

Hitched

2016

MARRIED *on the* MOUNTAIN

INSIDE A FASHION
MAVEN'S BIG DAY

» WEDDING STYLISTS
BRING A HIT OF HIPPIE

» COCKTAIL HOUR:
INSPIRED IDEAS FOR
SIGNATURE SIPS

» SOMETHING
BLUE STYLE

Pink Ladies: Gift ideas for your bridal squad

Beautiful Surroundings...

Meadow Gardens Golf Club is conveniently located in Pitt Meadows, right off the Golden Ears Bridge. Choose from four different rooms accommodating a gala affair for 300 or a corporate boardroom meeting for 8.

We have a 2000 square foot patio to hold wedding ceremonies or great for BBQ's after your golf tournament. All looking out at our famous 18th hole stone bridges.

Our world-class facility and beautifully landscaped grounds offers a fabulous backdrop for any event. The food and beverage team can create menus to suit every need. Weddings, Golf Tournaments, Corporate Seminars, Christmas we can assist you with it all!

Contact Kayla Bell
604.465.5474 Ext. 205
19675 Meadow Gardens Way, Pitt Meadows
kayla@meadowgardens.com

www.meadowgardens.com

Pictures provided by Aspect Arts Watermark.

PINNACLE HOTEL

HARBOURFRONT

YOUR DREAM WEDDING BEGINS HERE

Book your wedding reception with the following food and beverage minimum and earn additional rewards. Pick one with a minimum spend of \$15,000, or pick two with a minimum spend of \$25,000 or more.

ADDITIONAL REWARDS

- Signature cocktail or sparkling wine for cocktail reception (one glass per person)
- \$500 credit towards your wedding entertainment (DJ, band, etc.)
- Complimentary Manicure & Pedicure for four at the hotel's salon of choice
- \$250 in transportation vouchers for your wedding (limousines, taxis, etc.)

PLEASE CONTACT OUR SALES & CATERING MANAGER FOR MORE INFORMATION

ADELE MALACAS | 604.691.2738 | AMALACAS@PINNACLEHOTELS.CA

1133 WEST HASTINGS STREET | VANCOUVER BC, V6E 3T3 | 604.689.9211

PINNACLEHARBOURFRONTHOTEL.COM

OFFER IS VALID AT THE PINNACLE HOTEL HARBOURFRONT. BOOKING SUBJECT TO AVAILABILITY. MUST HAVE A SIGNED SALES CONTRACT THAT INCLUDES REFERENCES TO THE PINNACLE HOTEL HARBOURFRONT WEDDINGBELLS 2016 PROMOTION. CONTRACT MUST MEET A MINIMUM REQUIREMENT ON CATERED FOOD & BEVERAGE, EXCLUDING TAX, SERVICE CHARGES AND GUEST ROOM REVENUE. THIS PROMOTION IS VALID ON NEW BOOKINGS ONLY.

New Luxury

 Lane[®]
HOME FURNISHINGS
YALETOWN INTERIORS
Since 1989

1455 United Blvd., Coquitlam
604.522.5144
www.lanestore.ca

Store Hours
Monday - Thursday 9:30am-6pm
Friday 9:30am-9pm
Saturday 9:30am-6pm
Sunday 11:00am-5pm

Although every precaution is taken, errors in prices and/or specifications may occur in print. We reserve the right to correct any such errors. May not be used with any other promotion. Some special items may not be on display but are available via our special order program.

Features

OLIVIA THE WOLF

Vancouver-based brand launches on online retail giant

14

MISTY MOUNTAINTOP WEDDING

Fashion blogger hosts magical gathering in Pemberton

17

A DECADE IN LOVE

A new chapter for decade-long love affair

21

TRADITION MEETS A MODERN LOVE

Wedding shows off beautiful West Coast

24

TIMELESS WEDDING OF A LIFETIME

Dashing couple shine in dreamy nuptials

29

HONEYMOONS

In the mountains and off the beaten path

35

MAKEUP

It takes makeup to look natural

41

All because two people fell in love

Weddings at 100 Braid Street Studios

778.886.5391
100braidststudios.com

Prép
BEAUTY PARLOUR .COM

Your One Stop for
Wedding Prép...
Hair, Makeup, Lashes
and Nails!

604 764 6452 | PrepBeautyParlour.com | info@prepbeautyparlour.com

TYING THE KNOT?

ENGAGEMENTS | WEDDINGS | RECEPTIONS | BRIDAL SHOWERS

** Member sponsor required.*

The West Vancouver Yacht Club with its stunning waterfront setting in Fisherman's Cove, superb banquet facilities and attentive friendly staff is the ideal and unique west coast venue for your special event. Our experienced staff, led by Food and Beverage manager John Quirk, will make your special day memorable.

Please contact John for Special 2016 Rates.

west vancouver
yacht club

5854 Marine Drive, West Vancouver, BC V7W 2S2 . 604.921.7575 . www.wvyc.ca

For your Squad

Oh-so-pretty bridal party gifts

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

1. LEAH ALEXANDRA AMELIA EARRINGS, \$92 at leahalexandra.com
2. KATE SPADE NEW YORK CEDAR STREET IPHONE 6 LEATHER WRISTLET, \$175 at Nordstrom Pacific Centre and shop.nordstrom.com
3. TRIO OF GOLD POPPY FINCH RINGS, \$150 TO \$265 and poppyfinch.com
4. THE SLEEP SHIRT OXFORD STRIPE REVERSIBLE ROBE, \$395 and thesleepshirt.com
5. SUGAR PAPER BRIDESMAID CARDS, \$7.95 EACH at Lofty Living and loftylivinglifestyle.com
6. ROSEFIELD BOWERY WATCH, \$130 at Woo to See You and wootoseeyou.com
7. LEAH ALEXANDRA BABY WISHBONE NECKLACE, \$78 at leahalexandra.com
8. STEVE MADDEN CAT EYE SUNGLASSES, \$56 at Nordstrom Pacific Centre and shop.nordstrom.com
9. JUST B SMILING IPHONE CASES, \$40 TO \$60 EACH at Woo to See You and wootoseeyou.com
10. ROSAVIOLA SCENTED OVAL, \$60 at Holt Renfrew and holtrenfrew.com

Let us manage all your catering needs for your special day!

