

BRIDAL COLLECTION

VERA WANG

WEDGWOOD

ENGLAND 1759

Widely regarded as the premier designer of luxury wedding gowns and the authority on all contemporary matrimonial topics, international fashion designer Vera Wang has partnered with Wedgwood to create a breathtaking collection of fine bone china dinnerware, giftware and crystal stemware.

"The wonderful thing about china is that it is such a personal decision. It has to do with your lifestyle, your taste, your personal sense of style. With how you like to entertain and what you like to eat. It's one of the foundations of starting a home."

"There isn't a brand that is more associated with timelessness, quality and dignity than Wedgwood," says Vera Wang. "I am proud to be collaborating with Wedgwood - a name synonymous with contemporary design and fine craftsmanship. Each piece has been designed with a modern approach to classic style resulting in a timeless and elegant collection," Vera adds.

OUR OFFER

to you

Register \$500 or more of Wedgwood product on your bridal list and receive a complimentary Vera Wang Wedgwood 4"x6" (10cm x 15cm) frame valued at \$99.95AUD and be entered to

WIN A VERA WANG BRIDAL OR EVENING GOWN
VALUED AT UP TO \$10,000AUD*

Vera Wang bridal or evening gown courtesy of

Vera Wang Bride Sydney

Shop 5, Intercontinental Hotel
117 Macquarie Street, Sydney, Australia
+612 8203 0903

To register, please complete form on page 32.

*Terms and conditions apply. See page 33.

THE BRIDAL COUPLES

guide...

*Your wedding day will be one of your most memorable occasions.
It marks the start of a wonderful and exciting time as you begin your
new life together.*

Your home will become a focus in your married life. It is where you will entertain family and friends, share happy times and celebrate life's many milestones and special occasions.

As you busily prepare for your big day, you will soon start planning your wedding gift registry. It provides you with the best opportunity to select long-lasting, quality items that reflect your unique sense of style. After all, you are creating far more than just a house; it will become your home.

It's also reassuring to know that your guests will enjoy buying you something special that you desire, a timeless gift that will inspire you for years to come.

Just like your wedding day, your home should reflect an ambience and style that is uniquely yours.

No matter what interior style you decide to create in your home, be it sharp and sophisticated, modern and eclectic, or warm and homely, we hope to provide you with the inspiration you need.

On the following pages you will find a useful checklist to ensure that you have everything covered and you make the most of this chance to plan your home.

MAKING THE MOST OF *your wedding registry*

Start the planning early so guests have plenty of time to select their gift, not only for the wedding, but for other pre-wedding occasions. It's your list – choose whatever appeals to you, this is your opportunity to select timeless gifts, many of which will last forever.

Include gifts that cover a broad price range, from realistic and affordable to real treats, for special people who want to spoil you or for a group of people who are pooling their funds. Keep your entertaining style in mind and remember both entertaining and everyday dining options should be covered. There are no rules when it comes to dinnerware patterns, mix and match to create your own look with china, crystal & cutlery.

Remember accessories for the table and home, frames, vases, serving dishes, centrepieces all make wonderful statements about your style.

WHY CRYSTAL?

There was once a time when crystal stemware was locked away, strictly reserved only for very special occasions. Not anymore. Today, crystal is a must-have lifestyle accessory and has been designed to be used and most definitely enjoyed.

WHY BONE CHINA?

Beautiful bone china tableware is the ultimate in dining. It symbolises style and creates that special restaurant feel when entertaining at home. Wedgwood offer many stunning china patterns – both contemporary and classic styles – as five-piece place settings, which include a dinner and entrée plate, a side plate and a teacup and saucer for one person. It's a good idea to list a minimum of 8-12 settings on your registry to ensure you cater for those special occasions.

