
����������		�
����
����
�	��������
�����������

"My philosophy has always been that you

get out of life what you put into it. Bowling

has certainly enriched my life and I hope

that my contribution to the sport has

helped to enrich the lives of many others".

Bill was justifiably awarded the honour of

"Life President Palmerston Indoor Bowls

Club"

Bill was a prominent member of his outdoor club, Crofton, but
most people will know him for his great effort in getting
Palmerston IBC from a vision to bricks and mortar. As we
prepare to celebrate 10 years of bowling at this club it is
necessary to remember that a small committee of dedicated
bowlers were working on the project for three years before we
were able to start building. At the forefront of the planning and
negotiating was Bill.

Once we received the go-ahead from Fareham Borough Council
Bill worked tirelessly leading discussion, checking plans and
breathing down people's necks, especially those of the National
Lottery who were essential to the project. Some may say that Bill
had a stubborn streak but others will know that he focused on his
goal and ploughed ahead until he achieved it.

Always his supportive partner in his projects, Rene kept Bill in
touch with developments at Palmerston during his long illness.
For a man like Bill, being confined to his bed must have been
very frustrating but when I last went to see him he was as bright
as a button and asking questions about his beloved club and
was still making suggestions.

Those of us who had the pleasure of working with Bill will
remember him for his commitment and dedication to
Palmerston. His vision for this club was that it would be a first
class bowling venue and a stage for international matches. This
he achieved and we are all indebted to him.

During his long and busy life (he died just eight days before his
87th birthday) Bill made many friends and enjoyed many
successes. His biography will make interesting reading but for
most of us it is enough to have known him and worked with him
and I am sure that Bill would be delighted that, as far as we are
concerned, his memorial will be Palmerston IBC.

Norman Evans-Rohrs
Chairman Palmerston IBC

Bill had a full and interesting life and a biograph y is nearing
completion for publishing in the near future. Rene has
kindly provided the details for the following brief insight into
his life story for the benefit of readers of the ne wsletter of
the Club he was very proud of.

Bill was born on 22nd January 1920 in Camden Town, North
London to working class parents – his father was a milkman and
his mother a cook.

He had an elementary education, interested in all sport but
excelled at swimming, boxing and especially football. He was an
Arsenal supporter all his life.

Leaving school at 14 he joined the Post Office as a Boy
Messenger, still pursuing his favourite sports, playing in
representative games for the PO. At 16 he successfully qualified
as a Counter Clerk.

Bill was a Boy Scout from an early age enjoying and contributing

/continued overleaf ...

� � � � � � � � � � 	 F e b r u a r y � � � � � � � � � � � �

to the many activities of 1st St Pancras
Scout Group

In 1940 he was called up to the Royal
Corps of Signals as a Teleprinter
Operator and sent for training to North
Wales – which proved to be the most
significant turning point in his life. One
Saturday afternoon in Colwyn Bay from
his billet window he spotted a young
blonde carrying a small case and
decided to follow her. “Can I carry your
case” he asked. Rene was 18,
evacuated from London with the Ministry
of Food.

The rest is history – they had 6 short
weeks there before Bill was posted to
South Eastern Command at Redhill.
Preparations were in hand for a 2nd
Front in the Middle East. Rene somehow
got a transfer back home. London was
being bombed.

In 1942 Bill spent a year in and out of
hospital following a severe arm injury
playing his favourite sport. There were
brief leaves and some stolen moments.

His unit had departed – his orders were
to report to the War Office. Within
months he found himself attached to
‘Special Forces’ organising teams for
the Resistence in the run up to D Day.

A wedding was planned – it would be a
Double Wedding with Rene’s sister.
They married in July 1944 – a month
after D Day.

A few months later Bill was called upon
to resume his good work in the Far East
– not easy for the newlyweds. Based in
Ceylon the work continued behind
Japanese lines.

It was August 1946 before he saw Rene
and his baby daughter Carol. Bill
returned to the Post Office and in June
1947 son David came along. In 195l
they moved from Chiswick to
Borehamwood in Hertfordshire.

