

Issue #01 - Company Brochure

Events Media

S O C I A L E X P E R I E N C E

Elevating Events est. 2019

www.eventsmediase.com

A Word from our CEO

Positioning your brand as the front-runner in your industry is becoming an increasingly difficult endeavor. So how do you elevate your brand above all your competitors?

As a Wedding Photographer for 20+ years, photo booths were always a hit at any events. When I was looking for ways to upscale my photography business, photo booths was a no brainer for me. I've seen lots of weddings & events; I've seen good and bad photo booths. I knew I wanted to provide a different experience for guests and take it to a new level. We pride ourselves in providing the best experience possible for our clients.

Patrick Bastien

03	Why Choose Us
06	Our Services
08	Photo Booths
21	Photography
23	Lighting
28	Branding & Custom Items
30	Entertainment
34	Gallery
35	Price List
36	FAQs
38	Contact Info

WHY CHOOSE EVENTS MEDIA?

CUSTOMIZABLE BOOTHS

With different frame options, theme specific animations, dozens of backdrop choices, green screen, and more, your photo booth rental can be wholly original.

FOR A FUN EXPERIENCE

Our Photo Booths are the secret sauce to make any event a party. Fully customizable and beautiful, along with one of our charismatic booth attendants, is the best way to make even the most professional events fun and engaging.

YOUR EVENT, YOUR WAY

From the very first touch screen animation to the picture printing notification, we can adapt the available features to fit you and your guests' needs. You can add, or remove text and email, class it up with our Red Carpet Package, or even get a custom set designed to complete your party's overall theme.

CORPORATE EVENTS

MAXIMIZE YOUR EVENT'S POTENTIAL

Use our custom interactive photo stations to empower your brand and build a relationship with your target audience.

INCREASE BRAND PRESENCE

With instant social sharing and custom branded content, each beautiful hi-def photo and animated GIF taken is instantly transformed into a trusted top-of-mind advert seen by hundreds and thousands of engaged viewers.

CREATE MARKETING CONTENT

At the end of the event you get the entire digital library of finished photos that you can use in your future marketing endeavors.

GROW YOUR DATABASE

Customized consent fields so stringent that they are even GDPR compliant, ensures that the email addresses and mobile numbers collected at the event can safely be added to your database

Events We Service

LET US HELP ELEVATE YOUR NEXT SPECIAL GATHERING

Whether your event is large or small, we can do it all!

Corporate Gatherings

Weddings

Misc. Private Parties

AND MORE!

OUR SERVICES

We know that each event you host is unique and specifically designed for you or your company. Let us complement your planning with event photographic and entertainment services - complete with a diverse team of photographers, DJs and much more.

PHOTOBOOTHS

Our Party Mirror Photo Booth is the secret sauce to any party. Fully customizable and beautiful, along with one of our charismatic booth attendants, is always a focal point of fun and engagement.

We don't just make good memories, we make memories good. Let us help you celebrate your occasion in style. Party Mirror offers the latest DSLR technology in interactive picture taking.

VIRTUAL BOOTHS

Our Virtual Photo Booth brings all the fun of a photo booth directly to your phone. It works in any browser and on any device whether a phone, a tablet, or a computer. Most importantly, your guests don't have to download any software to run it!

The Virtual Booth allows you to:

- Brand your Photo, Video, Boomerang, or GIF with your wedding graphics
- Create custom emails with links to your registry
- Have a Live Gallery filled with memories from your guests.

PHOTOGRAPHY

Capture every angle at your event with our premier photography service. See our options and let's make something happen.

LIGHTING

Set the right tone with uplighting and special lighting FX. Good lighting is just as important as good music in creating the vibe of a party, get started today and lock in early rate pricing

ENTERTAINMENT

No event is complete without entertainment. Whether you need a DJ to get the party started, or a mechanical bull for a night of fun, we can arrange that for you.

BRANDED ITEMS

Add a personalized and professional touch to any event with your own customized branded materials.

Photo Booths & Photography Services

THE PARTY MIRROR BOOTH

POWERED BY EVENTS MEDIA SOCIAL EXPERIENCE

Our Party Mirror Photo Booth experience is always the center of attraction at any event. Fully customizable and beautiful, along with one of our charismatic booth attendants, is always a focal point of fun and engagement.

Corporate Headshot Open Air Setup

In today's corporate job market, having a professional headshot is very important. Our open-Air Mobile headshot studio gives your guest a great professional headshot for their LinkedIn, resumes, or social media profiles. Our setup takes 3 to 4 shots for the recipient to choose their favorite photo. The photo is then emailed as a digital jpg. Great for corporate functions, job fairs, or any events.