Lotrell Catering

#3-1850 Kingsway Ave.,
Port Coquitlam,
604.941.9773
www.lotrellcatering.ca

CAULFEILD COVE HALL

A great venue for your wedding reception nestled in historic Caulfeild Cove, West Vancouver, with a vaulted ceiling and crystal chandeliers creating a wonderful ambiance.

Gorgeous opportunities to capture waterfront memories of your day.

www.caulfeildcovehall.ca

Sherril Koop Photography

Burnaby Village Museum

Perfect for an Intimate Wedding

City of Burnaby
Parks, Recreation & Cultural Services

6501 Deer Lake Ave | 604-297-4552 | burnabyvillagemuseum.ca

SAY I DO!

Image Courtesy of Findlayphotography.ca

HART HOUSE RESTAURANT

harthouserestaurant.com
604-298-4278 | 6664 DEER LAKE AVE, BURNABY

Vancouver designer Julia Hoover and floral stylist Heather March recently launched a one-stop wedding styling company called Hunt and Gather Collective, where the focus is on creating lush West Coast weddings

Bohemian Dream

*Two Vancouver talents
launch wedding stylist brand*

WHEN VANCOUVER DESIGNER JULIA HOOVER GOT MARRIED LAST FALL, FLORAL DESIGNER HEATHER MARCH FROM GREENSTEMS WORKED HER MAGIC AT THE BOHO-ESQUE WEDDING.

March created a dreamy, whimsical world of greenery that perfectly reflected Hoover's hippie style – she also made a lasting impression on the bride.

“Everything she touches is gold,” says Hoover, describing how she was blown away by what she saw as she walked down the aisle.

The ceremony scene included lush green garlands and ivy cascading from the ceiling.

“It was spectacular,” Hoover says, smiling as she recalls her special day. “We totally hit it off and our creative minds just go nuts when we are together. After the holidays, I just wrote her; I really miss working with you; we need to think of a way we can bring this back and keep working together,” explains Hoover, who designs a line of scarves and clothing for her line called Jackson Rowe. Hoover considered having March work on an upcoming catalogue, but after chatting the idea evolved into so much more.

They decided to launch a business that would merge their creative style and help other brides achieve the same beautiful bohemian feel at their nuptials.

The result: a wedding styling company called Hunt and Gather Collective, which merges March's greenery expertise and Hoover's vintage style. Once they proposed the idea, the ladies got going immediately on the plan, connecting to other boho-minded bridal businesses, including Gastown's Union Bridal.

Hunt and Gather Collective is a one-stop styling shop for brides who want an earthy, West-Coast feel to their big day. Think a Kate Moss-style wedding: flowing skirts, floral crowns, cow skull accessories, Persian rugs.

"The focus is on bringing in other like-minded industry people, photographers, planners and kind of have a go-to team that makes it really easy for brides," explains Hoover.

The plan is to hold a fashion show and launch event in March to get the word out about the new venture. The shows are being held March 19 and 20 at the Beaumont Studios in Vancouver and will include a runway event featuring designer gowns from Union Bridal.

Hoover, a newlywed herself, just went through the marriage experience, opting for a fall wedding as a way to cut costs. Instead, they had an indoor ceremony at VanDusen Botanical Garden and an affordable (and lovely) reception at The Boathouse in her very own Kitsilano hood.

"As soon as we decided it was going to be a fall wedding it was just so much easier," she says.

After figuring out how to make her life a little easier, the newlywed, along with her business partner, is looking forward to making life easier for other brides-to-be with the Hunt and Gather Collective, www.huntandgathercollective.com. ❖

A dreamy boho-style dress from Gastown's Union Bridal, which will be part of the Hunt and Gather Collective's launch event next month.

Boho Inspired

COW SKULL

For an inspired move that truly reads boho, hang a skull with flowers on the wall.

VALENTINO DREAMCATCHER NECKLACE

This dreamy, colourful gem would make a beautiful boho bride-accessory, or hang dreamcatchers throughout the wedding spaces.

HELPING YOUR

Wedding Bloom

ADVICE FROM BUNCHES & BLOOMS FLORAL

PREPARING FOR YOUR WEDDING FLOWER CONSULTATION

A few suggestions to help your florist work with you to select the perfect flowers for your wedding day.

SELECT A FAVOURITE FLOWER

Pick a few blooms as your flower of choice. Your florist will be familiar with availability and options.

CHOOSE A COLOUR PALETTE

Identify a range of colours that work for your wedding. Bring a swatch or sample with you to present your choices.

DETERMINE YOUR FLORAL BUDGET

A range is acceptable. This will help a great deal in determining what your florist can provide for you.

IDENTIFY FLORAL REQUIREMENTS

A list of anything floral you may need. Corsages, boutonnieres, attendants flowers, venue flowers, etc.

BOOK YOUR CONSULTATION APPOINTMENT

Call or email in advance of your consultation to be sure your florist has time to consult with you. Tell them your wedding date so they can check their availability.

bunches & blooms
FLORAL

604-544-0996

River Market @ New Westminster Quay

www.new-westminster-weddings.com

www.bunchesandblooms.com

Olivia

the wolf

VANCOUVER-BASED BRAND *OLIVIA THE WOLF* RECENTLY LAUNCHED AN EXCLUSIVE RANGE OF CHARMING HAIR ACCESSORIES FOR THE BRITISH FASHION AND BEAUTY ONLINE RETAIL GIANT ASOS.COM.

