

PHOTOGRAPHY

PRICING *and* INFORMATION

HELLO THERE!

We are a husband and wife duo living in Fort Worth, Texas, but we love to travel anywhere and everywhere for photography! Our passion lies in capturing your candid moments filled with joy, passion, and laughter, and helping you preserve those emotions.

Above all else, we try our utmost to honor God with the creativity he has given us. We credit our attitude, success and outlook on life completely to Jesus Christ. It is his beautiful grace that fuels our everyday to have meaning and purpose.

- 04 GETTING STARTED**
The 1-2-3's of Booking a Session
Typical Turn Around Times
- 08 WEDDING**
Wedding Packages
À la carte Items
Answers to FAQ's
- 14 DESTINATION WEDDING**
Pricing
Answers to FAQ's
- 18 GENERAL WEDDING INFORMATION**
Wedding Day Time line
Answers to FAQ's

24 **BRIDAL**
Pricing
Answers to FAQ's

28 **BOUDOIR**
Pricing
Answers to FAQ's

32 **ENGAGEMENT**
Pricing
Answers to FAQ's

36 **FAMILY**
Pricing
Answers to FAQ's

40 **NEWBORN + MATERNITY**
Pricing
Answers to FAQ's

44 **PORTRAIT**
Pricing
Answers to FAQ's

48 **WHAT NOW?**
Post Session Notes
Album Information and Pricing
Print Information and Pricing

GETTING STARTED

EVERYTHING YOU NEED TO KNOW. EASY + STRESS FREE.

TYPICAL TURN AROUND TIMES

PHOTOGRAPHY

NON-WEDDING SESSIONS

1 month turn around for Blog Preview & to receive CD

WEDDINGS

1 - 2 months turn around for Blog Preview

3 - 4 months to receive CD

ALBUMS

You have 1 year from the time of your wedding to mail in the **album order form** so we can start processing your album!

1 - 3 months - For album designs to be emailed for your approval

2 months - Turn around time for receiving your album once your final approval on album spreads has been received

CANVAS + PRINTS

1 month - To start your order, email the full resolution photo to Erin and include what size & address the canvas is to be shipped to

START BOOKING A SESSION

TO BOOK A WEDDING

STEP 1

Check the **online calendar** to see if your date is available

STEP 2

Select a **WEDDING PACKAGE** Page 13
or **DESTINATION WEDDING** Page 17

Please Note: If your wedding is outside of the Dallas or Fort Worth area, but within a 6 hour driving range (ie. Houston, Austin, Lubbock, and San Antonio area) transportation fees (\$0.35 per mile), four meals (\$10. per meal), and two nights hotel stay (excluding Austin, Abilene and Victoria, TX) apply.

STEP 3

Read through this **Pricing PDF** for more details and answers to FAQ's.

STEP 4

Send over your **signed contract** and a **\$500 deposit** to officially book your day!

TO BOOK A NON-WEDDING SESSION

STEP 1

Check the **online calendar** to find an available date that works for you

STEP 2

Read through this **Pricing PDF** for more details on what to bring, what to wear, and answers to Frequently Asked Questions:

BRIDAL Page 26

BOUDOIR Page 30

ENGAGEMENT Page 34

FAMILY Page 38

NEWBORNS + MATERNITY Page 42

SENIOR, PORTRAIT, OTHER Page 47

Please Note: If your session is outside of the Fort Worth area, an "Out of Office" fee (\$150 + \$0.35 per mile) applies.

STEP 3

Contact ee Photography with your date request for your session!

WEDDING PHOTOGRAPHY

Oh Beautiful Day!

A LA CARTE ITEMS

PHOTOGRAPHY

ADD ADDITIONAL WEDDING HOURS	\$ 500. per hour
ADD A SESSION (<i>Engagement / Bridal / Boudoir / After Session</i>)	\$ 400. per session
SUBSTITUTE A SESSION (<i>for instance Boudoir instead of Bridal</i>)	No Cost Change
ADD AN ADDITIONAL PHOTOGRAPHER	\$ 500.

PARENT HINGE BOUND ALBUMS

20 PAGE 12 x 12 INCH HINGE BOUND WEDDING ALBUM	\$ 650.
30 PAGE 12 x 12 INCH HINGE BOUND WEDDING ALBUM	\$ 850.
40 PAGE 12 x 12 INCH HINGE BOUND WEDDING ALBUM	\$ 1,150.
EACH ADDITIONAL SPREAD	\$ 50.
3 ACCORDION ALBUMS <i>using 8-12 photos</i>	\$ 50.