His career progressed into training.
Over the years hundreds of students
reaped the benefit of his organisational
skills including many from less
developed countries of Africa. Rene
returned to her career – money was
needed for holidays that Bill planned.

In 1973, when Carol & David were no
longer at home, Bill persuaded Rene to
agree to him accepting a post in Malawi
with the United Nations where he would
be training students from Botswana
Lesotho and Swaziland as well as
travelling to and from all the countries.

Bill and Rene soon joined the local
bowls club (the Zomba Turf Club) and
became enthusiastic and proficient
bowlers, where they both represented

the club in many competitions. After
moving to a different part of Malawi, they
joined the Limbe Country Club where Bill
became a member of the bowls
committee. He later went on to the
executive of the national bowls
association in Malawi and became a
selector for the Commonwealth Games.
He was very proud of a top rink prize
gained during a match between Malawi
and a touring English Bowling
Association Presidents team on the
occasion of the EBA's 75th Anniversary.

He was in Malawi for 6 years. Then, after
a year back home in Borehamwood, he
retired and they moved to be with old
friends in Stubbington. But within weeks
the UN wanted him back to go to Kenya
on a similar project. It was another 2
years before they could settle down to
their new life.

Crofton Bowling Club had opened in
1980 just after they went to Kenya so it
was not until 1982 that they could join.
Meanwhile other London friends Dot &
George Mantle had moved down to join
them in Stubbington as well as Rene’s
sister and her husband.

In no time at all George and Bill were
organising the Bowls Club, planning
pavilions, fund raising, improving
facilities – as well as adding their
bowling skills to the teams. Over the
years Bill was President 4 times. His
enthusiasm reflected on all members.

It was during this time that the campaign
began for an indoor green where they
could bowl in the winter. At that time the
nearest clubs were in Portsmouth,
Havant and Southampton and they had
long waiting lists.

Bill was Vice Chairman of the initial
steering committee (later taking over
from Dave Wrightson as Chairman).
They battled with local councils for over
10 years trying to persuade them to
release ground for the building of an
Indoor Bowls Centre in the Fareham and
Gosport area. In 1995 Bill’s goal was in
sight – Fareham offered ground – the
Project was on! After a great deal of
work (which you can read about in "The
Early Days") the project culminated in
the opening in 1997 of Palmerston
Indoor Bowls Club with Bill as Chairman
and President.

Thanks to the team headed by Bill, we
are now members of one of the finest 8
rink indoor bowls facilities in the South,
capable of hosting International
matches as well as providing local
bowlers with competitive, recreational
and social activities and a relaxed and
friendly club atmosphere.

Palmerston remains a permanent
memorial to Bill's drive and dedication.

/Bill Bowshell’s story continued ...

On behalf of my family I would like
to convey my thanks to Palmerston
for making Bill's final farewell such
a memorable occasion.

I was greatly comforted by the
numerous heart warming cards and
messages of sympathy received
from all of you as well as your
presence at the service.

He was proud of Palmerston and
what had been achieved but well
aware of the contributions made by
many others.

You were all his friends and
together I am sure we can continue
to maintain the friendly atmosphere
he created.

Sincerely - Rene

A message
from Rene

� � � � � � � � � � 	 F e b r u a r y � � � � � � � � � � � 	

Hampshire men had an excellent
game against Cornwall at Taunton
in the quarter final of the Liberty
Trophy. After 5 ends we were
looking good with a lead of 39-22,
but Cornwall struck back in the next
5 ends to reduce the deficit to 7
shots. However not to be denied,
Hampshire surged back in the
second half and ran out winners by
124-97. A special mention for
Palmerston member Dave Beale
who drove to Taunton on the day to
add his support.

The semi final is against Somerset
on 3rd of March at a venue to be
announced. Supporters are very
welcome. I understand you will see
the legendary David Bryant who still
bowls indoors for Somerset - so well
worth a day out.