The new collection consists of more than a dozen bridal headpieces crafted with intricate eye-catching details, including beading, wiring, and stone setting. Olivia The Wolf works with other large retailers, such as Isetan in Japan and Anthropologie in the U.S., but the recent launch marks the first full collection made exclusively for a global company. Most of the pieces were made in Olivia The Wolf's Vancouver studio. Designer Sandra Silveyra founded the accessories line after selling her millinery shop in Mexico and moving to Canada in 2011. Visit the brand's section at ASOS.com to see the full range. ❖

CATERING COMPANY

ChristineCatering.com
604.461.6333

STOMPING GROUNDS

cafe ◦ bistro ◦ catering ◦ sgbistro.com

FULL SERVICE CATERING

weddings & decor
corporate & family events
custom menus

{service discounts weddings at
South Bonson Community Centre}

604.460.0111

New West's rustic, artisan boutique 'Flower Studio'

Flower artisan Rani MacInnes in residence, lovingly curates hand-crafted bouquets influenced by progressive rustic designs hailing Brooklyn, Maine & European boutiques. Drop by to have Rani create a bespoke flower arrangement or browse a hand-picked selection of cards, gifts and housewares that you won't find anywhere.. Shop local, support local.

Online Ordering Now Available

778-867-3647 OR

INFO@BLOOMBLOOMROOM.CA

We are located in historic Sapperton, à stones throw away from the hospital, next to Fratelli's Bakery at

459 East Columbia Street, New West

The Valley Bakery

*Fine European
Baking Since 1957*

4058 Hastings, Burnaby, 604-291-0674
www.valleybakery.com

Neetu Sahota

MAKEUP | HAIR | STYLING

www.neetusahota.com | info@neetusahota.com | 778.995.4777

Neetu Sahota Professional Makeup Artistry

neetu_sahota

Put your best face forward on the best day of your life!

BRIDES, GROOMS & WEDDING PARTIES

Get A Beautiful White Smile Twice As Fast As in the Past using

invisalign®

AcceleDent®

ZOOM!

Teeth Whitening

Come on in and get a FREE SCAN of your teeth to see how great your smile could look on your big day. Book your free scan by calling our office or going to the website below.

smilesbypocock.com/NSN02

Or: 604-983-2132

smilesbypocock

Specialists in Orthodontic Care and Treatment

#600-224 West Esplanade, North Vancouver

Put Your Smile In
Our Caring Hands!

Alicia and Adam Winnett were married on a mountaintop in front of 135 of their closest friends and family at North Arm Farm in Pemberton. Alicia Winnett describes this stunning photograph of her wedding party as the “Vanity Fair” photo, saying husband-and-wife team Shari and Mike Vallely of Shari + Mike Photographers are known for their exceptional group shots. | Photos by Shari + Mike Photographers

Misty Mountaintop WEDDING

A Vancouver fashion blogger and hubby host a magical gathering in Pemberton

THE HUNT FOR THE RIGHT WEDDING DRESS CAN BE DAUNTING IN ITSELF, BUT IMAGINE IF YOU HAVE THOUSANDS OF INSTAGRAM FOLLOWERS WHO ARE WAITING TO SEE WHAT YOU WORE FOR THE BIG DAY.

That’s the fate that awaited Vancouver fashion blogger Alicia Winnett, who runs Alicia Fashionista, a blog chronicling her take on fashion. Fortunately, Winnett didn’t disappoint with her show-stopper sweetheart neckline mermaid gown (from Champagne and Lace in Abbotsford) that hugged her every curve. As a blogger, Winnett describes herself as an average-sized girl with a regular clothing budget, but she has a knack for making it look incredibly well put-together – and she worked that magic when it came to her Aug. 15, 2015 nuptials with Adam Winnett. The gorgeous couple held their fairytale wedding for 135 people in the clean-mountain air at beautiful North Arm Farm in Pemberton.

“Adam and I are very social and we have such a big network but we are also very easygoing, we are the kind of people that could have eloped and it would have been OK for us,” she says. “But because we loved everyone so much, we also wanted to throw a big party, and so the biggest thing about the day for us was that everyone was comfortable and had so much fun.”

- 1. THE FLOWERS** | Alicia's lush bouquet was designed by The Flower Factory on Main Street.
- 2. THE LOCATION** | The couple's family and friends dined in a covered area as the sun set.
- 3. GETTING CEREMONY** | The August 2015 wedding was held at picturesque North Arm Farm in Pemberton.
- 4. THE WEATHER** | The original plan was to have a long-table dinner in the field, but morning rain meant the meal was moved into the barn.

Q&A *with the bride*

WHAT DID YOU LEARN FROM YOUR WEDDING?

I worked with Best Day Ever, who helped me with the concept beforehand when I was staring at a Pinterest board of like 600 pins, and I wasn't sure what I actually liked, and they helped me narrow that down. My number-one thing that I ended up telling people is to find vendors that you really get a good sense from and that you really get along with; I don't know if my work life helped me with that, but we ended up with such a good group of people that I was so relaxed on the day. I trusted everyone – that they knew what was going to happen and that they would take care of us no matter what.

DID YOU HAVE ANY BRIDEZILLA MOMENTS?

My only one was seconds before I was going out for the ceremony, that was my only bridezilla moment, hopefully, I think. We moved everything so quickly, because of the weather rush (there were sprinkles at various times throughout the

day), and I was like, "Why is everyone standing? What is going on!?"

WHAT WAS YOUR MOST MEMORABLE MOMENT?

There were so many moments – probably Adam crying during his speech, because he had not cried in like 20 years; he thought something was genuinely wrong with him. It was really sweet.

WHAT WOULD YOU DO DIFFERENTLY?

I don't think I would even change anything, which is kind of crazy.

WHERE DID YOU SPEND THAT YOU WERE HAPPY TO SPEND?

Adam and I are big music people, so we spent money on live music. He (Colin Bullock) played his guitar and sang for the ceremony and at cocktail hour, and he was unbelievable – my cousins at the wedding tried to poach him for their weddings. Even other vendors were like, "How did you find this guy?" ❖

“I don't think I would even change anything, which is kind of crazy.”

WE ARE DESTINATION WEDDING SPECIALISTS

CPCB#37951

Call us for expert advice...
leave the details to us!

