

February 2015

We made these decorations at the Beaver Craft Day!

District Website: <http://www.westwirralscouts.org.uk>

From the District Commissioner

Well I hope you all had a good Christmas and can remember what you did on New Year's Eve. I wish all those who read this a Happy and Prosperous 2015.

Since we last had a Horn many things have happened. Firstly I attended the Adult Awards evening where a number of our leaders received their awards from the County Commissioner Alan Seeley. It was a well run event and it was nice to see so many Leaders from across the County receive their awards. For those from West Wirral unable to attend that event, Alan has arranged to come over on the 26th January to present the remaining awards. This will be at District Headquarters at 7.30 and will be followed by refreshments. I can't guarantee that the cakes will be quite up to the quality of those we had at the County event but we will do our best.

I attended a very successful Scout Camp Fire this year at 1st Frankby Greasby. Yet again the weather did us proud, a little cool maybe but there was a roaring fire. Thanks to all those involved in the organisation of the Camp Fire.

I was unable to attend the Children in Need Splash (I can't swim anyway) which I understand was a great event. Thanks to Alan and all those who took part in that fundraiser.

The County held their Wirral GSL Support evening at our HQ and there were a fair number of people there. I was a little disappointed at the attendance by our District, but we outnumbered the people from other Districts quite easily. I think that those GSLs who attended found the update from County very informative.

I attended two Beaver events the first was the Beaver Craft Day. I thought it wasn't as noisy as last year but maybe the number was smaller or they were better behaved this year. I made a table decoration!. The second was the Carol Service and Party. The Service was great with lots of the Beavers enacting the Birth of Jesus. I had the privilege of investing a number of Beavers. The party afterwards was as noisy as it was last year and they all had plenty of fun. I was not able to attend the Cub Carol Service, as I had another engagement, but I hear that it was another occasion enjoyed by those who were able to be there. Thanks to all those involved in organising and running these events.

I was then heavily involved in Christmas Post. It seemed just as busy in previous years but I understand it was a bit down on deliveries this year but the higher priced stamp will make up for the loss on cards as the income from stamp sales will be up. I would like to thank all those in our District for all that they do each year. I know it is a good fundraiser for us but it is also good for our community as we donate 25% of our net profit to local good causes. Well done.

Plans for the District Camp are well underway and it promises to be an exciting camp. Join the Adventure.

I would like to formally announce that Matthew Jones has been appointed District Cub Scout Leader and wish him well in his new role.

Brian

Wirral Scout and Guide Christmas Post

Once again the West Wirral Groups have risen to the challenge of delivering 183.000 cards. The volunteer sorters who came up to the main Sorting Office at Royden Park also contributed to the Scheme total of approximately 456.500..

The Scheme continues to provide a valuable income to Scouting and Guiding as well of course to local Charities. We can never accurately calculate the number of people involved from the start of stamp sales to the final delivery but their efforts are very much appreciated.

The Web Site has attracted a good deal of interest and has provided a useful communication tool as too has facebook. Yes, we are up to date but the one area which still causes a minor problem is the mail received for 'Out of the Wirral '

On behalf of the West Wirral Groups I offer a massive **Thanks** for your support

Joyce MacLeod (W W Area Organiser)

DATE FOR YOUR DIARY

Just to remind you that the date for the West Wirral AGM is 7th May, to be held at Heswall Hall at 7.30pm.

You may realise that this is the same date as the General Election. Sorry if that causes a problem for anyone.

Further information will be in the next "Horn".

Ann Ledson
District Secretary

A pause for thought

WIRRAL HORN FEBRUARY 2015

Since childhood I have always been an avid reader of books and to this day still enjoy reading. One birthday I received a copy of "Robinson Crusoe" which I read with awe and wonder. I often pictured myself stranded on a desert island, but the furthest I got was the garden shed!

This book was written in 1719, the author Daniel Defoe. It appears that Robinson Crusoe was the first survival expert. Many others have followed in the survival footsteps. If you are a certain age you may remember that there was an Australian television series "The Bush Tucker Man" who was a major in the Australian army. Then there were "Lofty" Wise ex S.A.S., Ray Mears and Bear Grylls.

They all mention that the need for water is paramount, then shelter, then "building" a fire for heat and cooking. Watching the experts start a fire with nothing but a piece of flint and tinder is amazing. It seems you start with a spark, then a glowing ember which you need to nurture, this may result in a small fire. More attention will be devoted to grow this fire to something worthwhile.