Hampshire

At present the ladies teams are doing very well. We have won two Riversmeet
games and are top of the league.

We also did well in the Vivienne this year, we only lost in the round before the zone
final. We also lost in the second round of the Yetton. Much better than last year -
well done ladies!

Three of our ladies have also done well in the Nationals. They have won the
National Zone Final of the Triples and are in the National Area Finals on Sunday
11th February 2007 at Atherley at 12pm. Those ladies being Pamela Lambshead,
Linda Abraham-Keyford and Jill Cook. All I can say is well done to you all and
congratulations. We wish you the best of luck and keep going.

I hope everyone enjoyed Christmas and the
break from bowls. However we are now into
2007 and need to pull all the stops out if we
are to maintain our status in the Bramley
Bowl league. Our first match against Lodden
Vale was looking good until the last few ends.
We managed to win 3 rinks out of 4 but
unfortunately lost the match by ONE shot.

Our next Bramley match against Rushmoor
was somewhat similar, winning 2 rinks and
losing 1 rink by 2 shots. Yet again one rink
came unstuck, losing by 28 shots. It was not
a weak rink - they were beaten by a good rink
and an excellent heavy skip.

Last Saturday against Chawton Park we won
2 rinks including a strong performance by
Neil O'Donovan's rink away, and this time the
losing rinks did not let it run away from them
- well done, so we won the match 6-2.

In the Top 10 we have enjoyed two excellent
wins in our last matches. In December we
beat Victory - always a good result. In our last
match we beat Atherley 12 - 3. Two matches
to go, if we can win these we could be in the
finals at Folkestone. Next Top 10 Against
Arun - 18th Feb.

I would like to thank the three players who
although picked for a Hampshire
Representative game decided to play in the
important Top 10 against Atherley. Bill
Jackson, Russell Gadd and Andy McKain
showed loyalty to Palmerston.

I must also mention that demon singles
player - Russell Gadd, who has given us
fantastic starts in the Top 10 winning all his
singles matches. No wonder he is picked for
Hampshire in the Liberty Trophy.

Following our early Jan meeting, I would like
to invite those interested in competitive
bowling to Sunday evening practice from
5-8pm on 11th February (see sheet on notice
board). With help from Tony, we can try a few
routines to help our bowling, play some
games with different combinations and get to
know each other a little better. Nothing too
strenuous. All those who have played in any
of the teams are very welcome, and anyone
else who would like to be considered for the
teams in future. Look forward to seeing you
on the 11th.

I must finish with the sad news that Bill
Bowshell passed away recenty. I will always
remember Bill, when he was the President
watching a very nervous lead playing in his
first year in the Bramley. On the numerous
occasions that I was short he would whisper
to me "make sure you are up". His
encouragement meant a lot to me in those
early days. We will all miss him but we must
thank him for all he has done at Palmerston.
He is Palmerston.

Janet Livingston
Ladies Captain

Mens Captain’s Report

Eric Brierley
Mens Captain

For those men who enter the
National competitions, it is
sometimes frustrating not to know
how the local results are going. If you
are at the Victory club you can see a
chart on the wall in the men's
changing room - but we're only there
occasionally when we have a match
there.

I have discovered a web site
www.wardbowls.co.uk which has the
results for this area (Area 32) as well
as Area 31 to the west and a number
of other areas. This is updated fairly
frequently depending on how soon
Tony Ward gets the information. I
spoke to Tony on the phone and he
does this all voluntarily - it is not
sponsored by the EIBA although I
believe he used to be competition
secretary at the EIBA.

Most Nationals have now got to the
area final stage, so you can see the
whole story - remember it for next
year when you are involved and want
to see how your fellow club members
and potential opponents are doing.

Men’s Nationals
Results website

Some members may not be aware of the opportunity to practice at lunchtime in the
half hour gap between sessions. You may practice on a free rink between 1.30pm
and 2pm, but please observe the following conditions:

Only 1 bowler per rink.
Wait until the rink is clear after the 11.30 - 1.30 session before going on.
Finish at 1.55 to enable bowlers starting at 2pm to prepare for their game.