PRINTS

Please see the Prints and Canvases Pricing page <i>Page 59</i>	Various
--	---------

*Texas sales tax not included

WEDDING PACKAGES

AUDREY HEPBURN COLLECTION \$ 8,500. *(Texas sales tax not included)*

- Complete wedding day photographic coverage for up to ten hours
 - Two photographers
 - 40 page 12 x 12 inch wedding day album, flush mount
 - Two 40 page 12 x 12 inch parent albums, identical to your wedding day album, hinge bound
 - 30 x 40 inch gallery stretched canvas
 - Engagement and bridal session
 - 30 page 14 x 11 inch canvas guest sign-in book using engagement photos
 - Ownership of high resolution digital negatives of wedding and sessions
-

GRACE KELLY COLLECTION \$ 5,500. *(Texas sales tax not included)*

- Complete wedding day photographic coverage for up to ten hours
 - Two photographers
 - 30 page 12 x 12 inch wedding day album, flush mount
 - 16 x 20 inch gallery stretched canvas
 - Engagement and bridal session
 - 30 page 14 x 11 inch canvas guest sign-in book using engagement photos
 - Ownership of high resolution digital negatives of wedding and sessions
-

JACQUELINE KENNEDY COLLECTION \$ 3,500. *(Texas sales tax not included)*

- Complete wedding day coverage for up to eight hours
 - One photographer
 - 30 page 10 x 10 inch wedding day album, flush mount
 - Engagement or bridal session
 - Ownership of high resolution digital negatives of wedding and session
-

RITA HAYWORTH COLLECTION \$ 2,500. *(Texas sales tax not included)*

Not available for Saturday weddings in the months of March through October.

- Complete wedding day photographic wedding day coverage for up to five hours
- Online photo gallery for two months
- \$300 print credit
- (Digital negatives available for purchase any time for \$750)

DESTINATION WEDDING

P H O T O G R A P H Y

DESTINATION WEDDING PHOTOGRAPHY

We love to travel anywhere and everywhere for weddings!!! For Destination Weddings, in addition to the prices listed below, the client is expected to cover transportation, lodging, and food.

We prefer for you to book the flight and hotel especially since you've probably researched the area much more thoroughly and know the good spots. I just ask that I stay at the same resort as the majority of the wedding party. For flights, I prefer to fly in the early afternoon the day before the wedding and then fly out late afternoon the day after the wedding. Contact me for my personal information for the flight info and to confirm the times are correct.

NORTH AMERICA (excluding states: TX, NM, LA, OK, AR, and Mexico *) **\$ 2,500.**

- 8 hours of photographic wedding day coverage
- If time allows a 2-3 hour After Session in destination location, the day after the wedding
- Ownership of full resolution digital negatives included

CLIENT IS EXPECTED TO COVER:

- Transportation *plane ticket, rental car, checked bag fees, airport parking*
- Lodging *two to three nights*
- Food *\$10 per meal, three times daily*

(Please note: If the average meal at a resort is higher than \$10 a meal, the fee will adjust accordingly)

REST OF THE WORLD FREE

- 8 hours of photographic wedding day coverage
- If time allows a 2-3 hour After Session in destination location
- Ownership of full resolution digital negatives included

CLIENT IS EXPECTED TO COVER:

- Transportation *plane ticket, rental car, checked bag fees, airport parking*
- Lodging *four to five nights*
- Food *\$10 per meal, three times daily*

**If your wedding is in TX, NM, LA, OK, AR, or Mexico, the regular wedding packages apply*

GENERAL WEDDING INFORMATION

The wedding day time lines vary depending on whether you choose to do a “first sight” or not.

WITH “FIRST SIGHT”

BEFORE THE CEREMONY

Bride & Groom Photos 30 minutes

Wedding Party Photos 45 min. to 1 hour

Bride with bridesmaids

Groom with groomsmen

Groom with bridesmaids

Bride with groomsmen

Bride with each individual bridesmaid

Groom with each individual groomsman

Bride & Groom with entire wedding party

Family Photos 45 minutes

Bride & Groom with her parents

Bride & Groom with her immediate family

Bride & Groom with her parents & grandparents

Bride & Groom with both sets of parents

Bride & Groom with his parents

Bride & Groom with his immediate family

Bride & Groom with his parents & grandparents

AFTER THE CEREMONY

Extended Family Photos 10 minutes

Bride's side of extended family

Groom's side of extended family

WITHOUT “FIRST SIGHT”

BEFORE THE CEREMONY

Bride's Side 45 minutes

Bride with bridesmaids

Bride with groomsmen

Bride with individual bridesmaids

Bride with immediate family

Groom's Side 45 minutes

Groom with groomsmen

Groom with bridesmaids

Groom with individual Groomsmen

Groom with immediate family

AFTER THE CEREMONY

Wedding Party Photos 15 minutes

Bride & Groom

Wedding Party

Wedding Party with House Party & Ushers

Family Photos 30 minutes

Bride & Groom with her parents

Bride & Groom with her immediate family

Bride & Groom with her parents & grandparents

Bride & Groom with both sets of parents

Bride & Groom with his parents

Bride & Groom with his immediate family

Bride & Groom with his parents & grandparents

ANSWERS TO FREQUENTLY ASKED QUESTIONS

Do we get all the digital negatives from the sessions and wedding?