I would imagine that you have started countless Scouting sparks of interest in young people, which have grown into a fire of enthusiasm as they have continued their Scouting lives.

"May your God kindle your spark of love, to grow into the fire of care as you serve others."

"AARON"

On Saturday November 22nd we held the Christmas craft day, at St Chad's Church hall in Irby with 5 Groups attending. There were a variety of Crafts, from glass tea lights to Christmas tree and table decorations, it was an enjoyable day and we played games at the end.

On Sunday 7th December we held our Carol Service and Christmas party at St Andrew's Church West Kirby. The theme of the service was the Nativity with each Colony taking part. It was so nice to see so many Beavers and their leaders. At the end of the service we invested 5 Beavers. After the Service we held a party in the Church hall, where we played lots of games and all the Beavers and leaders enjoyed doing the Hokey Cokey and the Conga plus the cha-cha slide. At the end we had a visit from Father Christmas, he arrived with a box full of presents, all the Beavers must have been good. I would like to thank Ken Jones for conducting the service and Jean, Karen and Louise for their help.

Jayne Oliver A.D.C. Beavers

0151 648 1754 or 0794957622

oliverjn@talktalk.net

Having fun at the Beaver Craft Day

Nativity Scene at the Beaver Carol Service

Party games afterwards

Cub Camp - Queens Charlotte Wood 26th to 28th September 2014

The more observant amongst you will have noticed in last months Horn that the report about the September Cub Camp was actually the one from the June Cub Camp. Whilst some may say that this was a Senior moment, I prefer to look upon it as a test to see if anyone actually reads the Horn articles, the outcome of which is that yes, they do.

Anyway, just for the sake of future historians to come, this Sept cubs from 4 Packs returned to that delightful camp site of Queen Charlotte Wood near Frodsham. Over the weekend, the cubs tried their hands at many things working towards their Disability Awareness and Camp Craft Activity badges. Despite these being relatively new badges in the Cubby World, the Leaders pulled out all the stops, with the cubs making ropes, walking a Guide Dog, learning Sign Language amongst other things.

After a late night campfire, and a morning of Tug-o-Warring, the tired cubs set off home.

Many thanks to all the Leaders as normal, with Sue and Phil and their Leader Teams putting together a great weekend.

Tug-Of-War Tournamnet

Held as part of the District Camp, see separate article, however in summary 2nd West Kirby's Team (The Hover Pigs" came home in first place just ahead of 1st Thurstaston's "Thors Rock". Teams from 4th Moreton, and St Andrews also gave their all, but didn't quite make it through to the final rounds.

10 Pin Bowling Tournament 15th October

Despite this being the first time of running this event, it was a runaway success. 104 cubs from 8 Packs rolled approx 2,562 bowls to knock over some 8,904 skittles – that's a lot of points and noise. We ran an individual bowler competition, which was won by Matt (1st Thurstaston) with a massive 123 points, just ahead of Alex (1st Thurstaston) on 116 points and McKenzie (4th Moreton) and Harry (1st Newton) on 113.

In the Team event there was healthy competition, with many Leaders pacing up and down the corridor trying to see whether their Teams had an edge or not. In the end, the Outright Winners (and 1st Time Holders of the "Big Pin") were 4th Moreton (Team score of 756) who were closely followed by 1st Thurstaston (B) 724, 1st Thurstaston (c) 704 and 1st Newton (A) 704.

Many thanks to Phil and Stacey for all the organisation, and 'volunteering' to run the event again next year .

Cub District Quiz - 25th October

Once settled into the hot seats, teams from various Cub Packs had to face 9 tough rounds answering challenging questions on:-

Cartoon characters,	Film scenes	Cub Scout Activity Badges
Scouting General Knowledge	Chocolate Geography	Sweet Favourites
Sport Mimes and Personalities	Nature of Continents	Farmyard Animals

Whilst a very good team from 4th Moreton led all the way from the start, however, the team from 1st Barnston squeezed past them in the final round to pip them by just 2 points for a very narrow victory.

The final scores were:

1st Barnston 72

4th Moreton A 70

4th Moreton B 65

Despite a strong challenge by the 4th Moreton Pensioners Leaders scoring 96, following the age old age adjustment they ended on 48.