Free Lunchtime Practice

� � � � � � � � � � 	 F e b r u a r y � � � � � � � � � � �

Dear Ed,

An issue was raised by Eric Brierley
in the December "Palm Reader",
which has been aired before, about
the speed of our rinks, which, he
alleges, is slower than ALL the indoor
greens in clubs in the South of
England. While I sympathise with his
desire to assist the team of which he
is captain, this team is only a fraction
of the total club membership. I agree
that consideration should be given to
improving the performance of his
team but equal consideration should
be given to those who like things the
way they are. It could be argued that
the slow rinks at Palmerston give our
club the advantage in home games.

I play outdoors on grass greens in the
summer and find that our carpet at
Palmerston is more comparable to
grass than the fast indoor greens. I
suspect that I am not alone in wanting
to keep our carpet the way it is. The
issue could be put to the test by
having a referendum as we did on the
smoking ban.

To change the subject, the issue of
team handicaps was also raised in
"Palm Reader" last month. I agree
that there is no fun when one team
beats another by a big score but
sometimes that is the way of things.
In football, teams like Arsenal,
Chelsea, Man Utd and Liverpool do
not have handicaps when playing
weaker teams and I don't think we
should go down that track. I have
endured some heavy defeats but I
immediately put it behind me and look
forward to an improvement in my next
game. Usually over the years, the
composition of teams change due to
players leaving and new players
taking their place.

Barry McCann

Dear Editor

I must concur with your article in the
December issue of Palm Reader
regarding team handicaps.

It is the sensible and practical way
ahead and its quick introduction at
Palmerston would be most welcome,
if only to offset the proposal of
integrating the current leagues U,V

and W by end of season placings into
a "top league U", a "medium league
V", and a "lower league W" - since
this proposal, if implemented, is
forcing the majority of the current
players in these leagues to play at
different times and / or different days
regardless if they want to or not!

Regards

Mick Lowe

Ed: For the benefit of our other
readers who were perhaps unaware
of this proposal for next season (to
reorganise three mens rinks leagues
as Mick outlines above) teams would
be promoted or relegated between
the 3 divisions at the end of each
season. This idea was recently
floated by the League Secretary to try
to create more closely competitive
matches by putting teams of equal
ability together. However I understand
there was insufficient support for such
a proposal which has therefore been
shelved. As to a handicap system, I
understand this is being discussed by
committee.

Dear Editor

Going up or going out?

As the proposed formation of rinks
leagues involving promotion and
relegation gained little support, I
question the need for continuing the
same system in leagues M and N at
6.15 and 8.15 on Wednesdays.

I have a team in league M and am in
danger of gaining promotion. I say in
danger as this would mean the
withdrawal of my team next season.
The reason being that I have one new
player who no longer wished to play
in the later league, a young lad of 13
years who can't play later because of
school, three players who do not wish
to play at 8.15 and as for myself I
already play for a team in league N.

Three of us joined Palmerston in
September 2003 and played together
in the same team in the novice
league, this again is another reason
we would not like to disband.

I agree totally with the principle and
challenge of promotion and

relegation, but not if it means
changing times or days and losing
players in the process. I have spoken
to other players in league M and have
yet to find anyone wanting promotion.
After all, the reason people enter a
league at 6.15, 8.15 or any other time
is because it suits their personal
plans.

We are not seeking trophies or
promotion; we just want the
opportunity to play men's triples at
6.15pm. When I mentioned this to a
member of the Committee, he replied
we should not have entered that
league. I believe if you required this to
be a condition of entering either the
6.15 or 8.15 league, many teams in
both leagues would probably
withdraw. Wednesday is the only
night for men's triples and this is a
popular format with almost full
leagues. In view of the falling number
of teams in other leagues each year,
it seems counter productive to lose
teams unnecessarily.