CHECK PRICES FOR
HONEYMOON PACKAGES
at
www.etravel.com

Carlson Wagonlit Travel

OWNED & OPERATED BY ELLISON TRAVEL & TOURS

101 – 315 West 1st Street North Vancouver, BC, V7M 1B5
Phone: 604-983-2470 or 1-866-983-2470

Cheers to you!

Making affordable wine
for your wedding has
never been easier...

**Beyond The Grape On-Premise Winemaking
& Home Brewing Supplies**

3030 St. Johns Street, Port Moody, BC
www.beyondthegrape.com | 604-461-8891

winexpert™
AUTHORIZED RETAILER

RHONDA BENT PHOTOGRAPHY

*Let us make
your fairytale
become
a reality*

PARTIAL PLANNING
FULL PLANNING
DAY OF COORDINATION
EVENT STYLING
& DECOR

www.glassslipereventplanning.com | 778-628-5544

The North Shore's perfect location for wedding receptions and ceremonies.

Situated on the hills of West Vancouver, Hollyburn Country Club offers exceptional views and the best patio in the city.

*Contact us today to view our
newly renovated ball room.*

 hollyburn catering

www.hollyburncatering.com

A Decade IN LOVE

Photos: Blush Wedding Photography

Making time to enjoy the party

ILANA AND JONATHAN AMES STARTED A NEW CHAPTER IN THEIR 10-YEAR LOVE AFFAIR WITH THEIR AUGUST WEDDING LAST YEAR.

Surrounded by 300 family and friends, Ilana, a teacher and fitness instructor, and Jonathan, who works in business development, held their nuptials at the Beth Israel Synagogue in Vancouver, where the theme was “A Decade of Love.” Despite the large guest list, it was important for the couple to keep the wedding intimate, personal and romantic.

“We had a hanging display of photographs of us dating back to our first year of being a couple, along with signature cocktails to showcase our personalities,” Ilana explains. “We had a lot of tea lights, both on the table and hanging off the centerpieces, which added to the ambience.”

The overall décor and feel reflected the love between the long-term couple who, even after 10 years together, were just getting started.

1. **THE SETTING** | The couple's joy-filled nuptials were held at Beth Israel Synagogue in Vancouver.
2. **THE PHOTOGRAPHY** | The camera loves this couple almost as much as they love one another.
3. **THE FAMILY** | Ilana and Jonathan made sure they took time to enjoy their family and friends during the wedding.
4. **THE FOOD** | As self-described food lovers, delicious cuisine and drinks were essential for their big day.

WHAT DID YOU LEARN FROM YOUR WEDDING?

It is necessary to remember what the wedding day represents (you are marrying the love of your life). It was also important for me to remember to remain present throughout the wedding experience. It is easy to get caught up in all the details and lose sight of the importance of the day. I constantly had to remind myself that my guests would not notice whether I chose the most expensive chairs or the finest linens. Your guests only pay attention to the atmosphere of the wedding and whether they had a fun time or not — good food, great drinks and fun music are key. Also, the wedding day goes by so quickly, so we made a point to take the time to sit back and watch the party happen.

DID YOU HAVE ANY BRIDEZILLA MOMENTS?

I was relatively calm throughout the process. I chose to plan my own wedding, while only hiring a day-of planner. I pride myself on my organizational skills (some may call it a bit obsessive), which made for efficient planning. However, it did get overwhelming at times communicating with different vendors and remaining on budget.

WHAT WAS YOUR MOST MEMORABLE MOMENT?

It is hard to pick my most memorable moment because everything was simply unforgettable — a dream come true. From getting ready with my best friends and twin sister, to the moment when Jon broke the glass under the chuppah, I could not have been more happy. However, our Horah (traditional Jewish dancing) was quite epic. The energy that was created in the room was hard to describe. Jon and I were lifted onto tables where we danced above the heads of all of our family and friends.

WHAT WOULD YOU DO DIFFERENTLY?

There are not many things that I would do differently, although I would probably hire a full-time event planner. While I had fun doing the work myself, it would have been a lot easier to plan a 300-person wedding with the help of a pro. Also, people seem to believe, myself included, that it would save money to plan your own wedding. When in the end, I believe that it may be more cost effective to hire a full-time planner since they are more involved in the industry and have established relationships with different vendors. They also know the best deals, and are skilled at staying within a budget. All of my bridesmaids and my twin sister are now engaged and going through their own wedding planning and my one piece of advice for them is to not skimp on the wedding planner — they can also make for a good psychologist, mother, sister and best friend.

« A DECADE IN LOVE

The wedding included a hanging display of photographs of Ilana and Jonathan dating back to their first year as a couple.

IS THERE ANYWHERE YOU WOULD HAVE SPENT LESS?

I definitely made a point from the beginning to save money in any place that I could, and I think I did a fairly good job at that. For future brides, I would suggest cutting back on flowers and décor. This is an area where costs can add up quickly and there are lots of ways to cut back while still being true to your vision. For example, I would be more modest in areas where guests are spending the least amount of time. For myself, I would have taken out the draping and floral arrangements in the entrance, as well as in the hallways where guests are walking from one spot to another. A key piece of advice that I was given was that people do not notice things that are not there.

WHERE DID YOU SPEND THAT YOU WERE GLAD YOU DID?

The most important things for us was food, drinks and a great band. I am a big time foodie, therefore it was important to have plenty of top-quality food. I believe that the most successful event is one where all guests leave with full bellies! My biggest fear was that my guests would leave hungry or sober. Additionally, Jon and I love to host. We always have a bar filled with top-quality scotch, as well as multiple bottles of wine on hand. We wanted our wedding to be no different. We therefore had various food stations set up during cocktail hour that included some of our favorite items. We had a gourmet American diner station that served mini burgers and truffle fries. Another station served Asian fare, including a remake of our favourite pressed

sushi from Miku restaurant in Vancouver.

In addition, there was an amazing eight-piece band, rocking out all night long to ensure that all of our guests would spend the entire night on the dance floor. Lastly, having a photo booth at any party, let alone a wedding, adds a special touch. People love it and it makes for a good wedding favour.

