plenty of daylight for your romantic portraits. However, any large family group shots that we don't accomplish during family formals, we can be sure to capture at the reception!

B&G with Bride's Immediate Family (Parents, Siblings, Grandparents, Nieces, Nephews) B&G with Bride's Parents B&G with Bride's Siblings Bride with her Parents Bride with Mom, Bride with Dad B&G with Bride's Grandparents B&G with both sets of Parents B&G with Groom's Immediate Family (Parents, Siblings, Grandparents, Nieces, Nephews) B&G with Groom's Parents B&G with Groom's Siblings Groom with his Parents Groom with Mom, Groom with Dad B&G with Groom's Grandparents B&G with all family members if time allows

ROMANTIC PORTRAITS

If we're being honest, all of the wedding day images are important but the real favorites are almost always from my time with the Bride and Groom! These romantic portraits of just the two of you will be the images that you frame beside your bed or over your mantle, and they will also be the images that will fill your album for generations to enjoy. These images are always my favorite not only because of their beauty but because this is such a sweet portion of the day. For this brief moment in time, you will be alone with your groom on your wedding day. You will have a chance to love on each other and really connect before the craziness begins! Romantic portraits are normally done before the ceremony (after the "First Look") and then I LOVE shooting a few "just married" portraits after the ceremony as well! This is when the light is low and golden! It's such a romantic time for bride and groom portraits! If you're not interested in a first look, we will make sure to include a lot of time after the ceremony for these portraits!

RAINY WEDDING DAY

One of the most frequently asked questions that I receive during wedding season is "Soooo, what do you do if it RAINS?!". I want to reassure you that even if it rains, you will still have beautiful portraits and BRIGHT colors in your images! Overcast skies mean vibrant colors! I know that rain isn't ideal and no bride would wish for rain on their big day but if it happens, it happens..... and it's going to be JUST fine!! Some of my best weddings have been on rainy wedding days! Here are a few things to remember:

- 1. All I need to create natural light portraits on a rainy wedding day is a porch! Just one porch!
- 2. Let me worry about the pictures. You have enough to think about. If there is a chance of rain, I'll be sure to do some extra scouting to find a covered location or two for us to use for you first look, romantic portraits and bridal party portraits.
- 3. Take it one step at a time. Don't think about your entire day and what will happen if it rains. That will only overwhelm you! Definitely have a rain plan for your venue but then let your vendors do the work of handling the rest of the day if rain is in the forecast.
- 4. I always have 5 clear umbrellas in my car just incase! (They are the ones used in the photo above!)

This moment between Jessica & Zack on their rainy wedding day so perfectly shows that no matter what Mother Nature threw their way, they were just so happy to be husband and wife. Don't let the fear of rain steal your joy!

You can't control it, and I promise we will make the best of it!!!

your bridal party.

Lets chat about your bridal party! This is when the fun REALLY begins! I know from experience that all brides want their closest friends to have an AMAZING time during their big day, and I will make sure that happens! Bridal party portraits should be a ton of FUN! After you share your first look, depending on the locations and the timing of the day, your bridal party will join us for portraits! If all goes well, we will be able to accomplish ALL of your bridal party portraits BEFORE the ceremony. This means that your guys and gals will be free to mingle at cocktail hour if they wish! If there are flower girls and ring bearers involved, they can either join us for the pre-ceremony portraits or we can take one final group photo after the ceremony, before family formals. Be sure your groomsmen arrive with boutonnieres and your bridesmaids arrive with bouquets!

THE RECEPTION

The party is here!! Receptions can be a blast! However, it's important to make sure that you have your event well thought out. This is the job of your coodinator and your DJ/Band. Your caterer will also play a big role in the design and set up of your event. Every aspect of your reception affects the overall outline of the evening. For example, if you're not having a plated meal, your reception will need to be set up in a way that allows movement. Guests will need to be able to find the food stations easily, and there will be a mixture of dinner tables and hightop cocktail tables. This will encourage guests to mix and mingle. If you are having a plated dinner, you will more than likely need escort cards, full place settings and space for all of your guests to be seated comfortably. Whatever the style of your event, make sure that you plan out all of the aspects of the evening. Your coordinator and DJ can help you set up the evening so that guests won't leave early or experience long periods of waiting for the next thing to happen.

Much like the ceremony, you have the freedom to make your reception your own! It's your party, it should be exactly how you want it to be! Here is a list of some key events that happen often at receptions:

- Bridal Party Introductions
- First Dance
- Daddy-Daughter Dance
- Mother-Son Dance
- Anniversary Dance
- Money Dance
- Traditional Religious Dances

- Welcome by Father of the Bride
- Blessing
- Cake Cutting
- Toasts
- Bouquet and Garter Toss
- Large group portraits with friends
- The exit of the Bride and Groom

RECEPTION TIPS

The fun has begun! It's time to relax, dance and celebrate!! Your reception should be a BLAST! The last thing you need to be worrying about is your timeline. Your coordinator and DJ should take care of making sure that everything stays on schedule so that you can enjoy your night. Here are some helpful tips that will help your reception flow smoothly.