ASSURANCE

The more often you handle your china and crystal, the more confident you will feel and should an accidental breakage occur, Wedgwood is backed by a 2-year replacement warranty, giving you extra peace of mind.

bridal CHECKLIST

everyday essentials

EVERYDAY CHINA

- o 12 x Dinner Plate
- o 12 x Entrée Plate
- o 12 x Bread & Butter Plate
- o 12 x Cereal Bowl
- o 12 x Pasta Bowl
- o 12 x Tea Cup & Saucer set
- o 12 x Mug
- o 3 x Platter
- o 3 x Salad Bowl
- o 1 x Sauce Jug
- o 1 x Teapot
- o 1 x Sugar Bowl
- o 1 x Creamer

EVERYDAY GLASSWARE

- o 12 x Tumbler
- o 12 x Highball
- o 12 x Wine glass
- o 12 x Flute
- o 12 x Pilsner
- o 1 x Jug

EVERYDAY CUTLERY

- o 2 x 56 piece set (*Components)
 - 8 Dinner Knives *
 - 8 Dinner Forks *
 - 8 Entrée Knives *
 - 8 Entrée Forks *
 - 8 Dessert spoons *
 - 8 Soup spoons *
 - 8 Tea Spoons *
- o 12 x Steak Knives
- o 2 x Cheese Knife Set
- o 2 x Salad Server

for the kitchen

OVEN TO TABLEWARE

- o 1 x Covered casserole
- o 2 x Large Roaster
- o 2 x Medium Roaster
- o 8 x Small Roaster
- o 8 x Ramekin
- o 8 x Small Flan Dish
- o 2 x Large Flan Dish
- o 2 x Pie dish
- o 1 x Pudding Bowl

KITCHENWARE

- o 1 x Colander
- o 1 x Citrus Juicer
- o 2 x Measuring Jug
- o 1 x Small Mixing Bowl
- o 1 x Medium Mixing Bowl
- o 1 x Large Mixing bowl
- o 1 x Measuring Cups

for special occasions

ENTERTAINING CHINA

- o 12 x 5 piece place set (*Components)
 - 1 Dinner Plate *
 - 1 Entrée Plate *
 - 1 Side Plate *
 - 1 Tea Cup & Saucer set *
- o 12 x Desert Bowl
- o 12 x Soup Bowl
- o 12 x Coffee/Espresso Cup & Saucer Set
- o 2 x Round Platters
- o 2 x Oval Dish
- o 1 x Open Vegetable Bowl
- o 1 x Covered Vegetable Bowl
- o 1 x Sauce Boat + Stand
- o 1 x Teapot
- o 1 x Sugar Bowl
- o 1 x Creamer

TABLE ACCESSORIES

- o 2 x Salt & Pepper
- o 2 x Rectangular Tray
- o 2 x Divided Server
- o 2 x Serving Bowl
- o 4 x Small Gift Bowl
- o 1 x Large Gift Bowl
- o 1 x Champagne Bucket
- o 12 x Napkin Rings
- o 4 x Dip Bowl
- o 2 x Centrepiece Bowl
- o 2 x Bread Tray
- o 1 x Chip & Dip
- o 12 x Placecard Holders

bridal **CHECKLIST**

for special occasions

ENTERTAINING CUTLERY

- o 2x 56 piece set (*Components)
 - 8 Dinner Knives *
 - 8 Dinner Forks *
 - 8 Entrée Knives *
 - 8 Entrée Forks *
 - 8 Dessert spoons *
 - 8 Soup spoons *
 - 8 Tea Spoons *
- o 1x Salad Server
- o 1x Cake Knife & Server Set
- o 1x Soup Ladle
- o 1x Carving Set
- o 2x Cheese Knife Set
- o 1x Hostess set
- o 1x Serving set

AFTERNOON TEA PARTY

- o 8x Tea Cup & Saucer sets
- o 8x Side plate
- o 2x Tiered Cake Stand
- o 2x Footed Cake Plate
- o 2x Sandwich Tray
- o 1x Sugar Bowl
- o 1x Creamer
- o 1x Teapot
- o 1x Tea Caddy
- o 1x Tea strainer