YES! You will get your images on a CD, and they will have two folders on the CD's. They will say "faves" and "all files". Both sets will be edited, the "faves" will have an extra amount of Photoshop attention.

When can we see or receive the wedding photos?

A photo preview will be placed on the blog 1 - 2 months after your wedding. Your CD including your digital negatives will be mailed to the address you provide 3 - 4 months after your wedding.

Now that our wedding is completed, when and how do we start on our wedding album?

Once you receive your wedding photos, fill out the wedding album form and either email or mail me your preferences. It usually takes 2 - 3 months for your album designs proofs to be emailed your way.

GENERAL WEDDING INFORMATION

answers to frequently asked questions

After you approve the album pages and the corrections have been made, the publishing of the album takes 1 - 2 months.

You have one year from your wedding day to get me your wedding album form, and then to also complete your corrections. So, please do not delay!!

Our wedding is not in the Dallas or Fort Worth area, what are the transportation fees?

If you are getting married in the DFW area, there are no transportation or hotel fees. If you live in the Houston, Austin, San Antonio, Abilene or Lubbock area (or any small towns within that radius) it's \$0.35 per mile driven from Fort Worth, hotel for two nights (excluding Austin, Abilene and Victoria), and \$10 per meal for 5 meals. There is no out of office fee for the wedding, only sessions. Out of office fee is \$150 per day I'm not in the office.

If your wedding city location is further than a 5 hour drive from Fort Worth I prefer to fly. Client is expected to cover: transportation (plane ticket, rental car, checked bag fees, airport parking), 2 - 3 nights lodging, and food (\$10 per meal, three times daily. If the average meal at a resort is higher than \$10 a meal, the fee will adjust accordingly).

How much time do you need for photos on the wedding day?

Page 19 in this Pricing PDF shows an estimated time line for photos.

Why consider a First Sight?

When I got married, I learned my photographer only photographed "first sight" weddings. Originally, I was completely disappointed. However, after the wedding I realized that the "first sight" was the event that we enjoyed most from the day. Now, we have amazing photos of us on our wedding day along with great memories of our first meeting.

That is the main reason why I am an enthusiastic supporter of this concept. Here are other reasons why people decide to do the "first sight":

1. The bride and groom are not stressed after seeing each other, and they get to have private moments together.
2. We don't have to play hide and seek with the groom before the ceremony (meaning: less stress)
3. We are able to take all photographs before the wedding, this allows for wedding party and guests to arrive at the reception together.
4. The couple gets to see each other for the first time alone, instead of in front of hundreds of people. They can say things to each other and hug like they wouldn't be able to if they saw each other for the first time at the alter.

GENERAL WEDDING INFORMATION

answers to frequently asked questions

5. The groom normally has a more genuine and breathtaking “look” on his face when he doesn’t have three hundred guests staring at him as the bride walks down the aisle. This makes for wonderful photo opportunities.

6. In order to have beautiful, clear, crisp photos, we need natural light. If we wait to take the photos after the wedding, the time we will need in between the ceremony and reception is at least 45 minutes. Most people hire me for my ability to capture photos of the bride and groom on their wedding day, and if we don’t have the time or natural light, I am not able to do this as well as it could be done. Also, the couple is normally disappointed with the one “traditional” picture they have of each other, and often end up wishing they had more of a variety.

7. I understand this option is not for everyone, so if you don’t have the time it takes, I would suggest an After Session. This is when the bride and groom dress back up the day after the wedding and we have an entire session dedicated to getting creative images without the pressure and demands of the wedding day.

How does the first sight work?

We keep the couple separated until they are fully dressed and ready. Once the couple is ready, we send the groom to an agreed upon location where he has his back towards the bride with no one else in sight. She walks to him and tells him when he can turn around to take his first look at her in her stunning dress. This is where the magic happens. The tears, smiles, words, and relief are always a beautiful sight. As for our part, we take photos without interacting.

Once the couple is ready, we go photograph them privately and then ease into the wedding party and family photos.

What if we don’t have enough time to take photos before the ceremony, but we still want you to photograph the exit?

There are three options, you can purchase additional hours for \$500 an hour. This needs to be decided upon before the wedding day and paid in advance. Or we can do a fake exit, where we stage the exit with bridesmaids, groomsmen and immediate family. That way guests don’t leave but we still have a full looking exit for the photos. Make sure you have enough exit materials (sparklers, flower petals, bubbles, etc) to make this possible. The last option, the exit isn’t photographed.