HOW WAS THE EXPERIENCE OVERALL?

The overall experience was everything that I could have imagined – and even more. We had all of our favourite people in one room together, and I married the man of my dreams. Who would have thought that 10 years later I would be marrying my high school sweetheart. ❖

Tradition

MEETS

modern love

Tradition and style merge at the vibrant West Coast wedding of Laura Chang and Andy Chow. | Photos: Blush Wedding Photography

Wedding shows off beautiful West Coast

CELEBRATIONS WERE DOUBLED UP FOR THE AUGUST NUPTIALS OF LAURA CHANG AND ANDY CHOW. THE COUPLE HOSTED A TWO-PART WEDDING: A TRADITIONAL CHINESE TEA CEREMONY, HELD AT THE ROSEWOOD HOTEL GEORGIA, AND SECOND CEREMONY AND RECEPTION AT BROCK HOUSE RESTAURANT.

With 61 of the 150 guests coming from out of town (we're talking Hong Kong, Toronto, Jamaica, London, Switzerland), the couple wanted to show off beautiful Vancouver. The couple met in Toronto, while they were attending graduate school.

"Andy used to bring me back to Vancouver during our summer breaks, causing me to fall in love with the city," Chang says. "After graduation and a few trials of a long-distance relationship, I decided he was worth the move and here we are almost three years later."

As for their big day, the couple (who are both chiropractors) sought a classic wedding that celebrated tradition, but also made room for a big party with their friends and family.

- 1. THE FOOD** | There was no shortage of food for guests to enjoy at the stunning Vancouver wedding of Laura and Andy.
- 2. THE LITTLE THINGS** | The couple's flame started burning when they met during graduate school in Toronto.
- 3. THE PARTY** | Friends travelled from around the globe – Hong Kong, Toronto, Jamaica, London, Switzerland – to celebrate the couple's special day.
- 4. THE DECOR** | Laura's aunt is a florist and helped the couple with the charming arrangements.

Q&A *with the bride*

DID YOU HAVE ANY BRIDEZILLA MOMENTS?

My bridezilla moments all happened before the actual day of the wedding. I am an avid crafter, so the place cards, menus, favours and centerpieces were all made by yours truly. I did have a bit of a meltdown a few days before the wedding regarding some fondant monogrammed cookies (the favours) but my bridesmaids were amazing and all jumped in, after landing from various destinations – they are all from out of town (except for my sister-in-law) – rolled up their sleeves and got working at my wedding factory. The hand-calligraphed five-foot-tall seating chart also gave me hell – 160 names, all handwritten. I might have cried a few times.

WHAT WAS YOUR MOST MEMORABLE MOMENT?

Andy and I walking down the aisle and getting to see so many out-of-town family and friends. We had hosted a large welcome dinner the night before, however so many people had chosen different flights, so as we gazed out from the altar, it was the first time we were seeing them in months or years.

WHAT WOULD YOU DO DIFFERENTLY?

I would book a venue with a hotel attached so our out-of-town guests could all crash after the party without worrying about finding a taxi to get home.

WAS THERE ANYWHERE YOU WOULD SPEND LESS?

Flowers – the costs were enormous, even though my aunt is a florist and did all the arrangements for us. They were a lovely addition, but we might have gone overboard. We ended up hiring a string quartet, which we loved. The DJ was an added expense that really wasn't necessary. At our welcome dinner my husband's iPod and MacBook did a great job of DJ'ing. The cake

was really just a photo prop; there was so much else to eat and the fondant was somewhat melted, (no to "fondant anything" for an outdoor wedding), and the three tiers were really unnecessary in retrospect.

WHERE DID YOU SPEND THAT YOU WERE GLAD YOU DID?

The venue and food and drink. We are great eaters, so Andy and I wanted to ensure everyone had an amazing meal with enough to eat. There were appetizers, along with dinner, dessert, cake and then a midnight snack buffet with our favorites: pizza, mini burgers and poutine and, of course, an open bar. Our same-day planner, Maria Di Antonio from La Gioia Events, was amazing; her prices were incredibly reasonable, and she helped make sure all the small details I had handcrafted were actually used and placed on the day of. She even made little markers on the grass so the bridesmaids and groomsmen would know where to stand and be spaced correctly for pictures. After working tirelessly for months prior to the wedding, it was so nice to have her take the reins and run the show on the day of. It also allowed our bridal party and family to relax and just enjoy the party. We loved the photos Blush Wedding Photography provided. The officiant from the city. What a steal! She was great and professional. She even drove back to give us our vows when she realized she had accidentally taken them with her.

HOW WAS THE EXPERIENCE OVERALL?

Amazing! It was half-destination wedding, half-regular wedding; it was 100 per cent tiring. We felt overwhelmed by the support and love, and so blessed to have so many dear friends travel to join us for our big day, but we're so glad we only have to get married once. ❖

MARITAL AIDS

Kitchen gear isn't just toys - the right gear will ensure many days and nights of culinary pleasure for a happily married couple. Start by registering at any of our locations or online at CookCulture.com.

north vancouver 1230 Lonsdale at 13th
vancouver 377 howe & 1548 w broadway

COOKCULTURE.COM

COOK CULTURE

We have everything to make you look amazing on the best day of your life.

Perfect skin

- **Botox** (ideally 3 weeks before the wedding)
- **Dermal fillers** - Juvederm - cheeks, nasolabial folds and other areas
- **Laser Treatments** - Laser Genesis, Protege Elite (erase sun spots, acne, rosacea, scars, fine lines)
- **Chemical Peels** - TCA peels, medical masks (pumpkin, papaya) - achieve a smooth complexion for your day (ideally one week before the wedding)
- **Mini-Lip** - Juvederm Volbella or Ultra-Plus Beautiful and naturally luscious lips on your special day

Vanquish Fat Reduction

Look your best, in your best shape ever on your day!

