

JACKSON PHOTOGRAPHY

KAST WEDDINGS

CUSTOMIZED COLLECTION

ENGRAVE

THE COLLECTION

SUMMER 2021

Every wedding is unique and should be customized to the bride and groom's personality. The PERFECT wedding should represent the couple's love and share that love with their guests. When your loved ones bring their gifts home they should bring your love with them.

KAST Wedding concentrates on customizing your wedding by creating the perfect gifts for your wedding party, guests, and loved ones.

Planning a wedding takes a lot of time and effort. By shopping with KAST, you can check off several things on your To-Do list in one place.

Find the perfect groomsman gift for your guy friends that are standing by your side on your big day. Enjoy drinking beer or hard liquor? Share a smoke with your groomsmen with customized cigar holders or a personalized humidor. We have the perfect gifts for you and your pals.

Girlfriends? Need the perfect tumbler to sip on your favorite beverage throughout the big day? Customize your tumbler so there is no confusion on whose drink it is. No more sharing germs. Want to add a special touch to the famous dress photo? Add a customized wedding hanger!

Want that perfect useful party favor for your guests? Think about what people use everyday in their house. A coaster to set their drink on, a bottle opener for their favorite beverage, or a cutting board for their kitchen. Find the perfect gift that fits your guests' life and customize it with your wedding story, so whenever they see it they think of your big day and all of the wonderful memories.

Finding the perfect cake topper can be difficult, but if you can personalize it in anyway that you want, that's pretty simple. Pick your favorite design and customize it with your special date or new name. Need to add table numbers? Pick your design and material and add them to your centerpiece.

Weddings can be stressful or they can be fun. Let KAST take the stress out of the planning so you enjoy all the fun.

CUSTOMIZE
your WEDDING

KAST *Wedding* *Collection*

Table of Contents

5 ~ Groomsmen Gifts

8 ~ Bridesmaid Gifts

11 ~ Party Favors

13 ~ Cake Toppers/ Table Numbers

15 ~ Contact Information

FLASKS

GROOMS

ALUMINUM FLASK

10OZ. ENGRAVES SILVER

\$15.00

LEATHERETTE FLASK

ENGRAVING COLOR VARIES

\$18.00

FLASK GIFT BOX
(WITH FUNNEL)

\$20.00

FLASK GIFT BOX
(WITH FUNNEL & SHOT GLASSES)

\$35.00

WEDDING MEN GIFTS

20OZ. BEER STEINS

\$18.00

SHOT GLASS

2OZ. FROSTED ENGRAVING

\$10.00

PUB GLASS

15OZ. FROSTED ENGRAVING

\$15.00

STAINLESS STEEL KOOZIE

HOLDS CANS & BOTTLES

\$23.00

WHISKEY STONES WITH BAG

ENGRAVES FROST WHITE

\$30.00

BAMBOO WHISKEY STONE SET

TOP ENGRAVING ONLY

\$35.00

ROSEWOOD HUMIDOR

TOP ENGRAVING ONLY

\$75.00

POCKET KNIFE

AVAILABLE IN WOOD OR
BLACK ALUMINUM

\$12.00

CIGAR CASE WITH HOLDER

ENGRAVING COLOR VARIES

\$30.00

BRIDESMAID

GIFTS

SKINNY SHOT GLASS

2OZ. FROSTED ENGRAVING

\$10.00

WINE TUMBLERS

12OZ. DRINK THROUGH LID
\$20.00

GLITTER FLASK

5OZ. STAINLESS STEEL
\$23.00

SLIM KOOZIE

HOLDS SLIM CANS
\$23.00

TOWNIE MUG

14OZ. TRAVEL MUG
\$25.00

WOODEN HANGER

\$15.00

STANDARD KOOZIE

HOLDS CAN OR BOTTLE

\$25.00

SKINNY TUMBLER

20OZ. WITH STRAW

\$25.00

WINE GLASSES

STEMMED OR STEMLESS GLASS

12.00

PARTY FAVORS

MINIMUM ORDER
OF 100 PRODUCTS

**LEATHERETTE COASTERS
WITH BOTTLE OPENER**
ENGRAVING COLOR VARIES

\$5.00

CORK COASTERS

4" CIRCLE OR SQUARE- \$5.00

CAR COASTER- \$3.00

LEATHERETTE POCKET KNIFE/BOTTLE OPENER

\$7.00

SILICONE BOTTLE OPENER

\$6.00

BAMBOO TRIVET

\$5.00

LEATHERETTE KEYCHAIN BOTTLE OPENER

SAME COLORS AS
POCKET KNIFE ABOVE

\$6.00

Personalized Cake Toppers

(ADD ANY WORDS INSIDE THE BORDER)

Wedding Cake Toppers

DESIGN 20-67 CAN HAVE YOUR LAST NAME ADDED

CONTACT US

(815) 213-1379

KASTLaserCreations@gmail.com

www.KASTLaserCreations.com

307 South Orange Street

Morrison, Illinois 61270
