

Creative
Team
Events

Junk Funk Events

www.creativeteamevents.com

Call 0333 123 34 34 (UK)

Call 1-888-704-5569 (USA)

Email: info@creativeteamevents.com

About us

"We specialise in providing inclusive events for team building and corporate entertainment, which are enjoyed by all members of a team. Over the last 15 years, we have successfully delivered thousands of team events around the world, involving tens of thousands of participants."

Mark Hunter, Head Facilitator at Creative Team Events

Events EVERYONE will enjoy

We focus only on events that are enjoyed by everyone. So, forget outdoor events with intense physical challenges, regardless of fitness level or keenness to participate. Say goodbye to rain, wind and the cold and say hello to a fun, inclusive and enjoyable team building experience.

Events that really WORK

Our events really bring teams together, and the effects last for a long time. We specialise in team events that are based on performance, such as drumming, singing and dance, because they massively enhance team building.

EXPERT facilitators

Your team activity is only as good as the way it is facilitated. We pride ourselves in offering the very best facilitators and instructors, who will guide, lead and entertain your group. They are hand-picked, extensively trained and have many years of experience.

Events for ALL occasions

Our events are suitable for a wide variety of situations, including as icebreakers and energisers, for before-, during- and after-dinner activities, and for all types of team building events and corporate entertainment.

NO prior skills required

You don't need to have a particular skill (such as music) to join in. Our events are specifically designed to be accessible by EVERYONE. We set a completely level playing field to eliminate existing organisational hierarchies.

ANY LOCATION

We'll deliver a unique event for you in **any** location in the UK, USA or worldwide

ANY ROOM

Absolutely **any** room will do, including your office or conference room

ANY GROUP SIZE

We provide events for **any** group size, from five to 5,000

ANY DURATION

We'll fit in with your agenda, with event durations from ten minutes to a whole day

QUOTE IN AN HOUR

We'll provide a quote within 60 minutes

15 to 90
minutes
duration

Group size
from
5 to 5,000

Junk Funk events

Invigorate your corporate event, conference or team building event with Junk Funk. Transform your team into a high-energy orchestra, using nothing more than everyday scrap. Try something completely different. It really works!

Why choose Junk Funk as a team activity?

Junk Funk is a great team activity where we create a junk percussion orchestra using every-day throw-away objects. Because of the reusable nature of this event, it has struck a chord with many global companies seeking out ecologically-themed corporate events. The message is that it's not the tools, but the output that is important. Using every-day items that form a tapestry of textures and sounds, your team creates an amazing urban soundscape.

Junk Funk requires very little setting up or clearing away, so you can rapidly return to your agenda. All equipment is provided.

Junk Funk is a fun activity that combines rhythm, movement, costume, choreography and great team spirit. No musical ability is needed, just a willingness to trust your facilitators and colleagues.

If you have already taken part in drumming events in the past, Junk Funk is a perfect next step, as you are no longer static whilst taking part.

Junk Funk is facilitated in a high-energy, fast-paced way, with lots of interactive participation and exchanging of ideas. Participants find it hilarious to watch themselves and their colleagues learn to play a variety of objects, including computer keyboards, step ladders and watering cans. The atmosphere of disbelief lets us take the group further rhythmically than they ever thought possible.

Junk Funk also provides a visual treat. Your group will look stunning in their overalls, hard hats and Vizzy Vests.

What happens in a Junk Funk session?

When your group has departed for a coffee break or lunch, we quickly transform your room. Practically all the Junk Funk equipment is contained within the large industrial bins we bring to the event. In seconds, by simply up-ending the bins, we have the room almost set up. Our Junk Funk facilitators whizz around the room with hazard tape and extra theming and, in minutes, the room has completely changed!

When your group returns, they are shocked to discover a radically-transformed meeting room. What was a perfectly conventional room is now littered with hazard tape, ladders, pipes, cardboard boxes and piles of junk. Not only this, there are people in hard hats and Vizzy Vests pounding out rhythms on huge industrial bins. This is not normal!

Quickly, participants are divided into 'instrument' departments. Among other things, they may have the pleasure of playing:

- a frying pan
- a step ladder
- an old computer keyboard
- traffic cones
- a rubbish bin.

Participants will never look at these items in the same way again! Our Junk Funk facilitators demonstrate the melody, the tone and the rhythms available on these exquisite instruments. Participants won't believe how good they can sound.

Within minutes, your team will be transformed into a musical junk ensemble and will create a routine that combines their musical skills with some chosen 'moves'. A 'Stomp' style performance is born. Along the way, we take the opportunity to highlight soloists and star 'movers and groovers.'