Many thanks to Dave Gorman and 1st Barnston for taking up the mantle of Quiz Masters.

Children In Need Splash Party

On the premise of raising money for the Children In Need appeal, 91 cubs and many Leaders from 8 Packs descended on (or should that be into) Europa Pool for an evening of splashing, sliding and riding the waves.

After the wet part of the evening was over, the cubs were able to partake in the increasingly wide range of themed cakes available to sample for a donation to the cause – thanks to the on going culinary skills of parents associated with 1st Thurstaston.

This year, to celebrate that fact that over the years the Cubs from West Wirral have raised over £1,600 for the charity, Pudsey himself turned up to donate a giant toy replica of himself for a raffle. Inspired by this show of support, and ‘encouraged’ by Christine and Ian (with I’m assured no strong arm tactics) selling the tickets, the Bear raised a further £55.

And just to show that magic does still happen when people do good things, the winner of the raffle was Dan from 1st Thurstaston, who had lost his own smaller Pudsey Bear earlier that evening.

All in all, a total of £386 was raised for the Charity, so Pudsey went home a very happy Bear.

District Outing - Manchester Museum sat 22nd Nov 2014

The dawn of sat 22nd Nov saw 150 cubs and Leaders from West Wirral heading off to Manchester for a return visit to the MOSI. Always a popular outing, and not just because entrance is free – there’s loads of things to see and do and keeps the cubs entertained for hours before they descend on the gift shop to purchase those must have items. Many thanks to Christine for stepping in at the very last minute to sort things out on the day.

Cub Carol Concert

Well its (was) official now - Christmas is on its way. Just as some people only think it’s the start of Christmas when they see the latest coca cola advert, the ADC Cubs knows it’ll soon be Christmas when the Cub Carol Service takes place. And what a service it was, with some brilliant readings by the cubs, and some outstanding donations by the cubs (and possibly their parents) to Children In Need to the

magnificent sum of £95.48 (and some foreign coins).

Many thanks to Heswall URC Church Elders for organising the service and to Emma and Marion for coordinating the various contributions.

Hope you all had a Merry Christmas.

Safety Poster Competition

This years topic will be Water Safety. Each pack can submit 1 poster per Six, from which one Six will be chosen to represent their pack at the Grand Final. Posters to be returned to Alan by swimming gala.

Swimming Gala

Leasowe Recreation Centre, Sun 22nd Feb 2015 13:00hrs to 16:00 hrs, please can you let Alan know by end of December if you intend taking part. Cost £20 per Pack, see separate email for more details.

District Sixers Weekend – Old School Lodge, Llanberis

Envisaged for late April / early May next year, sixers only, travel up fri evening and back Sunday, activities plus perhaps Sixers Forum to gain ideas from cubs about what they like / don't like re district events, and ideas for going forward. More details at next meeting

Alan Bennett (ADC Cubs), 0151 606 0335 (07920 496 929)

alan.bennett@bamnuttall.co.uk

WEST WIRRAL DISTRICT CUB TUG-O-WAR TOURNAMENT

This year the above event formed part of the West Wirral District Cub Camp at Queens Charlotte Wood, Helsby. There were 4 packs on the camp, and all were able to field at least one team of 6 cubs; with some Packs entering 2 or more teams given the opportunity.

Prior to the start of the event the forecast wasn't fantastic, however as the tournament progressed the sun came out which all added to the occasion. The format used was much the same as previous years, with each Team taking on all the other teams on a league basis, (one at a time of course). During the various contests which ensued there were many epic battles as each team gave nothing away. It looked like we could be there all day as each team stepped forward and pulled for the honour of their Pack. However after nearly 1 hr of intense competition the following Teams were unable to overcome enough of the opposition and thus had to leave the field beaten but not disgraced.

Army Andrew's (St Andrews Meols)

Super 7 (4th Moreton)

Thor's Thunder (1st Thurstaston)

Thor's Lightning (1st Thurstaston)

The semi-finals were again very close, however saw "The Besties" (4th Moreton) and "The Banana's" (4th Moreton) overcome by their opponents after some very long 'pulls', and so they had to retire to review their tactics for next year. "2 more shredded wheats each for breakfast and you can all pull the trailer home for practice" was rumoured to be heard.

