

CALLEY O'NEILL SUNSET LOVE WEDDINGS

ELOPEMENTS, CEREMONIES OF LOVE, AND VOW RENEWALS ON HAWAI'I ISLAND

Calley@SunsetLoveWeddings.com

Mobile: (808) 987-7003

Beloved wedding officiant, Big Island conservation artist, designer, and yoga teacher, Calley O'Neill creates custom wedding ceremonies reflecting the unique relationship of the couple to be wed in the style and spirit of their own choosing. Calley is a long time celebrant of Universal Life Church licensed by the State of Hawai'i (License # 2000-104) since 2004 as a wedding officiant for marriages and civil unions.

Calley's detailed questionnaire opens a dialogue with that sparks their vision and calls forth time for the couple to envision a wedding ceremony or ceremony of love to celebrate and open their union in this, the sweetest, most intimate of all ceremonies. Calley's ceremonies are joyous, sensitive, personal ceremonies footed in the sacred beauty of nature ~ the heart of Hawai'i. The result of the interchange is a deep and memorable personal experience.

QUESTIONNAIRE: The process begins with an in-depth email questionnaire, and develops through e-mail, phone conversations, and a meeting with you prior to the ceremony. By all accounts, Calley's ceremonies are stress free and wonderful! Relaxation, celebration, love, and deep meaning are the hallmarks of Calley's ceremonies.

CULTURAL AND RELIGIOUS TRADITIONS: Calley is respectful of all cultures and religions. She is adept at sensitively integrating and respecting different cultures, religions, prayers, and protocols, especially in families with differing values and traditions. Calley is deeply respectful of and connected to the indigenous wisdom and practices of Hawai'i. In past weddings, Calley has also been asked to include Christian and Jewish traditions, poetry, readings, live music, art, and the spirit and beauty of nature ~ sometimes all in the same sacred ceremony!

CALLEY'S CEREMONIES ARE WRITTEN JUST FOR YOU: The spirit of your wedding, includes your own brand of humor, stories, readings, and music, wishes, and creativity. Some couples choose to write their own vows ~ others choose to repeat Calley's beautiful traditional vows.

OFFICIANT'S FEE: \$385. Small ceremonies plus travel fees:
For details, visit: <https://www.sunsetloveweddings.com/Fees.html>

GUIDE TO YOUR HAWAI'I MARRIAGE LICENSE

Please be aware that according to Hawai'i State Law, it is the couple's responsibility to procure a Hawai'i State Marriage License prior to the ceremony. This is a three-step process.

STEP 1. Hawai'i uses online applications by the couple, and verification by the officiant. You can complete the form online up to one year ahead.

Go to: www.ehawaii.gov

The license can be downloaded from this URL:

<http://emrs.ehawaii.gov/emrs/public/getPerformerLicense.html?enclId=YjVSTTVMS1dDdTdKO GFaZ09Bli4NCg>

LICENSE FEE: The fee is \$65.00 payable by credit card online.

STEP 2: MARRIAGE LICENSE APPOINTMENT:

Make an appointment with a Hawai'i marriage license agent. You must have an appointment.

Both bride and groom must be present with their registrar with ID's to finalize their license registration, which is then good for 30 days in the State of Hawai'i. While this can be on your wedding day if you have an appointment, I recommend doing it earlier. No blood tests or physicals are required. There is no waiting period.

TO FIND YOUR NEAREST REGISTRAR:

GO TO: <http://www.sunsetloveweddings.com/MarriageLicenseInfo.html>

STEP 3. FILING: I will verify your ceremony online directly after your ceremony and confirm such by email.

HOW LONG DOES IT TAKE TO RECEIVE YOUR LICENSE? Your license will take about three weeks to receive from the Hawai'i Department of Health. Call: (808) 586-4545. You can expedite the timing for an extra \$10.

CALLEY O'NEILL, CELEBRANT

Studio: 808 885 060. Mobile: (808) 987-7003

Calley@SunsetLoveWeddings.com

www.SunsetLoveWeddings.com
www.CalleyONeill.com