Radio frequency treatments that melt the stubborn fat and contour your abdomen, legs and arms. No pain, no downtime (the full treatment consists of 6 sessions, one week apart - ideally start 7 weeks before the wedding)

Laser hair removal

No body hair worries during your honeymoon!

**We have it all, we will be happy to be part of this special time of your life!
We also have amazing prices and highly qualified professionals!**

RSVP

RSVP BEAUTY CLINIC 104 W. Esplanade Avenue

604-971-0855 | rsvpbeautyclinic.com

Feel confident and gorgeous

beckett

DENTAL CARE

OPEN EVERYDAY 9AM-9PM

ZOOM! TEETH WHITENING
UP TO 8 SHADES WHITER IN 45 MINUTES

ZOOM!
Professional Whitening System

LIMITED TIME OFFER! \$99

604-980-9999

info@beckettdental.com

101-1312 Marine Drive, North Vancouver

Timeless

WEDDING OF A LIFETIME

*Dashing couple shine
in dreamy nuptials*

IT'S ALMOST IMPOSSIBLE TO NOT GET SWEEPED UP IN THE MOMENT WHEN LOOKING AT THE STUNNING PHOTOS FROM THE AUGUST 15, 2015 WEDDING BETWEEN ADELA MATEJCEK AND JOSHUA FATTORE.

The dashing couple truly beam in every pic in a wedding held at the Museum of Anthropology on the UBC campus – a spot the couple always loved and considered an ideal wedding venue, even before their engagement. The lovebirds didn't design their wedding around a specific theme, but Matejcek says caterer Donna Wadsworth, from Savoury City, "nailed it" when she described the nuptials as "Nantucket Italian."

"We wanted a really timeless and elegant feel while having a relaxed outdoor wedding with a family style dinner. We wanted it to feel like an intimate dinner party with our closest friends and family," Matejcek explains.

Q&A with the bride

WHAT DID YOU LEARN FROM YOUR WEDDING?

Reflecting back, we feel so grateful for the amazing team of vendors who made the day so special. We made all of our decisions based on the vibe and energy of the individual person and how we felt around them. Each of the vendors were incredibly professional, dedicated and just lovely to be around. On the day of, not only did they make everything run smoothly, but it also felt like they were old friends by our side on our most special day. Our wedding would not have happened without wedding planner Alicia Keats – she is extremely talented and just so warm and kind, but also gets the job done no matter what curveballs come her way. Donna from Savoury City is not only a brilliant and creative chef, she was also one of the most supportive people. She took many calls from us just to chat and let us vent, often about nothing related to the catering. Ken Yiem and Kristy Ryan of Blush Wedding Photography are two of the most talented artists but also just awesome people to be around, and their work is to die for.

DID YOU HAVE ANY BRIDEZILLA MOMENTS?

I think the closest thing was that I started to panic a bit a few months after I bought my dress. I bought it after seeing it once after a 24-hour shift at the hospital. I was so tired, that a few weeks later, I couldn't even remember the dress! Luckily when it arrived I loved it even more than the first time.

WHAT WAS YOUR MOST MEMORABLE MOMENT?

I just remember spending most of the day laughing. It was such a joyous day – filled with love and laughter. I woke up to the most romantic gift from Josh. We always talk about how this is just one of many lives we have spent together. We both independently had the feeling that we last saw each other in 1779, so he gave me an antique heart locket from 1779 on the morning of our wedding. Then seeing him at the altar; I thought about that moment hundreds of times before the day, but seeing him up there smiling in his tux was incredible. All of the love from our family and friends, it truly was an incredible feeling. And the impromptu music. So much singing – from my nine-year-old niece beatboxing to my parents' friends playing the guitar and singing Czech folk songs!

WHAT WOULD YOU DO DIFFERENTLY?

I think we would try as much as possible to have everything ready a week before so that we could enjoy time with friends and family leading up to the wedding. We were very, very busy with last minute stuff leading right up to the rehearsal dinner; that would be our only regret.

WAS THERE ANYWHERE YOU WOULD HAVE SPENT LESS?

I can't really think of anything in monetary terms, but I think in terms of time, I would definitely spend less time worrying about the small details, especially in the beginning of the planning process. In the end, the details didn't really make the day – it was the people there that made the day.

WHERE DID YOU SPEND THAT YOU WERE GLAD YOU DID?

Two things come to mind: one is definitely Josh's tux. He had a bespoke tuxedo made by Blair Shapera; it was worth every penny. I find that weddings are so much about the dress and the bride that the groom often gets left behind. So I am so happy he not only felt great but had such a fun experience having it made. He also had the chance to wear it again, and will for many years to come. The other thing is the wine we had for the wedding. We toured a number of wineries in the Okanagan and ended up falling in love with a small family run winery – Arrowleaf Cellars. It was important to us to have great wine but also local wine.

HOW WAS THE EXPERIENCE OVERALL?

It truly was the best day ever! I can't imagine a more special experience. ❖

1. THE LITTLE THINGS

On the day of the wedding, Adela woke up with a romantic gift from Josh, which turned out to be one of her more memorable moments.

2. THE DRINKS

The party featured cocktails, along with wine from Arrowleaf Cellars, which the couple sourced during a tour of Okanagan wineries.

3. THE PARTY FAVOURS

Sweet, take-home jam was a darling wedding party favour that guests could enjoy at home.

MORE PHOTOS ON PAGE 31 >>

*The bride and groom exude old-world
glamour and true joy on the big day*

Irresistible

Signature cocktail recipes

WHEN PLANNING YOUR BIG DAY, IT'S ALL ABOUT THE DETAILS — EVERYTHING FROM THE CENTREPIECES ON YOUR TABLE TO THE BRIDESMAID DRESSES.

The bar should be no exception. These handcrafted drinks — courtesy of Wild Rice restaurant and mixed by owner Andrew Wong — are the perfect addition to any cocktail list. They're rich with flavour, easy to make and are guaranteed to make a statement.

