

Thank You

Double Seven

Dear Roop

Thank you so much for all your services on our wedding day! Although it's belated we couldn't pass this opportunity to say a heartfelt thank you. We both had an absolutely amazing experience that we'll never forget. Between September last year to now a lot has happened! Life I suppose does its thing. It's taken us a while to get here but James I are both very appreciative of your services to us. Everyone commented on how great the music was and the games too! Oh and thank you for the additional pictures too, they are certainly fab-tastic! We certainly won't hesitate to recommend you!

Thank you from the bottom of our hearts.

Love,

Priti & James.