And so to the Final which was certainly an epic match to culminate the Tournament on, the results were as follows:-

2nd Place "Thor's Rock" – extremely unlucky despite their efforts and definitely a Team to watch yet again next year (1st Thurstaston)

1st Place "The Hover Pig's" – were the overall winners and lifted the Tournament Shield and earn the title of 'Cub Pullers of the Year'. (2nd West Kirby)

Despite the hype, the Tournament was run as a fun event, and over the morning many young persons upheld the Honour of the District, displaying the highest standards of sportsmanship along with a little friendly rivalry, and put on a spectacle to grace any fair camp site field.

Alan Bennett,

Keeper of the Rope

WEST WIRRAL DISTRICT
Tug-Of-War Tournament

Semi Finals

1305	Thor's Rock	2 - 0	Banana's
1310	The Besties	2 - 0	Hover Pigs

Third & Fourth Place

1315	The Besties	2 - 1	Banana's
------	-------------	-------	----------

FINAL

1320	Thor's Rock	0 - 2	Hover Pigs
------	-------------	-------	------------

WEST WIRRAL DISTRICT
Tug-Of-War Tournament

Winners

Hover Pigs

Runners Up

Thor's Rock

Third place

The Besties

Fourth place

Banana's

Other Places

Super 7

Thors
Lightening

Thor's
Thunder

The Army
Andrews

Assistant dogs are dogs that help adults and children that are disabled. They are different from normal pet dogs because they have the training to do what they are told and help disabled people get on with their normal lives. Assistant dogs are trained by 'The Dogs for the Disabled' when they are just eight months old and are checked if they could be some of Britain's most helpful dogs. The next twelve months are used for the dogs' training and almost nothing else. They have to learn about everything around them so that when they are helping someone, they don't go crazy seeing something new.

Mary and her dog Jan (pronounced Yan) came to 5th Heswall cubs to talk about assistant dogs and what they do. Mary told us all about the process of getting an assistant dog and how she was very lucky to get Jan, because when she needs help Jan would always be there for her. She also showed us how useful Jan was and dropped a few of her stuff so Jan could pick it up and give it back to Mary. She also told Jan to take off her shoe and sock and he was able to do it! We learned about the different breeds of dogs and which ones were used in 'Dogs for the Disabled' too. We had such a great time and if Mary and Jan come and visit you, I hope you do too!

Adi Nair, 5th Heswall Cubs

5th Heswall Cubs enjoyed a great evening on Mon.Dec.8th when we were visited by wheelchair-bound Mary Lamb and her dog Jan. She was accompanied by Alix Davies, north west regional organiser for Dogs for the Disabled. The cubs were thoroughly entertained by Jan who demonstrated impressive skills to help Mary with day to day life and also provides friendship and security. The evening included a quiz about dog breeds which the cubs enjoyed.

The talk would be suitable for all sections and all that is required is a £40 donation for the charity. Contact alix.davies@dogsforthedisabled.org

Steve Pillow, CSL, 5th Heswall

Happy New Year!

Many of our Explorers helped out at Royden HQ for the Scout Post as porters. Their help was very much appreciated.

It has been just over a year since we opened a unit in the Heswall area, it is going from strength to strength, and they celebrated with a 1st Birthday party.

As I am writing this some of our Explorers have headed down the Gilwell for the Winter Camp, messages are coming through via face book that it is extremely muddy down there, but that doesn't stop them from having a good time it's all part of the fun. Some of the activities they have tried so far include zorbing, 4x4 quad biking, high ropes, simulators, segways and mini tank driving.

Events coming up

Scout post presentation evening – Tuesday 3rd February - Explorers will be helping with the refreshments

Working weekend at Tawd vale – 20th – 22nd February

Cubs swimming gala – 22nd February – Explorers help out with the time keeping, and an Explorer race at the end.

Scouts speak up event – 28th February

Equinox Challenge – 21st March

The Equinox Challenge is the ultimate test of skill, strategy and navigation. Over the course of the day teams of Scouts must visit different locations to gain points - all whilst being chased by a hunter force of Explorers on a mission to steal their points and disrupt their progress!

The event takes place at Delamere Forest Park, Cheshire and both Scout and Explorer teams participate freely within the game play area without their leaders for the duration of the challenge. Useful, transferable skills such as teamwork, map reading and first aid are required and so some troops and units use preparation for the challenge to plan their programme.

To All Scout Leaders

If any Scout groups have any Scouts due to move up to Explorers could you please contact Paul Oliver oliverp1984@gmail.com at least 1 month before they are due with their details, a starting date and all the forms will be sent to the young person's parents direct.