BEACH WEDDING

GINGER MARGARITA

This is a refreshing twist on the classic margarita. With ginger as a key ingredient, the cocktail goes down smooth, leaving the taste buds longing for more. It is the perfect cocktail to have in hand while digging your toes in the sand and socializing with your guests.

INGREDIENTS:

- 1 oz. fresh lime juice
- ½ oz. ginger syrup (equal parts sugar water, bring to a boil, add ginger, let sit for 20 minutes, strain out ginger, then place in fridge to cool)
- 1 oz. tequila
- ½ oz. Grand Marnier
- Salt
- Ginger
- Lime garnish

Place all above ingredients into shaker glass and shake vigorously.

Salt half the rim of the glass, pour in ingredients, top off with finely grinded ginger and lime wedge for garnish.

Rocks or margarita glass

GARDEN PARTY WEDDING

LEMON MANGO TANGO

Every garden party wedding should have this one on the menu. It's tangy with hints of fruity notes, which come from the tea-infused gin. Served in a collins glass, it's very tall and elegant.

INGREDIENTS:

- 1 oz. lemon mango tea infused gin (let sit for three days in gin; fruit-based tisane tea of your choice)
- 3 oz. sprite
- ½ orange
- Orange bitters

Build ingredients in collins glass filled with ice, lightly stir, garnish with orange peel and add two dashes of orange bitters

Collins glass

WINTER WEDDING

SMOKY SOUR

This smoky-flavoured cocktail is perfect for the cold weather and will illicit that feeling of being in the woods with a crackling fire going. It's bold and it carries a punch. It also happens to be Andrew's top pick.

INGREDIENTS:

- 1 ½ oz. laphroig single malt
- ¾ oz. fresh lemon juice
- ¾ oz. lapsang souchong tea syrup (equal parts sugar water, bring to just before boil, add tea, let sit for 10 minutes, strain out tea then place liquid in fridge to cool)
- Angostura bitters

Shake all ingredients and strain into chilled coupe glass, add two dashes of bitters.

Coupe glass

Lisa Hartley

Family Celebrant
 www.lisahartley.com
 celebrant@lisahartley.com
 778-228-9105

LITTLE BILLY'S STEAKHOUSE

WE'RE OPEN TUES-FRI FOR LUNCH

LITTLE BILLY'S STEAKHOUSE
 The best night out in town since 1975
 Reservations Recommended
 6785 East Hastings, Burnaby, BC
 604.294.4460 • www.littlebillys.com

- CUSTOMIZED CATERING AVAILABLE!**
- ✓ SET MENU FOR LARGE PARTIES
 - ✓ OPEN UNTIL 2 AM
 - ✓ AUTHENTIC GREEK FOOD
 - ✓ SEAFOOD ✓ STEAK
 - ✓ PASTA ✓ PIZZA
 - ✓ GERMAN FOOD & BEER
 - ✓ KIDS MENU

Evolve... from 'I' to 'Us'

Overlooking Lake Okanagan surrounded by your loved ones, raise a glass to the next chapter of your life.

evolvecellars.com
 @evolvecellars
 Summerland, British Columbia

SAINT ST GRILL

SAINT ST GRILL

hosts your

Intimate WEDDINGS

- We host wedding receptions from 50 to 100 people
- Award Winning Restaurant
- Menus tailored to your need

View Menu at www.saintstgrill.com
604-937-7477
 2510 St. John's Street Port Moody

Like us on

Something Blue

1.

2.

3.

4.

5.

6.

8.

7.

9.

- 1. TOPSHOP MESH AND LACE BALCONETTE BRA, \$36, AND BOTTOMS, \$16
at TopShop or topshop.com
- 2. NORDSTROM BRAND HEATHERED CASHMERE GAUZE SCARF, \$215
at Nordstrom Pacific Centre and shop.nordstrom.com
- 3. STEVE MADDEN HEELS, \$125
at Steve Madden stores and stevemadden.com
- 4. DEBORAH LIPPMANN NAIL POLISH IN BLUE ORCHID, \$20
at Nordstrom Pacific Centre
- 5. RADA PEARL NECKLACE WITH A BLUE STONE, \$195
at Gravity Pope Tailored Goods and gravitypoppe.com

- 6. ILIA EYELINER IN NIGHTCLUBBING – SAPPHIRE, \$32
at BeautyMark & Kiss and Makeup and beautymark.ca and kissandmakeupstore.com
- 7. RMS BEAUTY ORGANIC CREAM EYE SHADOW, \$32
at BeautyMark & Kiss and Makeup and beautymark.ca and kissandmakeupstore.com
- 8. WESTWARD LEANING SHADES, \$385
at Holt Renfrew and holtrenfrew.com
- 9. TWO COLOUR DROP EARRINGS FROM LOFT'S SPRING COLLECTION, \$24.50
at Loft

Honeymoon

in the mountains

WITH THE CANADIAN DOLLAR HOVERING WELL BELOW THE U.S., THERE'S NO BETTER TIME TO DISCOVER THE BEAUTY IN OUR OWN BACKYARD.

The Fairmont Banff Springs Hotel is a year-round luxury resort located in the breathtaking Rocky Mountains, featuring a championship golf course, skiing, and the must-visit European-inspired Willow Stream Spa, which includes restorative mineral pools and couples' spa treatments. An outdoor hot tub with a mountain view is a soothing way to end a day on the ski hills, hiking, or a visit to the charming town of Banff. The castle-like building has been a landmark in the picturesque alpine town for more than 125 years.

www.fairmont.com/banff-springs

honeymoon in the mountains

CATHEDRAL MOUNTAIN LODGE IS SITUATED ON THE WESTERN SLOPES OF THE ROCKY MOUNTAINS IN BRITISH COLUMBIA.