- GUEST CONSIDERATION: Take your guests into consideration when planning your timeline. If you have a lot of elderly guests that will not be staying until the very end, make sure you schedule the cake cutting at a relatively early time so that they can be a part of it. Grandmas love seeing this sweet tradition!
- KEEP IT MOVING: Chat with your coordinator about how you can plan your reception in a way that will keep guests engaged and moving all night!
- MAKE IT YOUR OWN: If you want to have a special dance with your grandparents, do it! Make your reception a reflection of who you are and don't feel tied to traditions. Also, make sure you give your DJ or Band a "Do Not Play" list if there are some songs you really don't want to hear during your reception!
- DON'T GET CAUGHT UP in the formalities and the details. Sure, details are pretty and fun to photograph, but they can steal the joy of the day if you get too caught up in them. Plan your centerpieces, welcome table, etc. well before the wedding date, and teach your coordinator or family friend how to set them up so that you aren't even thinking about those things the day of!
- RECEPTION COVERAGE: If you haven't purchased enough coverage time for your photography to last until the exit, that's ok! I recommend planning your timeline so that you can have at least one hour of dancing photographed. The guests who dance during the first hour will still be dancing in the third hour! One hour of dancing will be enough time to really capture the joy of your reception!

RECEPTION:

NIGHT SHOTS

Just because the sun went down, doesn't mean there are no more couple portraits to take! I excel with off camera flash for unique bride and groom portraits at night. The best part is, it really only takes five minutes to do these! After I have set up my equipment, we can step outside from the reception for those five minutes and take some portraits! Or, if your coverage allows, we can do this after the reception has ended. These night portraits highlight the couple (literally) and can also capture you two a couple hours into being married! All of the main events of your wedding day have passed, and you two have relaxed a bit more. This is also another opportunity for you two to step away from everything and have a moment to yourselves. I've noticed that when my couples do this, they get to chat with each other about their thoughts on their day, or just whisper sweet nothings to each other! Get ready to cuddle up, take a deep breathe, and join me in the night for these romantic night portraits!

HEIRLOOM ALBUMS

Having digital images is wonderful but having a printed keepsake that tells a visual story of our wedding day is priceless! If you haven't already invested in an Heirloom Album of your own, you can always come back to me at any time and order one. I'm not a photography business that pushes product sales at all.

However, these albums are important not just for my couples to have, but for their grandchildren to enjoy as well.

SIZE OPTIONS: 8x8, 10x10, 12x12

SAY THANK YOU WITH A PARENT ALBUM:

Parents do so much to make wedding dreams come true! After the wedding chaos is over and life returns to normal, or if you want to surprise your parents with their very own albums from your wedding for Christmas, let me know before October 1st so we can get them ordered!

YOUR ONLINE GALLERY

Years ago you had to order prints of the images that you wanted to have forever. That isn't how we work around here! I want you to have ALL of your memories in your possession forever and ever! I also want you to share your images freely and without any hesitation. This is why I deliver your images via an online gallery! This means that you don't have to wait on a package in the mail and you'll have access to them wherever you are! I've listed some important information that will help you understand your online gallery and all that it can do on the next page! Enjoy!

DOWNLOADING PHOTOS:

You will be able to download your edited images directly from your online PASS gallery and they will be high resolution! This process is very simple! All you have to do is click the "downwards arrow icon" and you will be prompted to enter your name and email. Once you enter your name and email, you will be asked if you want to download just that one photo or if you would like to download all photos! Your photos will download directly to your "Downloads" folder. If you opt to download the entire gallery, you will be notified via email when your entire download is ready. It takes a few minutes to prepare for hundreds of images to be downloaded!

ACCESSING YOUR PHOTOS ON YOUR PHONE:

The online gallery system that I use actually has a mobile APP called PASS that is free to download! If you pull up your gallery in your brower on your phone, you will be prompted to download a FREE APP! In this free app, you'll be able to access your gallery (both wedding and engagement galleries) and you can download images to your phone for clear, crisp instagrams! This link will be emailed to you once the images are ready for download.

ORDERING PRINTS:

In addition to your PASS gallery, you can actually order professional and affordable prints from within your online gallery and have them shipped directly to your house! Most print sizes are under \$10 and are printed in a professional lab to ensure color and contrast accuracy! You are more than welcome to print images on your own.

GALLERY EXPIRATION:

I have great news! Your PASS galleries will not expire for 10 years! Isn't that amazing?! You will have kids running around everywhere before your wedding gallery expires! However, even though you will have access to your images for a long time, I would still recommend downloading them and saving them in multiple places for safe keeping!

SHARING, WATERMARKING & EDITING:

You have the freedom to share your images in any way that you choose! These are your images and I want you to love them so much that you can't help but share them! I don't believe that it is necessary to watermark my images. All I ask for is some type of credit whenever you use an image on social media! I only have ONE rule when it comes to what you can and cannot do with my work. I always encourage my clients not to re-edit their images. Let me do that hard work!

THANK YOU!

Last, but certainly not least, THANK YOU for trusting me with your special day. I am so honored to be the one capturing your memories, and I CANNOT WAIT to celebrate alongside of you! Enjoy this season of planning, but also remember that your MARRIAGE is more important than the wedding. The wedding will come and go in a matter of hours, but your marriage needs to stand the test of time. Continue to make time for one another, even with all that needs to get done. As you continue to plan, please feel free to contact me with ANY questions you may have along the way!

I hope this guide has been helpful as you continue to plan and prepare for your wedding day!

Love, Christa