GENERAL WEDDING INFORMATION

answers to frequently asked questions

When can we chat about developing the wedding day photo time line?

Contact me to set up a time to chat, as soon as you know:

- What time will you exit the reception?
- Do you want to do a “first sight”?
- What time will the ceremony start and how long do you think it will last?
- How much time does it take to drive between the ceremony and reception?
- Do you have a cocktail hour? if so, how much time do we have for photos after the ceremony?

What are things to keep in mind when developing your wedding day time line?

- Photos must stop 45 minutes before the ceremony since guests will start to arrive.
- The flowers need to be present for the photos before the ceremony if you want them in the photos. Wherever you decide to have these photos, have the florist/family/friend drop off the arrangements at least 30 minutes ahead of time.

- Some venues do not let you arrive early for photos, contact your venue to make sure our time line and their rules are compatible.
- Make sure you are aware of any special rules, guidelines, regulations your venues have and email them over so i'll be aware of them beforehand.
- The photo estimates are estimates. If people are present, ready to take photos, we can stick to the time line. Also, some of the time lines are slightly padded so if we are running 10 minutes late, we can still make it up. If we are running later than 20 minutes, we will need to do more bare minimum and cut out some of the creative photos.
- When developing the time line, it helps if work backwards from when you plan on exiting. For instance, if you are leaving at 10 pm, then the photographer(s) arrive at 2 pm.

What information does your photographer need to know for the wedding day?

- A time line that we can collaborate together if you prefer
- The addresses of where the bride and groom are getting ready (hotel rooms), the ceremony and reception.
- Any rules or guidelines pertaining to the photography
- What time you want us to start and what time we will exit.

For optional time for an outdoor wedding ceremony, what is the best time?

Depending on how long the ceremony lasts, it would be ideal for it to end 30 minutes before the sun sets. Although, if you don't plan on doing a first sight, I would suggest for the ceremony to be completed 45 minutes before the sun sets.

A close-up portrait of a smiling bride with long, wavy blonde hair. She is wearing a white fur stole. The background is a soft, out-of-focus landscape with warm, golden light. The text "BRIDAL PHOTOGRAPHY" is overlaid at the bottom in a serif font.

BRIDAL PHOTOGRAPHY

ANSWERS TO FREQUENTLY ASKED QUESTIONS

When should I schedule this session?

As soon as your dress is expected to be altered. Photos have a one month turn around so you want as much time as you can afford to get your prints made for the wedding! So at least 1.5 months before the wedding.

When will I receive my photos?

On average, turn around time is one month for your proofs to be emailed to you. Once I receive your address you wish for them to be mailed to and they are edited, they will be mailed your way! If you want them sooner, you can have them in your hands in 5 business days for a \$200 rush fee. The rush option is only available upon request, so let me know as soon as possible so I can make sure I don't have an out of state wedding or anything booked during those days.

Where do we take these photos?

This depends on your preferences. I strongly suggest we do them outdoors in green or urban locations. I have many locations in the Fort Worth area in mind if you have difficulty deciding. If you choose locations that are indoors, it will be your responsibility to do the research, make the reservation, and pay the sitting fees.

Will I get my dress dirty?

No guarantees, but we will try our absolute best not to get it dirty. However, a bridal session is an unpredictable/uncontrollable event, so inquire with your wedding dress supplier for suggestions of solid dress cleaners. Surprisingly, the car is the most dangerous place to get your gown mucked up, so be especially careful getting in and out.

BRIDAL PHOTOGRAPHY

\$400.

THE BRIDAL PHOTOGRAPHY SESSION INCLUDES:

1.5 to 2 hour on location session,
one 11 x 14 inch metallic or matte print,
ownership of all digital negatives and printing rights

**Texas sales tax not included*

WHAT TO BRING

- Come in your **wedding dress**

Many places do not have locations to change

- **Heels** to be worn on wedding day

- **Shoes to walk in / boots for cold days**

If heels are uncomfortable and to prevent your wedding shoes from getting dirty

- **Jewelry** for wedding day

- **Veil**

- **Flowers or bouquet**

Real flowers are preferred, if you are out of town, check my preferred vendors for florist suggestions

- **A white sheet**

This will be laid down on potentially dirty surfaces, and is crucial in preventing your dress from getting dirty

OPTIONAL ITEMS TO BRING

- **Props** or **furniture**

- Bottled **water**

- Bring photos or **inspiring ideas** you like
Create a pinterest folder & bring your phone

- Depending on location, **quarters** for parking meters

BOUDOIR
PHOTOGRAPHY

ANSWERS TO FREQUENTLY ASKED QUESTIONS

Where do we take these photographs?

