

Platinum Events Company

2021 Wedding Brochure

You're in need of a wedding DJ, you need somebody you can trust to MC your event professionally, follow your timeline to keep the day flowing, somebody to take the stresses of your wedding day off of you so you can actually enjoy the most magical day of your life, and of course, play music... look no further! My name is Jack Kristian, I am a seasoned DJ with over 10 years experience in which specializes in weddings.

What's the most important thing to think about when choosing your wedding DJ? Answer: EVERYTHING! Your wedding DJ will arguably be the most important vendor at your wedding after your ceremony so you need somebody that you can trust. If you decide to trust me to be your wedding DJ I will strive to make your wedding reception as memorable, personal and stress free for you both by allowing you to relax and leave your regimented timeline in my hands while still elegantly flowing through all of your formal and traditional moments of your evening executing them at the perfect time and when the time comes, filling your dance floor full of guests to dance into the night.

What are the steps that we take to achieve this amazing service for the most important day of your life? I would like to get to know both of you, learn your story, expectations and the important details about your day in either a face to face meeting or a FaceTime call. From here, I'll send you a Pre Wedding Sheet which will include everything that I'll need from you to make your wedding amazing. This "homework" sheet is a fun and detailed sheet which will ask you to fill in all of the important names that I'll be announcing on the evening, your formal and traditional songs that I'll have prepared on your wedding day and finally, a "Must Have" and "Do Not Play" section. Upon receiving a completed Pre Wedding Sheet from you is where I can build your wedding playlist in which you'll receive prior to your big day to allow you the opportunity to make any changes that you would like so you know exactly what songs will be played on your wedding day.

All of our packages are based off of atmospheric upgrades! No matter which of our packages you choose for your big day, you'll receive the same charismatic DJ with upmost commitment to making your wedding the talk of your family gatherings for years to come.

Now you know the details, do you want to know the pricing?

The King & Queen Package - 4 Hours \$1150.00 / 5 Hours \$1250.00

Our King & Queen Package offers everything that your newly opened dance floor requires! While remaining elegant during the traditional cocktail hour and reception with an all white lighted set up with 2 beautifully lighted 6 ft twisted columns while the currently idol light truss allows your guests to anticipate the party in which is to come. Everybody has been fed, the speeches have been spoken, you've had your first dance, parent dances and anniversary dance, the room gets dark, the music turns up and our lights change the atmosphere of your reception into "Party Mode" by using a mix of moonflower projectors, pan lights, moving head LED lights and moving head beam lights. Your dance floor floods with people and you dance the night away to your favorite songs surrounded by your loved ones.

Equipment:

- DJ
- Decks
- 2 Speakers
- 2 Wireless Microphones
- All White Facade with Matching Speaker Stand Covers
- 2 Beautifully lighted 6ft Twisted Columns
- 10ft Truss System Loaded with ALL the Lights that We Can Fit!
- Optional Smoke Machines at No Additional Fee.

The Prince & Princess Package - 4 Hours \$1050.00 / 5 Hours \$1150.00

Our Prince & Princess Package includes everything our King & Queen package does without the 6ft lighted columns! This is the perfect compact party starter for those more space efficient venues! While still remaining elegant for those formal moments with still giving you that party dance atmosphere later in the evening.

Equipment:

- DJ
- Decks
- 2 Speakers
- 2 Wireless Microphones
- All White Facade with Matching Speaker Stand Covers
- 10ft Truss System Loaded with ALL the Lights that We Can Fit!
- Optional Smoke Machines at No Additional Fee.

The Duke & Duchess Package - 4 Hours \$950.00 / 5 Hours \$1050.00

Our Duke & Duchess package will make an elegant addition to your wedding providing a clean yet space filling options for those bigger venues.

Equipment:

- DJ
- Decks
- 2 Speakers
- 2 Wireless Microphones
- All White Facade with Matching Speaker Stand Covers
- 2 Beautifully lighted 6ft Twisted Columns

The Lord & Lady Pacakge - 4 Hours \$900 / 5 Hours \$1000.00

Our Lord & Lady package is the most budget friendly and simple set up that we offer. It is a beautifully elegant set up which can be squeezed into even the smallest of spaces which is perfect for your most intimate of weddings.

Equipment:

- DJ
- Decks
- 2 Speakers
- 2 Wireless Microphones
- All White Facade with Matching Speaker Stand Covers

Additional Services

Personalized Gobo/Monogram - \$75.00

Personalized Gobos! This has been the craze of the modern day wedding! If you would like a personalized monogram of your initials, last name, wedding date or whatever it be, we can project this onto a wall, screen, dance floor or any other flat surface!

Ceremony Set Up - \$50.00

For when your ceremony venue doesn't have a sound system. This clean and tidy set up will handle those few ceremony songs to make your ceremony perfect. This includes 1 speaker, a mini mixer, a microphone for your officiant and a computer.

Timeline Creation - \$100.00

You didn't hire a coordinator? When will you be doing your grand entrance, first dance, speeches etc? There are a lot of formalities that are included within a wedding that cannot be missed. We're specialists when it comes to the timing of your wedding! We can create you a timeline which includes all of your formalities while keeping the evening flowing smoothly and your guests entertained creating an effortless and enjoyable reception for you.