No West End Stage performance would be complete without costumes, so our budding performers are all adorned with the relevant urban 'garb' and prepared for the grand finale.

The end result is a totally choreographed, unique and fun rhythmical experience – one that participants will remember for a long time.

What do I need in terms of time and space?

We are flexible with regards to time duration, and can provide events that last from 15 to 90 minutes. An average time span is an hour, which is the perfect time to learn all the necessary rhythm parts, create some related movement steps, put on costumes and deliver a final performance.

We can work with whatever room is available. Any conference or meeting room will do. In the past, we have used hotel foyers, spa gymnasiums, walled gardens...you name it!

Free space enhances Junk Funk. While the event can be run with participants standing around tables or in theatre style, this sometimes can inhibit movement. In a perfect room, we would have no tables or chairs, so that participants have enough room around them to swing their arms freely.

There is no real need for a stage although, if there is one, we occasionally utilise it for the final performance.

Where can I hold a Junk Funk event?

Absolutely anywhere. In the UK, USA or worldwide. Junk Funk can take place outside, although we have found that, like most musical events, indoor events definitely feel and sound better.

How many people can be in a group?

No Junk Funk event is too large or too small for us. We have substantial experience of running large Junk Funk events, with up to 5,000 participants. Equally, we're happy to provide more intimate Junk Funk events for five or more people. Typically, we provide Junk Funk events with between 50 and 100 participants.

Which occasions are best suited to Junk Funk?

Conferences, meetings, dinners, team retreats, team away days and team building events all suit Junk Funk. Junk Funk is ideal for any corporate gathering where you need a complete surprise or unique challenge. Junk Funk is perfect for increasing energy levels, improving focus or changing perspective.

Testimonials

Please do not take our word for it, and read our testimonials for recent events.

"I have never seen a group of people transformed so dramatically."

Kerry Wright, BP Oil

"Your facilitators were very talented and held the attention of the 80+ people throughout. After the event, I solicited feedback about the whole day. One of the questions was "What could we do to improve this event next time?" One person replied, "I think you'll struggle to top Junk Funk to be honest". This was a good reflection of how the event went. In the 17 years I've worked here, I can't think of a time when an event has brought people together in a one-team way and dropped inhibitions so low."

Chris Starke, SAS Software

"As an event planner, I have arranged motivational speakers and team building activities, but nothing compares to this. We were all totally blown away."

Debbie McHarrie, Associate Event Planner

"I just wanted to say a big thank you to the team. The feedback has been fantastic. Everyone really enjoyed the activities. The great facilitator made the session lots of fun. The general consensus was that it was probably one of the best team building days we've had."

Sejal Patel, Deputy Head, NHS City and Hackney, Community Health Services

"Following our recent HR Conference, I'm delighted to let you know that we have received nothing but the most positive feedback on both your own facilitation of the session and the boomwhacker session itself....Your session was inspired and worked a treat to get us to realise what we can achieve when we all work together!"

Graeme Wilkinson, Senior Learning Manager, Lloyds Banking Group

"Uplifting and motivating. I thought the whole audience bought into the session."

Velux National Conference

"Astounding! Amazing! This beats everything we have ever done before. You made the day memorable. Thank you!"

Matthew Johns, PWC

"Wow! Over 800 people taken on a journey through a day's event to one 'tribal culture' with passion, energy, enthusiasm, hands-on coaching and above all tremendous fun. You provided HSBC West Midlands with a day to remember. In fact, to quote one of the team, "the best day I have ever had in over 20 years working for the bank."

Leon Marklew, Regional Director, HSBC

"Thank you for such an amazing experience. The team is still buzzing over the session and the feedback has been so very positive. The highlight for my day was seeing the negative body language from some of the team when you first came in translate into smiles and enthusiastic participation by the end! One comment was "to be able to walk into a team of hard-nosed sales people that you do not know and earn their total 'buy in' within two hours takes an awesome level of skill and talent.""

Mike Ryall, Managing Director, Parkside Recruitment Limited

"Your team was absolutely fantastic and the feedback has been brilliant. I know, when we talked, you really gave me a good idea of how it would be on the day, but, seriously, it was beyond my wildest dreams. You should be really proud of the work that you all do. Your team are an inspiration and have created memories that I believe will stay with my graduates and certainly with me for a long time."

Sue Coles, Graduate Recruitment & Development Manager

"What a great experience, which has had a fantastic impact on our teams in ways I didn't think possible!!!"

Nathalie, BNP Paribas

"The Haka was great! Now our finance department is ready to move forward and work as a team."