90% of these sessions happen in a hotel and the remaining are done in the comfort of your home or a home of a trusted friend/family member. I strongly suggest renting a hotel room. There are many hotels in the Fort Worth and Dallas area. My personal favorite are the Ashton and Omni hotel in Fort Worth, the NYLO in Las Colinas, or the W hotel in Dallas. The best priced is the NYLO. Some brides were able to reserve a room in advance for \$70. Contact me for assistance in reserving the room.

Please Note: If your session is outside of the Fort Worth area, an "Out of Office" fee (\$150 + \$0.35 per mile) applies.

What to expect?

This session is best described as fun. I suggest for you to bring a friend that can help you feel more at ease, music that has good beats, and possibly a glass of wine. We end up laughing throughout much of the session, being silly, but all the while getting stunning images.

When should I schedule this session?

Photos have a one month turn around so you want as much time as you can afford to get your prints made for the wedding or special day! So at least 1.5 months before the day you need them.

When will I receive my photos?

On average, turnaround time is one month for your preview to be emailed to you. Once I receive your address you wish for them to be mailed to and they are edited, they will be mailed your way! If you want them sooner, you can have them in your hands in 5 business days for a \$200 rush fee.

The rush option is only available upon request, so let me know as soon as possible so I can make sure I don't have an out of state wedding or anything booked during those days.

How do I order a boudoir book?

Your session photos have a 1 month turn around time and then the book is an additional month. So if you want these by a certain date, make sure it is planned 2 months before that big day. Either I can design the book using the images from your "faves" folder on the CD or you can mail me a CD with your favorite 20-30 images.

How do I order prints?

To save you the embarrassment of establishments (ex. Walmart) refusing to print your photos, I would suggest mpix.com. Their rates are competitive and their final product is quality.

BOUDOIR PHOTOGRAPHY

Boudoir photos are the perfect wedding day, birthday, Valentine's Day, or anniversary present for your fiancé or husband. The session is designed to capture classy, beautiful, and sexy photographs of you wearing lingerie-style attire for your husband's eyes only.

\$400.

THE BOUDOIR PHOTOGRAPHY SESSION INCLUDES:

1.5 to 2 hour on location session

ownership of full resolution digital negatives on a DVD

**Texas sales tax not included*

WHAT TO BRING

- **5 outfits** is a great start!

Outfits with more details tend to look more complete. By details, I mean outfits with lace, push-up bras, panty hose, corsets, and always major high heels. Darker make-up than usual (fake eye-lashes are always amazing) and bigger tresses add to the look.

BOUDOIR BOOKS

\$400 - 20 page, 8 x 8 inch hinge bound book

\$600 - 30 page, 8 x 8 inch hinge bound book

\$40 - Each additional page

A romantic engagement photograph of a young couple sitting back-to-back in a Tracker Topper boat on a calm lake. The scene is bathed in the warm, golden light of sunset, with the sun low on the horizon, creating a shimmering reflection on the water. The couple is looking out at the water, their profiles silhouetted against the bright light. The woman is wearing a green top, and the man is wearing a checkered shirt. The boat's name, "TRACKER TOPPER", is visible on its side.

ENGAGEMENT PHOTOGRAPHY

CAPTURE YOUR LOVE STORY.

ANSWERS TO FREQUENTLY ASKED QUESTIONS

How to book a session?

A deposit is not required to reserve a day. Check the calendar to see what weekdays we have mutually open. (I do most sessions on Mondays & Tuesdays.) Then send me an email with which days you are interested in and we'll get something on the calendar!

When should I schedule this session?

Make sure to schedule your session at least 1.5 months before you need them. Photos have a one month turn around so you want as much time as you can afford to get your prints made for the wedding! Some people like to use them for their save-the-date so make sure you take them early enough!

Where can we change clothes?

In your car. It saves the most time, so if you don't feel comfortable with this, we can drive to the nearest changing area (although it will take time out of the session).

What is the best time to take photos?

The 2 hours after sunrise and the 2 hours before sunset.

How long does it take for prints?

If you are interested in getting prints, I would suggest ordering your own through mpix.com. If you still wish to place print orders through me, there is a one month turn around.

When will I see my photos?

One month after your session a preview of my favorites will go up on my blog, and quickly after that they will be mailed your way! If you want them sooner, you can have them in your hands in 5 business days for a \$200 rush fee. The rush option is only available upon request, so let me know as soon as possible so I can make sure I don't have an out of state wedding or anything booked during those days.

I want my photos outside of Fort Worth, what are the fees?

For sessions outside of Fort Worth, it is \$0.35 per mile and \$150 for out of office fee per day that I am away from the office.