ENTERTAINING STEMWARE

- o 2x Crystal Toasting Flutes
- o 12x Crystal Flutes
- o 12x Crystal Red Wine
- o 12x Crystal White Wine
- o 12x Crystal Highball
- o 12x Crystal Tumblers or DOF
- o 12x Crystal Martini
- o 1x Crystal Wine Decanter
- o 1x Crystal Carafe
- o 2x Crystal Jug
- o 2x Bottle Opener
- o 1x Crystal Champagne Coaster
- o 1x Crystal Martini Jug
- o 1x Crystal Ships Decanter

DÉCOR PIECES

- o 2x Open Tall Vase
- o 2x Trumpet Tall Vase
- o 2x Open Short Vase
- o 1x Trumpet Short Vase
- o 1x Rose bowl
- o 2x Centrepiece bowl
- o 2x Single Stem vase
- o 3x Candlestick
- o 2x Hurricane Lamps
- o 6x Votives
- o 2x Table Clock
- o 5x 5 x 7.5cm Frame
- o 5x 10 x 15cm Frame
- o 3x 12.5 x 18cm Frame
- o 3x 20 x 25cm Frame
- o 2x Vanity Tray
- o 2x Decorative Platter
- o 1x Ring Stand
- o 1x Perfume Bottle
- o 1x Trinket Box
- o 1x Letter Opener
- o 2x Lamps

GROSGRAIN

dinnerware

THE DETAILS USED TO TRIM VERA WANG'S FAMOUS GOWNS IS DEFINED IN **GROSGRAIN**. HERE, PURE WHITE CHINA GETS THE SOPHISTICATED INTERPLAY OF TWO DIFFERENT BORDER TRIMS IN RADIANT PLATINUM, WITH A WIDE BORDER OF TEXTURED GROSGRAIN RIBBON ON SOME PIECES AND A NARROW WISP OF EDGING ON OTHERS.

BLANC SUR BLANC

dinnerware

COMBINING THE SIMPLICITY OF PURE WHITE WITH A FINELY TEXTURED MATTE BORDER, **BLANC SUR BLANC** OFFERS A GENTLE TONAL CONTRAST WHILST THE PLATINUM EDGING ADDS A SUBTLE TOUCH OF SOPHISTICATION.

INFINITY
dinnerware

VERA WANG ADOPTS THE INFINITY SYMBOL
AS A REMINDER OF LOVE'S ENDURANCE. WHITE FINE CHINA
IS FINISHED WITH PLATINUM DETAIL.

AVAILABLE FEBRUARY 2014.

VERA LACE
dinnerware

DRAWING INSPIRATION FROM THE ELEGANT LACEWORK FEATURED ON HER GOWNS, VERA WANG HAS DESIGNED THE **VERA LACE** COLLECTION WITH DELICATE DETAILS, FINISHING THE WHITE FINE BONE CHINA WITH A PLATINUM EDGE.

CUTLERY

chime

blanc sur blanc

grosgrain

infinity

silhouette

A MODERN INTERPRETATION OF CLASSIC ELEGANCE, THE CUTLERY COLLECTIONS BY VERA WANG ARE CHARACTERISED BY **SIMPLICITY AND GRACE**. MADE FROM STAINLESS STEEL AND FEATURING A SUBSTANTIAL FEEL TO EACH PIECE.

DUCHESSÉ

crystal

LUXURY MEETS TRADITION WITH THE **DUCHESSÉ** COLLECTION BY VERA WANG;
A CLASSIC, ELEGANT CRYSTAL WITH THE MINIMUM OF DECORATION;
A SIMPLE, BUT POWERFUL DESIGN THAT ADDS JUST A TOUCH OF SPARKLE.

DUCHESS ENCORE

crystal

LUXURY MEETS SOPHISTICATION WITH THE **DUCHESS ENCORE** COLLECTION BY VERA WANG; A SLIGHTLY BOLDER CONTEMPORARY TAKE ON THE CLASSIC DUCHESS PATTERN.

SEQUIN

crystal

A LUXURIOUS SEQUIN EFFECT IS CREATED
BY OCTAGONAL CUTS ON
VERA WANG'S **SEQUIN** STEMWARE.