Lorraine Copeland, AXA-PPP

"Your session was a superb finale to the day, and I've had nothing but positive feedback about the event. Thanks for helping us to make it such a success."

Carol Chapman, Director, Balfour Beatty

"Everything about the boomwhacker session was excellent and the feedback very positive. To have 550 people all taking part was a feat in itself, which we didn't really expect. Facilitation was excellent. I cannot think of a single thing that could have been improved."

David Rist, MD of Hidden Hearing

"How immensely impressed I was with all your team. Your professional attitude, enthusiasm and your impact on the audience. Fantastic!"

M. Thomas, Marketing Director

"Thank you for all you did. You were awesome! Our staff had as great time. The feedback has been excellent. You certainly made our day a day to remember!"

Claire Sturman, Personnel Manager, Hereward Housing

"I wanted to say how immensely impressed I was with all of your team, your professional attitude, enthusiasm and your impact on the audience. Fantastic!"

Mandy, Marketing Director, Argos

"What an exciting evening! The feedback from staff has been fantastic. It seems everyone had a great time. It was an amazing success and people are still talking about it today!"

Sian, HR Department, Electronic Arts

"What a fantastic day! I have received amazing comments from everyone. A huge thank you for delivering such a fantastic event. A real pleasure to have such a fun and energetic person amongst us. I am not sure how I will ever top that one for next year's team build!"

Jennie Vaudin, Collas Day Solicitors

"I just wanted to let you know that the team building event you organised for us in Budapest was FANTASTIC. People are still talking about it now!! It was really good, and the way the session was led was really professional. The real underlying message about teamwork really got through to everyone as well."

Caroline Hayes, Shell Chemicals Europe

"Even after a packed day, delegates still went away buzzing following a rousing boomwhacker session. The session leader had everyone on their feet and getting into the rhythm with their own boomwhacker to become one giant percussion orchestra."

Liz Bayram, Chief Executive NCMA

"What a truly amazing way to start the day. Your team showed us what passion 'Maori-style' was all about! The conference felt lifted afterwards – and people still talk about it now!"

Fujiitsu

"Everyone cannot stop talking about the event, including how they laughed with people they have never met and how they really felt like they could view people differently and that we were all working towards one goal. Thanks for a great day."

Nina Mansell, Learning and Development Manager, Domestic & General

"Well what can I say? Brilliant and the whole team had an amazing time!!!! We look forward to using your services again in the near future."

Julie, Call Centre Manager, Warner Leisure Hotels

"I never expected all of the guests to get so involved and participate so willingly. Thank you ALL very much."

Director, Deutsche Bank

"One of the best events we have ever had. Outstanding!"

Ben O'Grady, Senior Manager, Dell

"We would like to say a huge thank you for making our conference such a memorable event."

Conference Team, Ministry of Defence

"You made my day yesterday. You were inspiring and lifted the energy levels to great heights at the end of a very heavy conference. The smiles on everyone's faces were real, not 'corporate'. It's the first time that I've seen those smiles. You were the hot topic when we had dinner later. Even my cab driver is a fan after hearing me rave about you. Thank you so much."

Dee Kahn, HSBC

"I thought it was an excellent workshop. The facilitators were friendly, knowledgeable and very good at engaging all the members of the team."

Paul Brindle, American Express

"I was confident that it was going to be an enjoyable experience for the delegates, and I was correct, as the feedback has been brilliant."

Fay Smith, IBR Limited

"We had a fantastic night. The Crashing Waiters were an absolutely resounding success!! Everyone thoroughly enjoyed being so involved in creating the entertainment and the three guys were fabulous. It's going to be hard to beat this success next year!"

Cathryn

"We had a smashing day and the drumming workshop was all you had promised. It got everyone involved, even the most reserved in our group. Your facilitators did a fantastic job and really raised the energy in the group."

Rosie, Yorkshire Primary Care Trust

"You managed to revitalise 270 dozing delegates after they had sat through a 'day of OHP' and completely transformed the atmosphere of the room from that of sombre silence to pulsating, rhythmic energy, which had every single person in the room engrossed and grinning from ear to ear."

Microsoft

"I just wanted to let you know how great the session was and how much we appreciated your enthusiasm and energy. The event was a huge success. The delegates loved having the drums to take away with them. It helped make it a very memorable event."

Michele, Serono, Boston, USA

"We all had a brilliant time and your team were fantastic and made this unusual event very easy to get into. I'll definitely be recommending you to anyone looking for a fun, energetic and team building experience."