There is no mention of promotion or
relegation within the club rules and
therefore I am considering proposing
a resolution at the AGM to abandon
this system.

If at the end of this season we are
promoted then my team "Jack The
Lads" will have no other option but to
withdraw!!

I would be interested to hear/read
other people's views on this matter.

Steve Pothecary.

Ed: Perhaps we could just agree that
teams are able to decline promotion
or relegation. Maybe you could add
the condition "if at least one member
of the team leaves". I’m sure we don’t
want to see teams drop out if it can be
avoided.

Dear Editor

We played our first match of the 2006/
2007 season in September, Thursday
evening 8.15. The team we played
entered their names on the score card
and we did the same. I was playing

� � � � � � � � � � 	 F e b r u a r y � � � � � � � � � � � �

out of position at no 2. Our team
played well and won 28-6. I was not
aware of our team number. The card
was submitted and you can guess
what came next, the team numbers
were entered on the wrong side,
creating a loss for my team a 28-6
win for the team we played.

The 2 skips agreed at a later date
there was a mistake but this could not
be altered. You may not be aware of
rule 3.14 which states all scores
recorded against the team number on
the certified signed score cards will
stand. This was the first match of the
season and as you can imagine our
team morale was low. I think this is a
poor rule.

I cannot find in any other club, rules
with the same penalty. A mistake was
made and most mistakes can be put
right, but not this one.

I have spoken to committee members
about this match and the result, only
to be told " not this one again". I have
been bowling 1 1/2years at
Palmerston and Rowner outdoors.
Talking to other members, I am
aware this has happened before, they
too did not agree with the rule either.

I personally think this is an
unnecessary rule, why should there
be penalties of this nature in friendly
club league matches?

Can a change or deletion of this rule
be considered by the board,
committee or the person(s) who
invented it in the first place?

Yours sincerely

Bryan Webb.

Ed: I am reminded of mistakes made
in golf scorecards (where the stakes
are a little higher!)

In one of the biggest sporting
disappointments for years Mark Roe,
right in the thick of things in the Open
at Sandwich in 2003 after a brilliant
third-round 67, was disqualified along
with playing partner Jesper Parnevik.
The two players had forgotten to
exchange their scorecards on the first
tee - "We obviously shook hands on
the first tee and forgot to exchange
cards. Therefore I wrote Jesper's
scores on my card and Jesper wrote
my scores on his card. I bet he was
happy with 67, but I didn't particularly

like his 81 very much. Unfortunately,
that was disqualification."

That would not have mattered if the
scoring officials after the round had
spotted it or if they had reminded the
two players to check. If it had been
spotted before they left the hut new
cards could have been filled out. But
they did not and although Roe wished
that they had and Parnevik felt
"gutted" they both admitted:
"Ultimately it's our responsibility and
rules are rules."

Also at the Benson and Hedges Open
at the Belfry in 2000, Padraig
Harrington failed to sign for a score
going into the final round of a
tournament that he led by five shots.
It was a mistake that was only
discovered when the officials at the
course wanted to frame his first round
record scorecard for the clubhouse.
The result was that he missed out on
a first prize of £166,000. Harrington,
renowned as one of the most laid-
back members of the European Tour,
was left desolate and distraught. "Am
I am getting over it?" he said some
four months after the event. "I'm
getting there but I am not fully over it."

In this context maybe the loss of 2
points in a Palmerston league doesn't
seem such a harsh penalty. And if
you keep winning by 28-6 (and not
making the same mistake twice) you'll
probably still win the league!

The Editor Palm Reader

Dear Sir

Re: Christmas and New Year
Celebrations

We just would like to thank the Social
Committee and the Catering Team for
the super Christmas Dinner Party
which was most enjoyable and
seemed to be appreciated by all who
attended on the night.

We were also pleased that we had
decided to see the New Year in at
Palmerston as this turned out to be a
very pleasant evening with good food,
entertainment and friendly
atmosphere.

We would, therefore, like to express
our appreciation for all the hard work
that made these events so
successful. Long may it continue!