Our Mobile studio works great for Special events as well. Great for formal Portraits for Balls, conferences or any formal parties. There your guest will have beautiful professional portraits printed instantly to 5x7 color prints or emailed digitally to their email address.

360 Spinner

The 360 Spinner booth is a slow-motion camera that captures the dazed faces of your guests in a very unique way. Guests stand on a platform using a slow-motion arm to circle automatically around them. You can also customize overlays and animations to make the memories that much more special. For example, you can include a logo for your bridal shower, add extra cuteness with hearts or emoji's throughout the video, or have great messages scrolling out from screen.

- The 360 Spinner experience captures a slow-motion video from all angle
- The entire digital library of finished photos/videos will be emailed to host or the event planner to share.
- Unlimited Videos
- Instant Digital Sharing
- Direct Download Link to Videos
- Red Carpet and velvet ropes with stanchions.
- Wifi Dedicated Intranet (Do not need internet to download videos)
- Video library & Unlimited email or text
- Customized photo/video template for the 360 Spinner
- On-site Attendant and Host

360 Overhead Fly Video Booth

Introducing the World's First Revolving OverHead 360 Video Booth! Our Proprietary Elevated Robotic Camera System & “Touch Motion” Video Technology Provides A Fully Touch Interactive, Multi-Device Accessible, Instantly Sharable 360° Video!

Choose From: Surrounding Event Setting as 360° Background / Fully Branded Enclosure System

- Professional 360 Truss Rig w/ Rotating Overhead Camera System
- Professional Photo Techs
- The entire digital library of finished photos/videos will be emailed to host or the event planner to share.
- Your Event Setting as 360° Background...OR Fully Branded Enclosure System
- Professional LED Studio Lighting System
- “Beautifying” Photo Effects (Makes Everyone Look Glamorous!)
- Custom Branded 360° Video Overlay (border w/logos, text, graphics, etc.)
- Custom Branded Social Sharing Kiosk & Event Web Gallery
- Instant 360 Photo Sharing to Email & Social Media

Mirror Me

Make your event magical with our Magic Mirror Me Photo Booth. Capture party goers' selfies. Interactive picture taking allows guests to touch the screen of colorful animations, strike a few poses and 8 seconds later a 4"x 6" body photo prints out! Perfect for Weddings, Anniversaries, Birthday parties, and family gatherings.

The Retro Mirror

With a rustic wood finish frame design standing 6ft tall, touch screen interactive mirror and a lightweight build, the Gala Mirror Booth gives a Retro look which combines classic charm with innovative technology

All our Mirror Photo Booths come with build-in professional DSLR cameras printing beautiful 4x6 color or B&W prints.

The Queen of Mirrors

With an incredible "WOW" factor and a breathtaking 6-foot-tall, all mirror design, the Queen of Mirrors Booth truly stands out in the crowd.

The Entertainer

The LED Entertainer +Plus Selfie Photo Kiosk Experience

The LED Entertainer +Plus Selfie station is small and compact for any space, yet packs a big punch into a small package. It's sleek and modern with a full LED screen to show your company's promotional video or show slideshows at your wedding or event. This is the perfect Photo Booth to use to set your event from the rest. Great for small spaces or dressed up to be the main event.

The Entertainer is a Photo, Gif Booth and Video Booth all in one. Allows your guests to choose from capturing still photos, short videos & GIFs, and fun Boomerangs! The Entertainer is a great addition to a business's grand opening or product launch. Available for franchise rentals. Rent the Entertainer for weeks at a time at your location.

The Roamer Selfie Booth

Our Shoot and Share Technology combines the high-quality shots of a professional roaming photographer with the instant sharing capability of modern photo booths. One of our professional photographers will roam your event, using a high-end DSLR camera to get shots of the guests, the venue, the food, and the entertainers.

Upon request, the photographer can also remain stationary at a red carpet, step and repeat, or other points of interest. Guests can share their branded photos via email or SMS within seconds. It's the best of both worlds!

The Array 3D Experience

The Array 3D is the perfect center piece for your event. It's bold, draws a crowd, and gets the people involved. 7 to 11 camera ultra-fast time photo booth that captures people mid-action, freezes time, splices it all up and creates visually impressive 3D GIFs. It's a visual spectacle that captures people's attention and brings out their creative side. A must for attention seeking activations.

Mosaic Wall

A photo mosaic, or virtual photo mosaic, is a combination of individual images that are edited and overlaid to create a more stunning image or graphic.