Help needed on Wednesday evenings 7pm – 9pm, Barnston Lane, Moreton

Yours in Scouting

Sue Walton

suewestwirraexplorers@outlook.com

mobile - 07941881744 home – 677 7336

Here is an exciting International opportunity in 2015, that Merseyside Scouts Global Team are offering to all Scouts, Explorer Scouts, Network, S.A.S. and all Adult Members.

‘Amsterdam Adventure’

25th July 2015

County International Challenge

Open to all Scouts, Explorers, Network, Leaders and S.A.S.

To find out more and or register your Unit's interest, please click the link below

[Tell me more please](#)

or email the required information to john.cadman@merseysidescouts.com

Registration forms will be available in January and one will automatically be sent to those who express an interest.

Amsterdam Adventure

25th July 2015

Factsheet

We aim to get as many Scouts, Explorers, Network, S.A.S. members and Leaders in Amsterdam on the same day for a fantastic gathering.

The event is planned for the 25th July 2015 although Leaders can go for longer if they wish to use it as part of a longer holiday with their units.

Our aim is to have over 100 members from the County with their Leaders in Amsterdam at the

same time!!

The event gives every participant the chance to discover Amsterdam.

This is a non selection event and we hope many unit Leaders will take their unit abroad for the first time.

Leaders (or Permit holders) will register their group between December 2014 and February 2015.

There will be an event fee per person. This will cover the production and mailing of information to Units as well as a badge for participants.

Upon registration Units will receive a comprehensive event booklet, with information about forms, how to get to Amsterdam, where to stay, what do whilst there and details about the gathering. It will also include a section on fundraising ideas.

There will be event mailings at regular intervals following registration.

Each group leader will be responsible for their unit's finance, travel and accommodation arrangements.

All number ratios for international trips must be adhered to – as per P.O.R.

All licence requirements for International trips must be adhered to – as per P.O.R.

There will be a County team in Amsterdam to support Leaders whilst there.

The County is also organising **trainings in May / June 2015**, to help Leaders plan and make arrangements – details to follow.

Please also remember that Leaders will need to follow the Visits Abroad Process details available from your ACC International. john.cadman@merseysidescouts.com

Merseyside Scouts Speaking Up Event

Please find below a link and information about the Merseyside Scouts Speaking up Event being held on **Saturday 28th February 2015**:

Building on the success of our 2014 event; this is a special event for all members between the ages of 14 and 25 in the Scouts, Explorer Scouts and Scout Network sections to join us for a morning of engaging with movers and shakers from across Merseyside... and it's free!

Guests will include the Lord Mayor of Liverpool, Erica Kemp; the High Sheriff of Merseyside, Abi Pointing; representatives of Merseyside's Police and Crime Commissioner as well as local politicians.

Formal uniform is not necessary; however activity uniform and a Necker should be worn.

Participants under the age of 18 should complete a one-day activity form and their attendance should be managed by their Section Leadership Team.

Info at: <http://speakingup2015.eventbrite.com>

West Wirral All Section Camp

LOCATION: Forest Camp, Kennel Lane, Sandiway,
Northwich, Cheshire, CW8 2EA.

WHEN: 12TH – 14TH June 2015

COST: Campers - £30, Assisting Adults £10, Day Visitors £20 (buses will be provided for day visitors), Beavers camping £25(one night)

ACTIVITIES: The Activities that we are offering for this camp will be divided into 3 zones, **ADVENTURE, TRADITIONAL SCOUTING, and FUN.**

For the Adventure zone – shooting, archery, abseiling, climbing, mini beasts, clay pigeon shooting, scavenger hunt

For the Traditional Scouting zone – Backwoods cooking, Pioneering, Orienteering, Woggle making

For the fun zone – Catapults, water Activities, inflatable's, Frisbee golf, Activity area (giant games), Zorbing

Competition time

We would like the young people to design a Camp Necker. The winning design will be produced and given out as the Camp Gift. Also a prize will be given for the winner. Send all designs to Sue Walton, details below, or to any of the ADC's
Closing date for entries is the end of February 2015.