Liz Purdy, Design and Engineering solutions, Atkins

"Your session was inspired and worked a treat to get us to realise what we can achieve when we all work together!"

Lloyds Banking Group

"It was great watching people's faces. Everyone was so involved and spellbound and....happy! It's such a great activity and you and your team were just brilliant."

Kati Pauk, KP Events

"I can wholeheartedly recommend you as a thoroughly professional and effective team, who addressed our brief with understanding and designed an exciting programme, which more than fulfilled our criteria."

Mike Grey, Business Development Manager, Microsoft

"We've never done drumming as a team before, but it was fun, entertaining, invigorating, and it was great to do something with a difference. Everyone in the group thoroughly enjoyed it, and expressed positive feedback of the whole session. It was a brilliant start to a great day, and well worth the experience."

Maria, Masquerade Productions

"We purposely kept our team building event a closely-guarded secret and the tension mounted as the conference wore on! I was able to see the end of the session and the atmosphere in the room was electrifying! Our Marketing Director came along early in order to take part and loved it. Our Sales and Marketing Director has said that he wants a drum for Christmas!! Without exception, all the team thoroughly enjoyed themselves and really felt the benefits of the workshop."

Louse Joslin, Sales Support Coordinator, Sunrise Senior Living Limited

Clients

We have delivered events for more than a thousand companies and listed below are some of them.

Courageous Communication	Europcar	Guide Dogs for the Blind
Cornhill Direct	Events in Business	GW Pharmaceuticals
Corona	Eventus	Halfords
Costello Events	Eversheds	Halifax
Coutts and Co	Exxon Mobil	Hampshire County Council
Cross Keys Homes	Family Nurse Partnership	Haringey Council
Crown Pet Foods	FDS	HBOS Halifax
CTAD	Financial Services Authority	Head Start
Cunningham Lindsey	Finishing Touch	Healthcare Commission
Cussons	Firebird Events	Heineken
CXL	First Choice	Helena Partnership
D&D Conferences	Five TV	Hereward Housing
Dairy Crest	Flakt Woods	Hertfordshire Highways
Dalkia	Forensic Science	Hexagon
Darkstar Events UK	Form Communications	Hexagon Housing
Defence Internal Audit	Fresh Tracks	HFMA
DEFRA	Freshfields	HGA Creative
Delarue	FSA	Hidden Hearing
Deloitte	FSL Events	Highbury College Portsmouth
Denes	Fudge Kitchen	Hilti Powertools
Dental Tutors	Fugro	Hilton Hotels
Dept for Communities	Fujitsu	Hitachi
Dept of Work and Pensions	Funding Corporations	Holmes Place
Deutsche Bank	Galderma	Honda
Dewitt	Galleher	Honeywell
DFID	Gamestation	House of Fraser
Diageo	Gavin Samin	Hoyer
Director Bank	Gazprom Marketing and Trading	HSA Simply Health
DirectLine	GE Energy	HSBC East
Disney	GE Healthcare	HSBC Exeter
Dobson White Partnership	GE Oil	Hull University
Domestic and General	Gems Sensors and Controls	Hunter Roberts
Dot Mobile	Genzyme Europe	Huntingdon 3G
Dreams PLC	Genzyme USA	Hyde Group PLC
Drug Action	German Printing	IBIS Hotels
Dupont	Giant Leap Events	ICAEW
Dustbin Men	Ginsters	ICC
DWP	GKN Driveline	IDS
Ecclesiastical Insurance	GKR Karate Club	Imax
Electrocomponents plc	Glacier Point	Impact Factory
Electronic Arts	Glendinning Management	Imperial
Elysium Events	Glow Worm Boilers	Imperial Tobacco
EON	Go Ape	Indeprod
Ernest Jackson	Gojo	Index Corp
Ernst & Young	Goodmans	Infinity Learning
ESC Events	Google	Inland Revenue
Essilor	GSK	Inmarsat Global
		Insight International

Interbrand
Internet Watch Foundation
Intersoft Communication
Solutions
IPCC
Jansenn Cilag
JDA International
JDA Software
JF Events
Job Centre Plus
Joffins Discos
John Lewis
John Lewis Direct
John Wiley & Sons
Johnson and Johnson
JP Morgan
Jud Stone
Kaboura Events
KDM Events
Keepsafe Self Storage
Kelloggs
Kerry Foods
Key Retirement Solutions
KFC
Kimberly Clark Europe
Kingston Communications
Kleinwort Capital
Koch Supply and Trading
Korg
KP Events
KPMG
Kraft Foods
Krono
L'Oreal
LCL Sweden
LDA
Leapfrog
Learning Skills Council
Lemarach
Lenzing
LexisNexis
Lings
Live Group
Lloyds Banking Group
Lloyds Pharmacy
Lloyds Pharmacy marketing
Lloyds TSB Insurance
Lonsdale Travel
LSC
M&MR Events
Macdonalds Hotels
Mainline Digital