As your event or campaign progresses, all the content your audience captures can be used to create unique post-event visuals!

Combine all your photo content in a post-campaign photo mosaic that showcases your brand, logo, marketing message, and more.

Vogue Photo Booth

As seen at high profile celebrity events, the Vogue Photo Booth features a fun 3D backdrop that guests can pose inside of. The walls of the enclosure are lined with LED lighting effects that are customizable and will create a dynamic environment for all to enjoy. It prints a variety of different photo strip layouts in about 10 seconds following the session. Ask us about our pro photography filters that allow us to create a limitless number of different photo effects.

Capture stills or animated gifs – or both! Packed with optional social media sharing features, you decide how far you want your event content shared. Optional on-site printing ensures every guest leaves with a branded memento of your event.

The Glamour Booth

Our Glamour Booth is the ultimate experience for those looking for a 'Kardashian' type look, it is perfect for any occasion. The classic black & white photos with a filter that smooths out your skin, leaving you with a heavenly glowing skin. Glam up your event with this booth and your clients will be showing off their photos for years!

Virtual Photo Booth

Just because all your guests couldn't make it to your event in person doesn't mean they can't celebrate with you.

Captures from our in-person photo booth merge with the captures from our Virtual Booth in your own online Live Gallery (aka. Virtual Guest Book)

That way, no one needs to feel left out!

Virtual Booth brings all the fun of a photo booth directly to your phone. It works in any browser and on any device whether a phone, a tablet, or a computer. Most importantly, your guests don't have to download any software to run it.

The Virtual Booth allows you to:

- Brand your Photo, Video, Boomerang, or GIF with your wedding graphics
- Create custom emails with links to your registry
- Have a Live Gallery filled with memories from your guests.
- Add an overlay that matches your wedding to all the
- images to celebrate your day!
- Create custom emails thanking your guests for being there.
- Create a virtual guest book with our Live Gallery that
- you can look back at for years

Generate
Engagement.
Anywhere.

 DAYDREAM
PRODUCTIONS

22 | 04 | 2020

Photo — graphers

Professionals

Our diverse, professional photographers come with experience of shooting weddings to Fashion/Editorials to Hollywood red carpet and events.

Quality Content

Our photos has been featured in published magazine and shared by celebrities.

Star-Studded Events

Lighting

LED Dance Floor

Most lighted dance floors are indoor only. Not at Events Media! Our LED Dance Floors look great on hotel ballrooms, convention centers, or in outdoor environments! From tents, to pool covers, even on open grass – our technicians work with you to make the party come to life.

Imagine the cool factor of having an outdoor party lit up with one of our LED Dance Floors as the centerpiece of your event!

Color LED Up Lights

Light up your décor and designs with our multicolored remote controlled LED spotlights.

Create an illuminated magic show of light and colors anywhere with our remote-controlled LED Up light that are perfect to splash colorful light in parties, weddings, bar areas, and dance floor.

Dancing on Clouds/ Cold Sparklers

On your Wedding Day or special event, you should feel like you're in heaven. Dancing on a Cloud does just that and adds that “WOW” effect to your first dance or grand entrance.

Our low-lying heavy fog is a beautiful effect for creating the dramatic illusion of dancing on the clouds! This effect is ideal for a first dance or other special events. This unique effect is perfectly safe. it doesn't leave any residue or moisture on the floor and no fog left in the air. This does not set off any smoke or fire detectors.

Cold Spark Sparklers are the perfect choice for enhancing first dances, grand entrances, new product launches, video production, concerts, shows, and any other type of event. Units can be fired either one by one, all together Sparkler Fountains are a newly introduced technology that uses no fire, flame, or dangerous combustibles to create beautiful showers of sparkles. Units can be fired either one by one, all together.

360 Light String Enclosures

Elevate your event and allow guests to have fun and take professional-quality photos with this stellar 360 photo booth accessory.

Beautifully illuminate your surroundings with hundreds of sparkling lights. The perfect addition to any photo op.

Branding & Customized Items

Step & Repeat

You're only a few quick steps away from having a step and repeat backdrop display at your venue!

We also have a variety of prints and displays such as media walls, hedge walls, and retractable. You are covered for any type of event, big or small!

We offer backdrops for any event, from red carpet events to customized corporate events.

Custom LED Signs

WANT TO MAKE THE SPACE UNIQUE? We make gorgeous neon led signs for home, wedding, party, bar, studio, office, restaurant, outdoor events.

Entertainment

DJ Services

We set the bar for all types of events. Our Professional DJ's delivers exciting and high energy events as we offer years of experience that creates a beautiful atmosphere, keeping the dance floor alive and spin a variety of tunes for your musical taste. Servicing anywhere in the country.