Many thanks.

Estelle and Chas Jenkins

/Letters Continued...

I am pleased to welcome two new
members to the Board.

Graham King has agreed to shadow
Ray Gregory our Company Secretary,
who as most members will be aware is
planning to leave the area. Graham will
be able to ensure a seamless transition
of Ray's duties.

Peter Carter is the liaison between the
Board and the Bar Supervisor and
together with Rene, will maintain the link
with the restaurant. Both of these new
members bring appropriate skills and
experience to their respective roles and
I am confident that they will be of great
benefit to Palmerston.

Two new Directors

Norman Evans-Rohrs
Chairman

Sunday, 4 March, 2007

As the proposed Coaching Day on
Sunday 10 December 2006 had to be
cancelled at short notice, we now
have a new date Sunday 4 March
2007, 9.00 am - 4.00 pm. The cost
will be £8.00 for the day to include a
Buffet Lunch in the Committee Room
with free tea and coffee throughout
the day.

All 8 rinks will be used as follows:
Australian Pairs
Gambler's Jack
Play Equidistant Jacks - seen and
unseen
Video Clinic
Off-Centre Jacks
Beat the Shot
Measuring
Wedge

For the 10 members who asked to be
transferred from 10 December 2006
to the new date of 4 March 2007, I
have put their names at the top of the
list on the board in reception. It would
be helpful if they would either tick
their name or cross their name out if
they no longer wish to come.

Coaching Day

Audrey Packman
Chairman, Palmerston Coaches

� � � � � � � � � � 	 F e b r u a r y � � � � � � � � � � � �

It was sad to hear of the passing of Bill Bowshell, without whose
great efforts Palmerston might never have been built. Even when
he was confined to his home, he was always enthusiastic and
keen to hear of current events at Palmerston and lend his support.
I am especially grateful for his support of Palm Reader which he
complimented on several occasions. He was always forward
looking and would want to see Palmerston adapt to necessary
change in order to survive and grow. He will be sadly missed but I
am sure his legacy will be here for a very long time.

I am sorry there was no January newsletter, the reason was due
to lack of material to publish. The next edition will be in March, the
last newsletter of the Winter season. I hope this will be be able to
provide a full report on the survey and also include articles about
the forthcoming AGM. So if you have issues you want to air at the
AGM, please consider sending something to me for the March
newsletter, so that you can put forward your views for others to
think about before they go to the meeting.

Finally I’d like to say well done Palmerston again for your fantastic
support of Natalie. Great!

You can contribute to the newsletter either by writing an article or
a letter to the editor. If you use a computer please email it to
russellgadd@fastmail.fm and I’ll acknowledge receipt of emails.
Otherwise hand items in to the office addressed to Palm Editor.

All issues will be produced monthly during the wint er season
with the deadline at the end of the previous month, next issue
March.

Ray Rowe (President and Match Secretary) has
written to 15 clubs who play friendly matches
against us asking if they had any objections to
playing the matches in greys (as opposed to
whites). To date 6 clubs have responded and all
were prepared to play in greys.

The League Secretary suggested the Club may like
to consider a handicap system for the Mens Rinks
and Triples leagues (no mention of the ladies
leagues?). After some discussion this was referred
to the Men's Committee so that if they agreed, a
proposal could be formulated and referred back to
the full JMC.

The ladies are considering the purchase of blue
fleeces similar to the ones used by the men.

There is a problem with getting ladies to play in the
ladies league at 2pm on Friday. It has been
suggested that the Friday 11:30am roll-up might be
willing to change to 2pm. Ray Gregory will ask the
Friday roll-up regulars if they would be willing to
change.

Just a quick note to thank everyone who completed and returned the
questionnaires sent out with the last Palm Reader and to give a brief
update.

