Glasgow Satellite Squad Trip to DGI tournament in Denmark
There are many ways to start a trip. Meeting behind a factory at eight o’clock in the pouring rain probably isn’t in the top ten. But we (Susan, Candice, Carol and Hannah) got to the airport in good time and after waiting for about fifteen minutes for Jeanannette, Liam, Declan and Danielle to arrive we quickly put our suitcases through check in. We got through Customs without a hitch - except Danielle had to throw her water bottle away. We sat down next to a window and, as Danielle and Declan gabbled in French, Candice and Liam made up stories to freak out Carol, because it was her first time flying. Fortunately, none of them worked.

When our plane was eventually called we were the last in line. It was a quick rush to get on the plane. I sat next to Liam and Carol, who got the window seat on account of her ‘fear’. The flight went quickly.
There was a bus from DGI waiting to pick us up. The lady who met us spoke good English and made us feel welcome. From the bus, Denmark didn’t seem that different from Scotland. The sky was as grey as it had been when we’d left the UK, and the land didn’t seem as flat as I’d heard it was. The only thing I can say about the houses we passed is that the Danish people like geometric shapes. Everything was either triangular or rectangular.

The sports hall we pulled up to looked, for all the world, like a fancy version of Wishaw Sports Centre. Except that Wishaw doesn’t have an air hockey table, or a ten metre diving board. Or a truly giant hall. Or six truly giant halls. We walked in and did what any normal Scot would do – find the nearest seating area and hang up a Scottish flag or two. We felt a bit conspicuous but saw a Belgian flag hanging on the other side of the hall, so it was OK.

A quick change into sports clothes and Candice and I were ready for action. Candice had been feeling poorly but she didn’t let it stop her playing the next two games, (even although one was against Carol and Danielle). The other game was against a pair from Germany, who looked very intimidating and even although we lost; we gave them a hard time. Declan and Liam only got one game. They were not happy!!!
After a bit of trouble finding the school (and getting soaking wet while doing it) we finally arrived and found…well, a hall. Full of blow up mattresses and ‘comfy’ things. And we’d brought…sleeping bags. So we all had to sleep on pieces of foam - honestly, an inch deep foam mattress. Everybody asked politely for theirs. I just nicked a one off the Belgians. They didn’t notice, I hope.

Let’s just say, we were all glad when we finally got to the hotel on the Sunday evening. And OK, the ‘bed’ was just a camp bed but it was better than an inch of foam. And it was…’comfy’. Even if I did break my bed and Liam’s. And one of the camp beds the Belgians had given us in the hall. Everybody had a good laugh at that. We rounded off the mini-holiday with a trip to McDonalds. Good times.

I’d like to say thank you to Susan and Jeananette for everything they did during the trip and for making it happen. They were there to help us, and because of them we all had a great time.

By : Hannah Baird