For the BEST SELECTION of authentic Music from the 50'S to current TOP HITS GOSPEL, COUNTRY, SPANISH, SALSA, REGGAE, POP, R&B, Rap and many more, we play it all!

We have all your needs covered.

Mechanical Bulls

Make your gathering or event memorable! You'd get the center of attention you want with one of our mechanical bulls. For all ages, these mechanical bull controllers come in a range of speeds. For younger children, a bull can be managed to move slowly. For older children and adults, a bull can buck and spin quite quickly. See how much fun you and your guests may have by renting our mechanical bull!

Inflatable Bouncers

You have found the source for clean, safe, high quality party inflatables. We carry inflatable bounce houses, slides, obstacle courses, and other interactive inflatables. We have all your needs for your corporate picnic, school/church function, or child's birthday. We rent a variety of inflatable.

People

#thePartyMirror @thepartymirror

18 WAYS
TO KNOW HE'S WATCHING
YOUR FAVORITE
TV SHOWS
WITHOUT YOU

**The Best Photo Booth,
The Best Event...EVER!**

THE PARTY MIRROR PHOTO BOOTH

PHONE: 424 259 1214

www.thepartymirrorphotobooth.com #PRICELESS

DECEMBER 2019

ALTOUR

HAPPY HOLIDAYS
and New Years!

UNRIVALED EXPERTISE
for unique travel experiences

OUT ON THE **TOWN**
with **ALTOUR**

THE PARTY MIRROR PHOTO BOOTH Your Event with The Party Mirror Photo Booth
www.thepartymirrorphotobooth.com

9 0123456789

The Entertainer for Corporate:

<https://www.youtube.com/watch?v=I-Yc7Pwipdo>

Mirror X Corporate Events:

<https://www.youtube.com/watch?v=8LT51-HoIbY>

The Entertainer for Weddings & Events:

<https://www.youtube.com/watch?v=Aco6oRlpAvI>

360 Spinner:

https://youtu.be/jGOsc1e_w20

The Array Output:

<https://www.youtube.com/watch?v=MrV4KW1L0YI>

360 Overhead:

<https://www.youtube.com/watch?v=wRm-xgmj0TI>

The Retro Mirror:

<https://www.youtube.com/watch?v=MgtrGjjw5JM>

Virtual Photo Booth:

<https://www.youtube.com/watch?v=WxUMicp6ggo>

Price List

Click the title of each service to view more information

360 SPINNER

Packages start at \$1200 (based on 3hrs min)

Comes in 2 sizes: Reg 360 Spinner holds 3-4 People or The 360+ holds 6-7 people.

360 OVERHEAD FLY VIDEO BOOTH

Package starts at \$1500 (based on 3hrs min)

Able to capture groups of people or the size of a car.

MIRROR ME

Package starts at \$800 (based on 2hrs min)

THE RETRO MIRROR

Package starts at \$650 (based on 2hrs min)

THE QUEEN OF MIRROR

Package starts at \$1650 (based on 2hrs min)

THE ROAMER SELFIE BOOTH

Package starts at \$450 (base on 2hrs min)

THE ARRAY 3D EXPERIENCE

Quotes upon request based on event

MOSAIC WALL

Quotes upon request based on event

VOGUE PHOTO BOOTH

Package starts at \$950 (based on 3-4hrs)

THE GLAMOUR BOOTH

Package starts at \$950 (based on 3-4hrs)

LED ENTERTAINER +PLUS SELFIE

\$950 (based on 3-4hrs)

VIRTUAL PHOTO BOOTH

Package Starts at \$350

PHOTOGRAPHY SERVICE

Event Photography starts at \$250 per hour ~ Wedding photography packages starts at \$3000

Quotes are customized based on wedding preference

LIGHTING

Lighting can be customized per event.

Quotes upon request based on event

LED DANCE FLOORS

Price starts at \$4500 (based on size of dance floor)

Quotes upon request base on event

DANCING ON CLOUDS/ COLD SPARKLERS

Package starts at \$580 (includes Cloude dance floor and 2 Cold Sparklers)

\$160 Per additional Sparklers

360 LIGHT STRING ENCLOSURES

Packages starts at \$2450 (based on a 3-4hrs)

STEP & REPEAT

Starts at \$300 based on size and details

CUSTOM LED SIGNS

Price base on customized designs.