The charming luxury cabins are nestled in the trees at the edge of the glacier-fed Kicking Horse River and offer a chance to truly take in nature, and spend time together in a majestic setting. Warm-up by the wood-burning stone fireplace, relax in the spacious soaker tub and breathe in the clean mountain air while enjoying the lush scenery from your own private deck. With delicious locally focused dining options, hiking, rafting, canoeing, biking, golf, fishing and horseback riding, Cathedral Mountain Lodge is truly a space for a memorable honeymoon.

www.cathedralmountainlodge.com

Your first choice for
weddings | ceremonies | banquets

Contact: Melina Moran • mmoran@golfbc.com
(250) 861-4240 ext 211 • www.GallaghersGolf.com

Amazing View

Our multi-level patio with spectacular 180 degree views of Okanagan Lake make Bench 1775 a perfect choice for couples who want to host a winery wedding in style!

The property includes several stellar sites for a wedding ceremony and reception, from an intimate setting in the vines, to what has been described by Anthony Gismondi as the "BEST PATIO IN THE WORLD". The winery can accommodate up to 75 guests with parking.

BENCH1775.

1775 NARAMATA RD, PENTICTON, BC V2A 8T8
250.490.4965 | events@bench1775.com | bench1775.com

Encircled
with love
and tradition

**celtic
creations**

Lonsdale Quay | North Vancouver
604 903-8704 www.CelticCreations.ca

bespoke
suits

We'd love to make your
wedding dress or suit,
fit you perfectly!

Couture gowns.
Bespoke suits.
Full service tailor shop.

couture
gowns

Minichiello Bespoke Couture

#101-118 East 2nd Street, North Vancouver • 604-985-9222 • minichiello.ca

Honeymoon

off the beaten path

DISCOVER QUAIN SEASIDE TOWNS ALONG MEXICO'S PRISTINE COASTLINE

The Four Seasons Resort Punta Mita is one of the most magnificent and luxurious resorts in Mexico's Riviera Nayarit. Surrounded by pristine white-sand beaches, gorgeous surf and breathtaking sunsets, the resort is the stuff of dreams. With exceptional locally sourced cuisine, a world-class spa (don't miss the couples' tequila massage at the Apuane Spa), tennis courts, snorkeling, scuba diving, fishing, golfing, stand-up paddle boarding, and more activities than space to list, the Four Seasons Punta Mita is as ideal for adventure seekers as it is for those who want to sip margaritas and relax on the beach.

www.fourseasons.com/puntamita

honeymoon off the beaten path

PLAYA ESCONDIDA IS A SECLUDED BEACHFRONT BOUTIQUE HOTEL SITUATED IN THE CHARMING TOWN OF SAYULITA, A RESORT COMMUNITY WITH STUNNING OCEAN VIEWS, EX-PAT SURF CULTURE AND A JUST ALL-AROUND COOL VIBE.

Find boho-inspired décor at Evoke the Spirit, Pachamama boutique and gallery, or mouth-watering tortas from Metro Torteria. Playa Escondida features rustic hut-style accommodations with canopy beds and lofts – some are even built on tree trunks. The hotel provides an intimate setting with nature in a lush jungle.

www.playa-escondida.com

GABI & JULES

pie is *always* a good idea especially for your *wedding*
 GABIANDJULES.COM

SHARE YOUR VISION & WE'LL TRANSFORM IT TO REALITY

PORT MOODY
flowers
 designs by Celia

PORTMOODYFLOWERS.CA
 604-492-0880

Free Full Service Floral Consultation. Over 15 years Event Planning experience.
 Locally sourced & BC grown florals for your Wedding Day. Delivery & Set-up for the Greater Vancouver Area.

Wedding makeup ideas

Carla Hawksworth

DESIGNER CALVIN KLEIN FAMOUSLY SAID, "THE BEST THING IS TO LOOK NATURAL, BUT IT TAKES MAKEUP TO LOOK NATURAL." THE NATURAL — EXPERTLY PUT TOGETHER — LOOK IS MAKEUP ARTIST CARLA HAWKSWORTH'S SPECIALTY.

Hawksworth recommends brides avoid makeup trends and take a classic approach for the big day. It's the safe bet, Hawksworth says, adding, "You're never going to look at that picture in 20 years and go, 'Oh my God, what was I thinking?'"

When Hawksworth, who is based in Port Coquitlam, works with a bride she considers every element of the wedding: the dress, themes, cultural traditions, the bride's overall style.

The makeup artist does a dry run with her brides, telling them to bring in pictures of hair and makeup they like. She suggests they choose an image of a model who has the same hair and eye colour.

"I've always been fascinated by how makeup can make people feel and transform — and gives them that little bit of confidence and makes them feel better about themselves," says Hawksworth, whose favourite part of her job is the big reveal.

Check out some of Hawksworth's greatest hits, and remember, these are real brides, not models, though Hawksworth helps them look like they are.

See carlahawksworth.ca, for more.

Makeup artist says avoid trends for weddings

CLASSIC BEAUTY

Many of her brides request this timeless look, a favourite on Hawksworth's website. "She looks pretty, but she is also natural," Hawksworth says about the bride's soft makeup. "She's wearing makeup without hiding behind it."

Jamie Delaine Photography

SIMPLE ELEGANCE

This lovely bride wanted a clean look, as she is someone who rarely wears makeup in her everyday life.

Joshes Photography

BOLD GLAMOUR

Hawksworth considers wedding colours when creating a look for the big day, as she did with this stunning bride.

Natalia Reardon Photography

BOHO BEAUTY

“We were going for a bohemian look ... but definitely a bit more dramatic,” says Hawksworth, who also styled the hair of every bride in the pics, including this bride’s charming braid.

Owl and Lily Photography

OLD HOLLYWOOD

This bright-eyed look includes grey shadow, which brings out the blue in her eyes, and soft pink on her lips, a hue Hawksworth says is a favourite among her brides.

Tamara Clark Photography

Imagine That EVENTS

WEDDING PLANNING

| DAY OF COORDINATION

| DÉCOR RENTALS

*Anything is possible
if you dare to imagine...*

604.329.0754

info@imaginethatevents.ca

 eventplanners

imaginethatevents.ca

aweddingaffair.ca

“when a *selfie stick* just won't do.

D'SOLEIL

PROFESSIONAL WEDDING PHOTOGRAPHY

WWW.DSOLEIL.COM