For the DFW area, the fees vary. Since I am located in Weatherford, some places (with traffic) can take me up to 2 hours to get to (one way). For these locations, the \$150. fee do apply. Here are the fees for different cities or areas:

\$150. - Dallas, Plano, Frisco, Lewisville, Grapevine, Coppell, Irving, Grand Prairie, Arlington, Euless, McKinney, Mansfield, Burleson, Rockwall

No Fee - Fort Worth, North Richland Hills, Watauga, Azle

ENGAGEMENT PHOTOGRAPHY

\$400.

THE ENGAGEMENT PHOTOGRAPHY SESSION INCLUDES:

1.5 to 2 hour on location session,
ownership of full resolution digital negatives on a DVD

**Texas sales tax not included*

WHAT TO BRING

- I recommend bringing **3 outfits**
- **Props** are also great if you have something that captures your personality or represents something special about your relationship. I am completely supportive of anything out of the ordinary. If you want to play baseball, fly kites, or have a food fight, I love it all!

TIPS ON WHAT TO WEAR

For engagement sessions be cautious of what not to wear, such as white shirts and jeans. Small stripes can also be troublesome. It's good to keep color coordination in mind, but perfectly matching is not necessary. In fact, the photos will be more dynamic if you don't exactly match.

Also, photos tend to turn out better the dressier you are. Details and accessories help tremendously such as hats, belts, necklaces, and heels. I LOVE heels. Although, whatever reflects you and your personality is always best!

FAMILY PHOTOGRAPHY

CELEBRATE THE LOVE, JOY, & LAUGHTER

ANSWERS TO FREQUENTLY ASKED QUESTIONS

How do I book a session?

A deposit is not required to reserve a day. Check my online calendar to see what weekdays we have mutually open (I do most sessions on Mondays and Tuesdays.) Then send me an email letting me know what days you are interested in and we'll get something on the books!

What is the best time to take photos?

The 2 hours after sunrise and the 2 hours before sunset.

Where can we change clothes?

In your car. It saves the most time, so if you don't feel comfortable with this, we can drive to the nearest changing area (although it will take time out of the session).

When will I receive my photos?

On average, turnaround time is one month for a preview to be placed on the blog. Once I receive your address and they are edited, they will be mailed your way! If you want them sooner, you can have them in your hands in 5 business days for a \$200 rush fee. The rush option is only available upon request, so let me know as soon as possible so I can make sure I don't have an out of state wedding or anything booked during those days.

How do I order a family book?

Your session photos have a 1 month turn around time and then the book is an additional month. So if you want these by a certain date, make sure it is planned 2 months before that big day. Either I can design the book using the images from your "faves" folder on the CD or you can mail me a CD with your favorite 20-30 images.

I want my photos outside of Fort Worth, what are the fees?

For sessions outside of Fort Worth, it is \$0.35 per mile and \$150 for out of office fee per day that I am away from the office.

For the DFW area, the fees vary. Since I am located in Weatherford, some places (with traffic) can take me up to 2 hours to get to (one way). For these locations, the \$150. fee do apply. Here are the fees for different cities or areas:

\$150. - Dallas, Plano, Frisco, Lewisville, Grapevine, Coppell, Irving, Grand Prairie, Arlington, Euless, McKinney, Mansfield, Burleson, Rockwall

No Fee - Fort Worth, North Richland Hills, Watauga, Azle

FAMILY PHOTOGRAPHY

This session is a candid style session designed to capture your family's personality. These sessions are relaxed and full of laughter, and often stylized around a shared family event (like playing a game, baking cookies, watermelon carving, etc). This session is 95% people interacting with each other and only 5% looking at the camera and smiling. If you want the majority of the photos where people look at the camera, contact me (insert contact link) and I'll be happy to send you referrals for other photographers with that style.

\$400

THE FAMILY PHOTOGRAPHY SESSION INCLUDES:

1 to 1.5 hours on location session (or as long as the kids last),
ownership of full resolution digital negatives on a DVD

**Texas sales tax not included*

TIPS ON WHAT TO WEAR

It's good to keep color coordination in mind, but perfectly matching is not necessary. In fact, the photos will be more dynamic if you don't exactly match.

In terms of number of outfits, usually more than 2 becomes a handful with kids, but if parents want to have one outfit and then kids have a couple of changes, that works great as well.

FAMILY ALBUMS

Sizes:

\$400 - 20 page, 8 x 8 inch hinge bound book

\$600 - 30 page, 8 x 8 inch hinge bound book

\$40 - Each additional page

NEWBORN + MATERNITY

PHOTOGRAPHY

ANSWERS TO FREQUENTLY ASKED QUESTIONS

How to book a session?

A deposit is not required to reserve a day. Check my online calendar to see what weekdays we have mutually open. Then use the contact form to me know what days you are interested in and we'll get something on the calendar!