See customer portal for pricing

COLOR LED UP LIGHTS

Pack of 6 Up Lights for \$320

DJ SERVICES

Package starts at \$720 (based on 5hrs min)

MECHANICAL BULLS

Packages starts at \$500 per events

FAQs

WHY GET A PHOTO BOOTH?

Photo booths truly make events fun and engaging for all attendees, as well as capture moments and emotions in the night that otherwise would be lost. That being said, not all Photo booth companies provide the same experience.

WHAT IS AN “OPEN-AIR” PHOTO BOOTH, AND WHY DO PEOPLE LOVE IT?

Events Media SE is a leading modern open-air photo booth service. Unlike old-fashioned boxy booths with curtains (think passport booths or airport), an “open-air concept” booth allows your guests to see all the laughter happening and be enticed to join in.

An open style also keeps your options open to everything from beautifully posed group photos to unpredictable photo bombs. Witnessing the fun going on before your eyes is contagious!

WHAT MAKES EVENTS MEDIA SE/THE PARTY MIRROR PHOTOBOOTH COMPANY SO SPECIAL?

We aim to impress you and your guests with the best photo booth experience available. Everything from our feature packed services, exciting props, gorgeous backdrop selection and our friendly Booth Managers ensure a complete upscale experience every time. We aim to help create an ultimate experience with the client and provide extra services to make it a one-stop shop for your event.

WILL THERE BE AN ATTENDANT ON DUTY TO HELP OUR GUESTS?

Yes! Our Friendly Booth Activators are highly trained in the art of modern photo-boothing to ensure an amazing experience. They will arrive 60-90 minutes before your time, set up and break down the photo booth, assist your guests with printing, emailing photos and GIF videos ready to be posted on social media. Our Booth Managers ensure everyone has a memorable experience at your event.

WHAT IS A PERSONALIZED PRINT DESIGN?

We have many beautiful print design templates to choose from. You can personalize our current selection with any text or color theme you would like; just make sure you let us know. If you want to use your own logo or a fully custom template, be sure to notify us and we can work with you (additional charges may apply).

WHAT SIZE ARE YOUR PHOTO PRINTS?

Our photo booth is capable of fantastic photo quality and prints out 4"x 6" photos.

FAQs

CAN YOU TAKE BLACK & WHITE PHOTOS?

Yes we can! Most events we print in beautiful color. For events that want the vintage and classic look of black and white, we **created our own modern black & white filters**. We have options for color, black & white, or both. Just make sure you let us know and we can do this for you.

WHAT ARE THE SPACE, VENUE, AND POWER REQUIREMENTS FOR THE PHOTO BOOTH SET-UP? CAN IT BE SET UP OUTDOORS?

- Our booth space requires a minimum 10' x 10' area, a minimum height of 8 ft for the backdrop.
- A power outlet should be within 30 feet, and the ground must be level.
- We will also need a venue provided table for props.
- If you have an outdoor venue, a suitable shelter away from direct sun, rain, and wind will need to be provided.
- If your event is outdoors during daylight hours (8am - 5pm), please contact us and we will work with you.

WHERE CAN GUESTS ACCESS THE PHOTOS AND HOW WILL I RECEIVE THE PHOTOS AFTER THE EVENT?

Within 48 hours after the event, your guests can access the event photos via our private website link. You will be able to download the whole gallery as well.

WHAT IS REQUIRED FOR ME TO MAKE A RESERVATION?

You can choose your package and begin to reserve your photo booth at reservation request website or call and we will help. To ensure our availability for your event date, a **retainer payment of \$200 is required** at the time of reserving. The remaining balance can be paid anytime **at least 1 day before your event**. If your event gets postponed to a later date, we can apply the payment to a new date at no additional cost depending on our availability. A 7 days advance noticed for rescheduling is required.

WHAT IS REQUIRED FOR ME TO MAKE A RESERVATION?

You can choose your package and begin to reserve your photo booth at reservation request website or call and we will help. To ensure our availability for your event date, a retainer payment of \$200 is required at the time of reserving. The remaining balance can be paid anytime at least 1 days before your event. If your event gets postponed to a later date, we can apply the payment to a new date at no additional cost depending on our availability. A 7 days advance noticed for rescheduling is required.

WHAT KIND OF PAYMENTS TO YOU ACCEPT?

We accept all major credit cards, Zelle, Venmo, CashApp, Corporate Checks, Bitcoin. We try to stay away from accepting cash at events.

CONTACT

E-mail letsdoit@eventsmediase.com

Website www.eventsmediase.com

Phone 310-597-6749 (California)
682-597-6200 (Texas)

EVENTS MEDIA
SOCIAL EXPERIENCE