SEQUIN CRYSTAL

giftware

OCTAGONAL CUTS CREATE A HEAVENLY
GALAXY OF CRYSTAL REFRACTION ON VERA WANG'S
SEQUIN GIFTWARE.

VASES & BOWLS

crystal

orient

love knots

leaf

with love

CHARACTERISED BY CLEAN, UNIQUE SHAPES AND TALL, FLUID LINES, THE **CRYSTAL GIFTS** COLLECTION BY VERA WANG IS THE EPITOME OF TIMELESS ELEGANCE.

PEPLUM

crystal

A COLLECTION OF CRYSTAL STEMWARE AND GIFTWARE WITH
DIAMOND AND LINEAR CUTS. **PEPLUM** IS INSPIRED BY THE BOLD AND CLASSIC
VERA WANG READY TO WEAR COLLECTION.

AVAILABLE MARCH 2014

LOVE KNOTS

giftware

A DESIGN THAT EXEMPLIFIES THE FEMININITY OF A BRIDE AS WELL AS IT'S DESIGNER. **LOVE KNOTS** FEATURES VERA WANG'S ICONIC BOW MOTIF.

DEBONAIR

barware

WITH A GLAMOROUS TAKE ON COCKTAIL HOUR, VERA WANG **DEBONAIR** OFFERS SLEEK, DECO-INSPIRED BARWARE AND GIFTS COMBINING TEXTURED STAINLESS STEEL AND SLICK BLACK ENAMEL.

WITH LOVE

giftware

A DETAILED DESIGN
INSPIRED BY VERA'S ICONIC JEWELLERY COLLECTION
"SEVEN DAYS A WEEK I LOVE YOU".

WITH LOVE

giftware

THE SIGNATURE ELEGANCE AND STYLE OF VERA WANG IS EXEMPLIFIED BY HER STUNNING **WITH LOVE NOIR** AND **BLANC** COLLECTION; FEATURING KEY GEOMETRIC ELEMENTS AND STRIKING BLACK OR WHITE ENAMEL.

INFINITY SILVER

giftware

VERA WANG ADOPTS THE INFINITY SYMBOL AS
A REMINDER OF LOVE'S ENDURANCE, AS A RAISED DECORATION ON
VERA **INFINITY** GIFTWARE.

GROSGRAIN SILVER

giftware

INSPIRED BY THE SUBTLE ROMANTIC TOUCHES THAT VERA WANG USES TO TRIM HER WORLD-FAMOUS BRIDAL GOWNS, THE **GROSGRAIN** COLLECTION IS CHARACTERISED BY ELEGANT BEADING AND REEDING DESIGN DETAILS.

FRAMES

flirt

VERA WANG FLIRT FRAMES FEATURE A SCALLOPED LACE BORDER ADDING BEAUTY TO ANY PHOTOGRAPH.

blanc sur blanc

VERA WANG BLANC SUR BLANC FRAMES HAVE A STYLISH EMBOSSED GEOMETRIC DESIGN.

chime

THE CHIME COLLECTION BY VERA WANG IS CHARACTERISED BY SIMPLICITY AND GRACE AND FEATURES A GROSGRAIN FABRIC MOUNT.

hammered

HAMMERED FRAMES FEATURE AN ORGANIC TEXTURE ADDING A NATURAL ELEMENT TO ANY HOME DECOR.

ENTRY *form*

TO RECEIVE YOUR COMPLIMENTARY VERA WANG
WEDGWOOD FRAME AND BE ENTERED TO

WIN A VERA WANG BRIDAL OR EVENING GOWN

VALUED AT UP TO \$10,000AUD

*please complete the entry form below and return to the
Wedgwood department, along with your bridal registry list.*

Today's date	/	/	Date of Wedding	/	/
Title	First Name		Surname		
Address					
Suburb			State		Postcode
Country					
Daytime telephone number (include area code)					
Mobile			Email		
Store			Suburb		
Gift registry number					

- Please tick box if you do not wish to receive information from Wedgwood
 Please tick box if you do not wish to receive information from Vera Wang store

TERMS *and* CONDITIONS

*Information on how to enter and prizes form part of these Terms and Conditions.
Participation in this promotion is deemed acceptance of these Terms and Conditions.*

Entry into the WWRD Bridal promotion (the "Promotion") is open to all residents of Australia & New Zealand over the age of 18 who register a bridal registry list with participating retailers and meet the offer qualification criteria. Items registered should be listed with the intent of guests purchasing.