What is the best timing for these photos?

Maternity: 30-32 weeks (~2 mos. to delivery)
Newborn: 4-10 days after delivery.

We try and schedule Newborn Sessions around day 4-5, though if the baby arrives early, we can wait until day 10. Since sessions are scheduled months in advance, I try my best to be flexible, although there are no guarantees. I am mainly a wedding photographer, so I am often out of town. If this makes you uneasy, I can refer you to some family photographers.

I want my photos outside of Fort Worth, what are the fees?

For sessions outside of Fort Worth, it is \$0.35 per mile and \$150 for out of office fee per day that I am away from the office.

For the DFW area, the fees vary. Since I am located in Weatherford, some places (with traffic) can take me up to 2 hours to get to (one way). For these locations, the \$150. fee do apply.

Here are the fees for different cities or areas:

\$150. - Dallas, Plano, Frisco, Lewisville, Grapevine, Coppell, Irving, Grand Prairie, Arlington, Euless, McKinney, Mansfield, Burleson, Rockwall

No Fee - Fort Worth, North Richland Hills, Wataga, Azle

What is the best time to take photos?

Maternity: 2 hours after sunrise, or 2 hours before sunset

Newborn: Usually 11 am

When will I receive my photos?

On average, turnaround time is one month for a preview to be placed on the blog. Once I receive your address and they are edited, they will be mailed your way! If you want them sooner, you can have them in your hands in 5 business days for a \$200 rush fee. The rush option is only available upon request, so let me know as soon as possible.

How to order a book?

Turnaround time for the book is an additional month. If you need the book by a certain date, make sure to leave at least two months. Either I can design the book using the images from your "faves" folder on the CD, or you can mail me a CD with 20-30 of your favorite images.

NEWBORN + MATERNITY PHOTOGRAPHY

\$400

THE NEWBORN OR MATERNITY PHOTOGRAPHY SESSION INCLUDES:

1.5 to 2 hour on location session,
ownership of full resolution digital negatives on a DVD

**Texas sales tax not included*

WHAT TO PREPARE

NEWBORN SESSIONS

For Newborn Sessions, 5 little outfit options tends to work great.

MATERNITY SESSIONS

For Maternity Sessions, 3 outfits will suffice.

NEWBORN + MATERNITY ALBUMS

Sizes:

\$400 - 20 page, 8 x 8 inch hinge bound book

\$600 - 30 page, 8 x 8 inch hinge bound book

\$40 - Each additional page

THINGS TO CONSIDER

- If you want photos of him/her in the nursery, make sure it is completed.
- I do not provide any props, so if you want to use any hats, blankets, baskets, props, ask around or you can find some amazingly creative ideas through etsy or pinterest!
- It works great if you have a small space heater for those little naked shots.
- If you want naked baby shots, keep in mind they may pee or poo on your household items or yourself.
- We usually have 1-2 time outs for nursing or feeding. So, no stress! Anytime he/she gets fussy, we just take a few moments to get the little one all happy again.

PORTRAIT PHOTOGRAPHY

PORTRAIT PHOTOGRAPHY

This session is for seniors or headshots!

\$400

THE PORTRAIT PHOTOGRAPHY SESSION INCLUDES:

1.5 to 2 hour on location session,
ownership of full resolution digital negatives on a DVD

**Texas sales tax not included*

WHAT TO BRING

For the Portrait Sessions, five outfits work perfectly!

ANSWERS TO FREQUENTLY ASKED QUESTIONS

How to book a session?

A deposit is not required to reserve a day. Check my online calendar to see what weekdays we have mutually open (I do most sessions on Mondays and Tuesdays.) Then use the contact form to me know what days you are interested in and we'll get something on the calendar!

When will I receive my photos?

On average, turnaround time is one month for a preview to be placed on the blog. Once I receive your address and they are edited, they will be mailed your way! If you want them sooner, you can have them in your hands in 5 business days for a \$200 rush fee. The rush option is only available upon request, so let me know as soon as possible so I can make sure I don't have an out of state wedding or anything booked during those days.

WHAT NOW?

POST SESSION NOTES

AFTER YOUR SESSION

STEP 1

Make sure you **pay the remaining balance**, including tax

* Please Note: Contact ee Photography if you need an invoice.

Please make checks payable to: ee Photography, 1237 Forest Park, Weatherford, TX 76087

STEP 2

Your beautiful photos will appear on the **blog** within one month!
Make sure to check back and share them with your friends and family.

STEP 3

Send ee Photography the **mailing address** for where to mail
your pictures after they are completed.

CONTINUE IF YOU WANT TO ORDER AN ALBUM OR PRINT

You have 1 year from your wedding date to order an album or print from ee Photography!

