

PENGANTIN ACEH BESAR

Busana pria

1. Kopiah meukutop (kopiah khas Aceh)
2. Baju kot meukutop (beskap khas Aceh)
3. Ija krong songket (kain songket Aceh berwarna hitam dan emas)
4. Siellieweu meutunjong (celana panjang khas pria Aceh)
5. Sepatu pantofel hitam

Pelengkap busana pria

1. Tampok emas bentuk bintang segi 8 (hiasan pada kopiah)
2. Hiasan preuk-preuk (hiasan pada kopiah)
3. Taloe jeum (jam bandul warna keemasan)
4. Rencong Aceh dengan pita emas

Busana wanita

1. Baju makassab model shanghai warna merah dengan border emas
2. Ija krong songket (kain songket aceh warna merah dan emas)
3. Siellieweu meutunjong (celana panjang khas wanita aceh)
4. Selop tertutup warna merah

Perhiasan pengantin wanita

1. Pathmadoe (mahkota)
2. Tusuk cempaka
3. Kembang goyang
4. Bungo tajoek
5. Bunga ook
6. Bunga gotgot
7. Kelat bahu jimat marakit
8. Subang preuk-preuk
9. Bohdokma (bros)
10. Kalung cekak bahru
11. Tako suson/kalung susun
12. Kalung simpelah meuh
13. Ikeuk pingang patah Sembilan (pending)
14. Taloi keuieng (kalung panjang)
15. Gelang meupeta
16. Gelang puta awe
17. Gelang kaki kepala naga
18. Cincin jantono

19. Cincin seulupo
20. Cincin awe siblah
21. Cincin pinto aceh

PENGANTIN BALI AGUNG

Busana pengantin pria

1. Kamen prada/kemben pada
2. Umpal prada
3. Tapih prada
4. Selop warna emas

Perhiasan pengantin pria

1. Bunga sandat emas 17 buah
2. Mahkota tajuk bentuk bulat dari emas
3. Keris dangan
4. Kalng/badng emas
5. Gelang kana
6. Gelang naga satru

Busana pengantin wanita

1. Kemben prada
2. Sabuk prada motif belah ketupat
3. Kamen prada
4. Tapih prada
5. Cerik prada
6. Selop emas

Perhiasan pengantin wanita

1. Mahkota tajuk bulat dari emas
2. Bunga kap 2 buah
3. Sandat emas 17 buah
4. Garuda mungkur kompyang
5. Bunga bancangan 1 buah
6. Puspo limbo semanggi
7. Gelung kuncit
8. Pepilis
9. Sesumping
10. Subang cerorot

11. Kalung badong
12. Gelang kana
13. Beken/pending emas
14. Gelang naga satru
15. Ali-ali karangdjae (cincin bali)

NUSA TENGGARA BARAT

PENGANTI SASAK, LOMBOK

Busana Pengantin pria

1. Destar sapuk
2. Tangkong (jas hita koaca putra khas sasak)
3. Kain iket songket
4. Salewak, tapih sasak kereng (kain songket khas sasak)
5. Lelelancingan (kain tenun khas sasak)
6. Selop hitam

Perhiasan pengantin pria

1. Bunga sandat
2. Keris gerantin
3. Kalung ringgit

Busana pengantin wanita

1. Baju tongkok warna hitam
2. Sabuk anteng selendang songket
3. Salewong kereng songket
4. Selop hitam

Perhiasan pengantin wanita

1. Bunga mas/onggar-onggar
2. Bunga kap
3. Bunga sandat
4. Subang cerorot
5. Kalung tondang cekak
6. Peniti ringgit
7. Pending emas
8. Gelang teken
9. Cincin ali-ali
10. Gelang kaki teken nae

NUSA TENGGARA TIMUR

Pengantin sumba timur

Busana pengantin pria

1. Destar tamelinggu
2. Selempang bahu hingga patola ratu
3. Busana open jas atau kemeja putih
4. Selimut kain tenun hingga kombu
5. Haluafa (ikat pinggang khas sumba)
6. Selop hitam

Perhiasan pengantin pria

1. Kanataru (hiasan pada destar)
2. Anahida (kalung khas sasak)
3. Kanatar (kalung panjang)
4. Kalewang /parang
5. Gelang gading

Busana pengantin wanita

1. Kain tenun lau paduhu
2. Baju kebayan tanpa kancing
3. Destar khas wanita

Perhiasan pengantin wanita

1. Hikara/tiduhai (sisir dari kulit penyu)
2. Pulla rabu (anting perak)
3. Kalung manic-manik mutisalak
4. Maraga berbentuk bulan sabit
5. Pending tawaru
6. Gelang gading nggedingu
7. Kalung habas perak
8. Gelang kaki gading

PENGANTIN MELAYU DELI (MEDAN)

Busana pengantin pria

1. Baju teluk belanga
2. Kain samping songket melayu
3. Berseluar/celana panjang songket
4. Selop

Perhiasan pengantin pria

1. Bunga gerak gempu
2. Detar (sejenis mahkota kepala untuk pria)
3. Rantai papan 2 buah
4. Kalung merjan
5. Kelat bahu
6. Keris tumbuk lada
7. Bengkong/pending