Employees (and their immediate families) of the Promoter, agencies and authorised outlets associated with this promotion are ineligible to enter.

The Promoter reserves the right, at any time, to verify the validity of entries and entrants.

To enter the draw to win a Vera Wang bridal or evening gown you must register \$500 or more of Wedgwood product on your bridal list. The product must be Wedgwood brand, which includes Vera Wang Wedgwood and Jasper Conran at Wedgwood product.

Each customer who registers for the promotion will receive a complimentary Vera Wang Wedgwood 4"x6" (10cm x 15cm) frame valued at AU\$99.95. The frame is to be selected from range available in-store at the time.

The prize is one Vera Wang Bridal or Evening Gown valued at up to \$10,000 AUD, and includes up to 2 personal fittings by the Vera Wang store in Sydney. If the winner lives outside Sydney the prize includes economy class travel to Sydney for each fitting. This travel will be booked by WWRD. The prize does not include accommodation in Sydney.

The promotion period is 28th October 2013 to 31st May 2014 inclusive.

To enter, complete the entry form in the Vera Wang Bridal brochure and return it to the Wedgwood department sales consultant with a copy of your bridal registry list attached. All entries must include full name, address, postcode, phone number, email address, store details and bridal registration number. Incomplete entries will be ineligible. You can then select your Vera Wang Wedgwood frame.

Only one entry per customer and not transferrable.

The draw will take place at WWRD Australia, 100 Holbeche

Road, Arndell Park, NSW 2148 on 15th June 2014 at 11am.

The winner will be published in the Australian Newspaper on 24th June 2014 and on the Wedgwood website on 24th June 2014

The winner will be advised in writing within 21 days of the draw. If after 3 calendar months, the winner cannot be contacted by these means, there will be a second draw of the prize winner at WWRD Australia. The draw will take place at WWRD Australia, 100 Holbeche Road, Arndell Park, NSW 2148 on 24th September 2014 at 11am and the new winner will be advised in writing. The winner will also be published on wwrd.com.au website from 24th September 2014

The prize is not transferrable for cash

The Promoter collects personal information in order to conduct the promotion. Entry is conditional on providing this information. The promoter and their promotion partners may also use the information for promotional, marketing and publicity purposes including sending electronic messages. If you do not wish to receive this information please indicate this by using the tick box on the entry form. Entrants should direct any request to access, update or correct information to the promoter.

The Promoter of the event is WWRD Australia Pty Ltd, 100 Holbeche Road Arndell Park NSW 2148. ABN: 59 000 078 562. Phone 1300 852 022

The Promotion commences on 28/10/2013 and closes at end of trade on 31/05/2014 (the "Promotional Period"). Any claims presented after this date will not be valid.

THE BROCHURE: Products appearing in the brochure have been included in good faith on the basis they will be available from the Promoter. They may not be available in all participating retailers. Colour of product is represented as closely as printing will allow.

PERMIT NUMBERS: NSW LTPS-13-08223, VIC 13/2524, SA T13/1914, ACT TP 13/03844, NT/QLD/TAS/WA/NZ Not required.

VERA WANG
WEDGWOOD
ENGLAND 1759

WWRD AUSTRALIA PTY LTD
100 HOLBECHE ROAD ARNDELL PARK NSW 2148 • PO BOX 888 BLACKTOWN NSW 2148 • ABN 59 000 078 562
TEL: (02) 8665 8200 • TEL: 1300 852 022 • FAX (02) 02 9831 1631 • EMAIL: INFO.AUST@WWRD.COM

WEDGWOOD.COM.AU