DEPOSIT'S OF £5 PER PERSON ARE NEEDED BY THE END OF FEBRUARY 2015

CONTACT FOR GROUPS / SECTION BOOKINGS

Sue Walton –email address - suewestwirralexplorers@outlook.com

Telephone - (0151) 677 7336 / 07941881744

Address - 20 Daneswell Drive, Moreton, Wirral, CH46 1QH

The Activity Centre Number Club Draw

The draw has taken place and the winners are:-

December

January

1st William Court

Christine Francis

2nd Brian Magor

Ann Ledson

3rd Tin Carey

Stan Brooks

4th Caroline Tallents

Daragh O'Malley

Their cheques are in the post

Congratulations

So have you got your numbers yet?

If you don't have your numbers yet contact

Christine Kenyon

0151 677 1820

christine.kenyon@talktalk.net

NOTE TO ALL GSL'S.

Can I please ask all GSL's to let me know the date, time and venue of their Group's AGM for 2015 as soon as possible.

Many Thanks

Ann Ledson

District Secretary

E-Mail Annledson@aol.com

"I hope that everyone enjoyed their Christmas break and you're all looking forward to another Scouting Year!

This year we will be running the annual Census through the new "Compass" management system and it's important we all start using the system as soon as possible. Every group will need to enter the personal details of EVERY youth member into the new system as soon as possible. If you use Online Scout Manager there is an export function to save you time, you should have been sent details of this by OSM themselves.

It would be great to get ahead of the game and get the data in early as it gives us more time to fix any issues we may find along the way. It will be up to each group as to how you would like to maintain the data in Compass, however initially it will be most likely that section leaders will enter this data directly themselves so please pass this information onto your teams. If anyone has any questions, issues or general queries about compass, please feel free to e-mail me and I will try to advise where I can.

For those that have not yet registered for Compass all leaders can now do so at the following website address - <https://compass.scouts.org.uk/login/User/Register>

If you do not know the e-mail address registered against your name in the old system, please let me know and I will look it up for you. A full Compass user guide is available at <http://compassuserguide.scouts.org.uk/>

Again, any questions please ask.

Here's to 2015 filled with fun and adventure!

Liam

DDC - liam@artech-uk.com"

Dates for your Diary

2015

February

3	Christmas Post Presentations	Wallasey Town Hall	19.30
6	Beaver Challenge	St. Andrews Hall	18.30
7	Working Day	Tawd Vale	
22	Cubs Swimming Gala		
20/22	Working Weekend	Tawd Vale	
26	District Executive	DHQ	19.45
28	Scouts speak up event		

March

21	Equinox Challenge		
----	-------------------	--	--

April

22	District Executive	DHQ	19.45
----	--------------------	-----	-------

May

7	District Executive AGM	Heswall Hall	
---	------------------------	--------------	--

June

12/14	West Wirral All Section Camp	Sandiway	
-------	------------------------------	----------	--

July

14	District Executive	DHQ	19.45
25	Amsterdam Adventure		

August

September

25	District Executive	DHQ	19.45
----	--------------------	-----	-------

The Deadline for articles for the March edition of the Newsletter is
10th February 2015

The Editor's Bit.

As usual I was invited to the Beaver's Carol Service and got to the church quite early. The Beaver Leaders had many of the youngsters in costume and were just starting a rehearsal of the Nativity Play they were planning for the service.

On set were Mary & Joseph, the baby Jesus, the Shepherds, Wise men, Angels, Stars, King Herod., and Animals of every kind.

As the rehearsal got under way there was quite a lot of rearranging to decide who stood where. I admit the thought did cross my mind—"I hope it's alright on the night". However I need not have worried for when the service started the Beavers put on a very moving account of the Nativity. Well done.

I hope you all had a happy Christmas and I wish you well for Scouting in 2015.

Eddie.

RACENIGHTSRUS

Race nights are fun, exciting and a great way to raise money for any reason. Servicing the North West of England, we aim to provide the complete race night service and will supply everything you need to make your event a great success. A well put together race night is tremendous fun for everyone especially if raising money for charity or associations.

To book a disco/karaoke call 07960 388144
or email racenightsrus@ntlworld.com

Mobile discos and Karaoke for all occasions, Music to Suit All Tastes, Fantastic Light Show and Smoke Machine, Highly Recommended. Not only do we want to make sure you & your guests have a great night, we also want to make sure that the Mobile Disco or Karaoke Disco you hire from us is worry free, and that you, and all of your guests, have a night that you will

To book a disco/karaoke call 07983 626045
or email racenightsrus@ntlworld.com