Busana pengantin wanita

1. Kebaya panjang songket melayu
2. Songket melayu
3. Selendang tile dengan picis dan payet
4. Selop

Perhiasan pengantin wanita

1. Tusuk gunjai jurai panjang
2. Tusuk gunjai jurai sedang
3. Tusuk gunjai jurai pendek
4. Tusuk bunga dahlia
5. Tusuk bunga matahari
6. Tusuk bunga tekwa
7. Tusuk gerak gempu kupu-kupu besar
8. Tusuk gerak gempu kupu-kupu kecil
9. Mahkota
10. Tekan kundai (kalung dahi)
11. Kerabu berantai
12. Kalung mastura
13. Kalung gogok
14. Kalung rantai mentimun/ rantai lilit
15. Bros karosan 3 buah
16. Kalung rantai sekar suhun
17. Rantai serati
18. Rantai panjang
19. Cincin gentu
20. Gelang tepang
21. Gelang keroncong
22. Pending bengkong
23. Gelang kaki gentu

PENGANTIN PADANG PARIAMAN

Busana pengantin pria

1. Kemeja putih
2. Baju roki
3. Rompi
4. Kain upiah/kain balapak menggantung wiru
5. Serawah matador (celana matador, pendek selut)
6. Kaos kakiputih
7. Sepatu pantofel hitam
8. Tongkat
9. Saluak (topi khas padang)

Perhiasan pengantin pria

1. Kalung bulan sabik
2. Karih/keris
3. Ikat pinggang pending besar

Busana pengantin wanita

1. Baju bajahit basulam
2. Kain balapak pandan sikke
3. Tokah (selendang teratai penutup dada)
4. Salopah (selop)

Perhiasan pengantin wanita

1. Tusuk serai serumpun
2. Tusuk mansi-mansi
3. Tusuk sinar blong
4. Sunting sepasang burung merak
5. Sunting gadang
6. Serunai Ketek
7. Lacca (kalung dahi)
8. Kote-kote gobag 1 tingkat
9. Kote-kote gobah 2 tingkat
10. Kte-kote gobah 3 tingkat
11. Anting ralia
12. Kalung caklale
13. Kalung rago-rago
14. Kalung rumah gadang

15. Kalung panyaram
16. Pending
17. Gelang gadang
18. Gelang laweh
19. Gelang garabah
20. Cincin pengantin

PENGANTIN RIAU

Busana pengantin pria

1. Tanjak/songkok laksamana
2. Serebai (selendang kecil)
3. Baju gunting cina/baju cekak musang
4. Celana pucuk rebung
5. Capal/selop

Perhiasan penganin pria

1. Kalung dukuh papan
2. Bengkung/pending
3. Punto
4. Keris
5. Cincin ular
6. Cicin belah rotan

Busana pengantin wanita

1. Kebaya labuh
2. Songket motif bunga inai
3. Tanduk sereai (selendang kecil)
4. Capal (selop)

Perhiasan pengantin wanita

1. Pasion (mahkota khas riau)
2. Hiasan sanggul jejak murai
3. Hiasan mahkota ketamdahi
4. Ramin pekakas pandan (tusuk bunga cina)
5. Jurai-jurai
6. Pno-pino (anting)
7. kalung cekak
8. kalung dukuh papan
9. kalung dokoh marjan

10. gelang ganggang
11. gelang garging
12. gelang gelang buku durian
13. gelang buah tatah imbul
14. gelang berakit buku tebu
15. cincin canggai
16. gelang kaki kepala nago

PENGANTIN BATAM

Busana pengantin pria

1. Tanjak menyongsong angin (tutup kepala)
2. Baju telok belanga corak melayu (kotak-kotak warna-warni)
3. Selempang kuning
4. Samping corak melayu
5. Celana panjang kain sarung batam
6. Sepatu pantofel warna hitam

Perhiasan pengantin pria

1. Bros
2. Jurai
3. Kalung papan
4. Keris
5. Pending
6. Bengkung warna kuning

Busana pengantin wanita

1. Kebaya melayu motif corak melayu (sama dengan pria)
2. Kain sarung melayu
3. Slendeng jurung mantu
4. Belum selesai.....

CIREBON KEBESARAN

Busana pengantin wanita:

1. Kemben hijau
2. Setagen hijau
3. Lidah dengan border emas
4. 2 kain untuk dodot, dijadikan satu
5. Sehelai kain motif singa barong/kangkungan/mega mendung/ dengan warna dasar kuning corak coklat hijau
6. Kain wiron sama dengan motif dodot
7. Selop hijau sulam emas yang senada dengan kemben

Sanggul : bokor mengkurep tanpa pandan bentuk lonjong

Bunga pengantin wanita:

1. Rajut melati kawung diberi intir gunting dengan ujung bunga kantil
2. Ceplok mawar/dapros sepanjang 1 jengkal
3. Untaian bawang sebungkul dengan ujung kantil 1 pasang
4. Kalung bawang sebungkul 1 buah

Perhiasan pengantin wanita:

1. Kembang goyang jarot asem 7 buah (3 hadap depan, 2 samping kiri dan kanan, 2 hadap belakang)
2. Mahkota aba-aba suri/siger
3. Klat bahu naga wuta 1 pasang
4. Kalung bulan tumanggal
5. Badang kuning (pending)
6. Gelang kaki 1 pasang
7. Giwang 1 pasang

Pengantin pria belum.....