STEP 4

Send over your **Album Order Form**.

STEP 5

We will email you **proofs** for approval once they are completed.

ALBUM INFORMATION AND PRICING

FLUSH MOUNT

This type of album has thick, hard pages with a flat spine. The cover is leather with a photo on it (depending on what cover you select).

ALBUM INFORMATION AND PRICING

HINGE BOUND

This type of album has flexible pages with a gutter in the middle of the spread. These pages are similar to a children's book or quality magazine.

ADD AN ALBUM TO YOUR WEDDING PACKAGE

WEDDING FLUSH MOUNT ALBUMS

20 PAGE 12 x 12 INCH FLUSH MOUNT WEDDING ALBUM	\$ 750.
30 PAGE 12 x 12 INCH FLUSH MOUNT WEDDING ALBUM	\$ 950.
40 PAGE 12 x 12 INCH FLUSH MOUNT WEDDING ALBUM	\$ 1,250.
EACH ADDITIONAL SPREAD	\$ 50.

PARENT HINGE BOUND ALBUMS

20 PAGE 12 x 12 INCH HINGE BOUND WEDDING ALBUM	\$ 650.
30 PAGE 12 x 12 INCH HINGE BOUND WEDDING ALBUM	\$ 850.
40 PAGE 12 x 12 INCH HINGE BOUND WEDDING ALBUM	\$ 1,150.
EACH ADDITIONAL SPREAD	\$ 50.

ENGAGEMENT SIGN-IN BOOKS

20 PAGE 14 x 11 INCH HINGE BOUND	\$ 500.
30 PAGE 14 x 11 INCH HINGE BOUND	\$ 650.
EACH ADDITIONAL SPREAD	\$ 50.

BOUDOIR ALBUM

20 PAGE 8 x 8 INCH HINGE BOUND	\$ 400.
30 PAGE 8 x 8 INCH HINGE BOUND	\$ 600.
EACH ADDITIONAL SPREAD	\$ 50.

**Texas sales tax not included*

WHAT NOW?

album information and pricing

Once your wedding is complete and you receive your wedding photos, go ahead and fill out the **wedding album form** and either **email** or mail me your preferences. It usually takes 2-3 months for your album designs proofs to be emailed your way. After you approve the album pages and the corrections have been made, the publishing of the album takes 1-2 months. You have ONE YEAR from your wedding day to get me your wedding album form, and then to also complete your corrections. So, please do not delay!!

There are two types of albums: flush mount (wedding albums) and hinge bound (engagement sign-in book, parent albums, boudoir and family albums). The main difference between these books is the thickness of the pages and how the book is bound together.

FLUSH MOUNT

Thick, hard pages with a flat spine. The cover is leather with a photo on it (depending on what cover you select).

HINGE BOUND

Flexible pages with a gutter in the middle of the spread. These pages are similar to a children's book or quality magazine.

ENGAGEMENT SIGN IN BOOK

This book uses your engagement photos to create a sign in book that has the space to allow guests to leave words of wisdom/encouragement, blessings, sign their name, and well wishes for the couple. The cover of the book is a printed photo on canvas material and the stretched and wrapped to create a beautiful but durable product.

PARENT ALBUMS

These books will have the identical photo layout as the bride and grooms album, the only difference is the different type of book. If you want to upgrade to the flush mount option contact me, or if you want a completely different album design pages, see the chart on the opposite page for a la carte album prices.

WEDDING DAY ALBUM

They are available in 3 of the 4 wedding packages. There are two square sizes available, 12 x 12 or 10 x 10, with either 40 or 30 pages. Please note that the pages are thick, the spine is wonderfully flat, and the outside cover can be ordered in leather with a photo on the front.

WHAT NOW?

print information and pricing

The typical turn around time for Prints is one month. To start order, **email** full resolution photo to Erin and include what size & address the canvas is to be shipped to.

PRINTS

CANVAS GALLERY WRAPS

8 x 10 INCHES	\$ 150.
12 x 12 INCHES	\$ 175.
11 x 14 INCHES	\$ 200.
16 x 20 INCHES	\$ 250.
24 x 30 INCHES	\$ 350.
30 x 48 INCHES	\$ 550.
40 x 60 INCHES	\$ 850.

METALLIC OR MATTE PRINT PRICES

8 WALLETS	\$ 20.
4 x 6 INCHES	\$ 15.
5 x 7 INCHES	\$ 25.
8 x 10 INCHES	\$ 40.
11 x 14 INCHES	\$ 65.
16 x 20 INCHES	\$ 85.
20 x 24 INCHES	\$ 125.
24 x 36 INCHES	\$ 175.
30 x 45 INCHES	\$ 250.

**Texas sales tax not included*

EEPHOTOME.COM