

Photo Booth Crazy

Photo Booths With A Difference

Camper Crazy

PHOTOBOOTH

Betsy is our summer themed photo booth, complete with surf board print dispenser, green screen backdrop showing scenes from Bondai Beach and Hawaii and a palm tree props box, Betsy is sure to add an extra dimension to any event.

Penny

Our London Black Cab Photo Booth

An oldy, but goody, this is one of our first booths, and takes the photo booth concept, and magnifies the fun factor to give a unique photo booth experience, Penny (like all of our taxi booths) was an actual London taxi cab in her former life, before being whisked away and put to work making people smile.

Charlie

Our Old English White London Cab Photo Booth

A classier take on our standard taxi booth, Old English White is a classic wedding car colour, and this grand old lady makes a perfect complement to strawberries and cream for more upmarket events.

Penny Dreadful

Our Horror Themed Taxi Photo Booth

Complete With Internal And External Props

One of our favourite booths, this teams sound effects, scary props, lashings of fake blood and a green screen rear window to give you a truly spooktacular photo booth.

Our Spooky Driver

Horror Themed Prints

Some Of The Views Through The Back Window

Charlie Christmas

Our Festive Photo Booth

Especially for the Christmas season, we have taken a number of our taxi photo booths and given them a seasonal makeover, with fairy lights, tinsel, a christmas tree, a digital music system laying carols and fake snow this is sure to add some seasonal cheer to your event.

Festive Interior

Christmas Themed Prints

Jasper

Classic Italian Job Themed Austin Mini Photo Booth

"You were only supposed to blow the bloody doors off!" Team a classic Mini Cooper with our photo booth system, give it an Italian Job themed makeover and you have another iconic vehicle based photo booth. Surprisingly roomy for a small car this one is sure to put a smile on the faces of your guests.

UNCLE ALBERT

Our Lovely Jubbly Only Fools and Horses Photo booth
Supplied with props from the series

Built into a perfect replica of Del Boy's iconic van (despite popular belief it is NOT a Reliant Robin, it is Reliant Regal Supervan Mk111) this is possibly the most unique photo booth around. Using the same combination of touch screen, Canon DSLR and Sony print system as all of our booths, this one adds classic sound bytes such as "You Plonker" to the control system, and comes with props matched to the series, so you can wear Del Boy's sheepskin and flat cap, or how about a Trotter Crash Turban? This is one booth that makes an instant impression.

PhotoBooth

Busby Calling

A photobooth built into a replica red telephone box. With the prints dispensed from a matching post box, this is a unique take on the traditional retro photobooth and can be dismantled for use indoors as well as out.

tuk tuk photo booth

The latest addition to our fleet of photo booths, is this fabulous Tuk Tuk, built on a genuine motorised rickshaw imported from the Indian state of Gujarat. This is perfect for the Asian wedding market, but has been used successfully at Western themed weddings where the bride and groom want something a little different.

The Duke

Our Wild West Photo Booth
Built into a replica stagecoach
With themed prints and props

Vintage Photographer

Built into a replica vintage plate camera our system comes with a photographer in period dress and a high speed dye sublimation print system.

A recent job at Victoria Train Station, 4 days photographing Guests with 'Her Maj!'

Retro Booths

When you need a blast from the past

Our range of retro booths are perfect for vintage style weddings, or when you just find it impossible to use one of our unique range of vehicle booths.

GIANT SNOW GLOBES & BAUBLES

A unique photographic experience, these take the little snow globes you shake up to swirl the snow, and make them large enough to take up to 8 people. Photographs are taken from outside by one of our team of photographers and then instantly printed on the same high speed printers as we use in our range of photo booths.

Booth Customisation

Vehicle Customisation

Any of our range of vehicle or retro booths can be converted to mobile billboards by virtue of a vinyl wrap, or in some cases the addition of vinyl lettering, perfect for exhibition, sales promotions or awards parties.

Print Customisation

The prints dispensed from our booths are totally customisable, they can be any colour or layout, contain from 1 to 8 individual images, be portrait format or landscape, contain custom backgrounds and overlays, in short you can have precisely what you require with your text, graphics and logo's added. We even offer a free PDF design guide so you can design the prints yourselves, or our designers can work with you to provide a layout.

Booth Customisation

Social Media

Social media sharing can be integrated into any of our booths, this can be on the booths own touch screen control system, or for busier events can be streamed to an external touch screen 'media station'. Photos are selected and then posted to any selection of Twitter, Facebook, Instagram or Pinterest.

Data Capture

When using the social media options on our booths, they can be set to automatically collect email addresses from anyone posting to Facebook, emailing themselves images etc. This makes the booth ideal for marketing purposes, exhibitions, sales promotions etc.