Makro
Manchester Airport Group
Manhein
Manugistics UK Ltd
Marks and Spencer
Mars
Mars Drinks
Masco
Masquerade Events
MasterFoods
May Gurney
Maytas
MBNA
McCormick
MCM Productions
MDA Search Flow
Medatronic
Medcoms
Melanie Kilim
Merck
Merck, Sharpe and Dohme
Merton
Michelin
Micro Focus
Microlease
Microsoft
Millennium Gloucester Hotel
Millward Brown
Mind Adrenaline
Ministry Of Defence
Mitsubishi
MMR
Molecular Products Ltd
Molprod
Moorhouse Consulting
MotivAction Group
Mount Anvil PLC
MSD
Muller
Munro + Forster
npower
National Car Rental
National Grid
National Open College Network
Nature's Way Food
Novartis
NCMA
Nectar
Neopost
Network Rail
News International

NFU Mutual
NHS
NHS London
NHS Neo-Natal
NHS Supply chain
NHS Therapists
NHSC
NLIAH
Nokia
Norwich and Peterborough
Nottinghamshire Council
Noughts and Crosses Ltd
Novatel
Novo Nordisk
Nutricia
O2
Off Limits Corporate Events
OFGEM
OGC Solutions
OMDMG Cyprus
Omega World Travel
Onyx events
OPAS
Open University
Opinion Leader Research
Oracle
Orange
Orbit Housing
Oscar
Outohumpa
Outward Bound
Oval
Overland Storage
Oxford Brookes University
P&G
P&O
Parkside Recruitment
Penguins
Pentagon Investment
People First
Pepe – Co
Pfizer
PGS
PHH
Phillips
Plain Jane Events
Planet
Planet Pursuits
Point to Point
Pow wow
Powergen

Powerwaves	Smurfit UK	Trent NHS
Pre-School learning alliance	SN2R	Tribal Group
Premier Farnell	Sodhexo	TT International
Pret a manger	Somerset Consulting	TUF
PriceWaterhouseCoopers	Sony	TUI Travel
Priory Hospital	South Warwick Council	Tycho
Progressive Resources	SOVA	Tyne and Wear Enterprise Trust
Protocol	Specsavers	Udell Group
PTC Poland	Spider Events	UKCRC
Paula Brennan	Staar Productions	Unilever
Qube Events	Standard & Poors	Union Bank
Quintiles	Standard Chartered	University of Southampton
RAA Education	Starr Events	VBL
Ramsay Health	Studley High School	Velux Windows
RBS Insurance	Suffolk County Council	Viatel
Reckitt Benckiser	Sumitomo	Virgin Atlantic
Reed Personnel	Surestar	Virgin Media
Reuters	Surrey County Council	Vodafone
RM PLC	Syngenta	Waitrose
Roche	Syon Park Hotel	Walkers
ROH	Systems Union	Warbutons
ROK	T-Mobile	We know how
Rolls Royce	T-Systems	Wedi Systems
Royal Alexandra Albert School	Tattersalls Park Paddocks	Weightwatchers
Royal Holloway University of London	Team Tactics	Weir Group
Royal Opera House	Teamworks	Wellington Hospital
RWE	Tee Dobinson	Wentworth Club
Sanofi Aventis	Telstra	William Hill
Sara Lee	Tesco	Willmot Dixon
SAS Software	Tesco Bank	Wincanton
SBHR Associates	Tesco Compare	Winchester City Council
Schneider Electrics	Thales	Woolwich Polytechnic
Schlumberger	The Coaching Space	WRG
Selex UK	The Pace Partnership	WS Atkins Construction
Sense	The Royal Bank of Scotland	Wymondham Medical Practice
Serono Inc	The Times	Yorkshire Primary Care Trust
SG Hambros	The Write Angle PR and Marketing	
Shell	Theme Traders	
Shell Chemicals	Thames Valley University	
Shell International	Thomas Eggar	
Shrigley Hall	TNS	
Shropshire Farmers	Tower Hamlets	
Siemens UK	TPM Childwise	
Signpost Housing	Transco	
Silver Events	Transform Events	
Silverspoon Sugar	Transport for London	
Skanska	Travelex	
	Trebor	
	Trent and Dove	