There has been a fairly good response with over 130 returns to date (if
you mislaid yours and still want to complete one it is not too late, please
pick up another from reception and hand it in to the office). The
information that can be gained from this is helpful and the more we have
the more representative the information will be. From a quick scan of
the answers I would say that overall it supports the impression of a well
run club with good facilities that the members enjoy and are happy with.
There were a number of areas highlighted that can do with some
attention and these will be brought to the attention of management. Of
course membership decline is an area we have to try to address and
your comments support the fact that we have to work harder at getting
the club known and to make it easier for new members to join us and
play the game as beginners.

All the results are now in the process of being reviewed and analysed
in detail and I will get a summary with suggested actions posted on the
notice board or in the Palm Reader for your information in due course.

I'll also use Palm Reader to keep everyone abreast of marketing actions
scheduled for the coming year as they are firmed up and to request help
where applicable. For example quite a number of the returns mentioned
getting posters available to create awareness which is definitely
something we will do, and when these are printed we will need help to
get them circulated and up onto notice boards around the area.

The Survey

Brian Le Marquer

Xmas Draw

A sucessful Xmas Draw was held on 16th December
with over 80 prizes on offer. Thanks to all who bought
tickets, and to those volunteers who helped with the
draw. A special vote of thanks to Harry Macartney for
his hard work in purchasing most of the prizes, and
creating the display.

The Balance sheet was as follows:

Tickets sold 3000 x 50p = £1500
Cost of Prizes £1220
To Club Funds £280

100 Club Xmas Draw

The following were succssful winners in the Xmas 100
Club Draw:
Group 'A' £125 R H Dollery, £60 A Baler
Group 'B' £125 M Wingfield, £60 S Hammond

Social Diary

It is intended to hold a Coffee Morning towards the
end of March. Volunteers will be required to assist in
the running and providing items for sale. Final details
of requirements will be advertised on the Notice
Boards when the date is finalised.

There is a possibility that a Cheese and Wine Party
will also be held before the end of the Winter Season.
This will be confirmed when date etc is known.

� � � � � � � � � � 	 F e b r u a r y � � � � � � � � � � � �

In April Natalie will be going, as part of a four gymnast team, to Tokyo to
compete for Great Britain in the World Cup Gymnastics Competition.

Her air fare alone is costing £550 plus other costs which will be
approximately £1000 in total.

We raised some money last summer for her to go to Los Angeles and so
we thought we would try to help again.

A raffle consisting of all donated items was held during the week
beginning January 22nd with tickets available all week, plus many
donations, and a full bowls drive on Sunday 28th, all of which resulted in
the most incredible amount of money being raised.

This was £672

Ray Rowe, our President, presented Natalie with this at the end of the
drive and wished her every success.

Many thanks to all those who helped make the venture so successful.
Palmerston members are simply the best!

Dear Everyone at Palmerston,

I would like to say thank you very much for to
everyone who helped to raise £672 towards
my trip to Tokyo in Japan for the Aerobics
Gymnastics World Cup Championships. I was
completely shocked by the amount of money
raised and my mum was speechless, it takes a
lot to make mum speechless!!

I am very excited about going to Japan in April
and I am looking forward to competing against
all the other countries.

It is such a shame the trip has to be paid for by
the families of those competing. I would have
loved for mum to come with me but she would
have to win the lottery first!

Thank you to everyone again, I am very grateful.

Love from Natalie Porter x

We as a family extend grateful thanks to all the
members and visitors who have, over the past
couple of weeks shown enormous generosity.
We were quite overwhelmed by the amount of
money raised to assist Natalie with her up and
coming trip to Japan. We really would have
been hard pressed to raise the money but once
again Palmerston jumped into action and led
the way to ease our minds with raising some of
the funds.

Natalie's trip will cost in the region of £1100 so
the £672 raised has paid for her flight (£566)
and gone some way to covering the remainder
of the trip.

The atmosphere at the club last Sunday was
electric and everyone joined in the spirit of the
day with great enthusiasm.

Very special thanks go to Janet and Roy Mudd
for their indefatigable support and for
organising the event last weekend They always
have encouraging words of wisdom for Natalie
and show a great deal of interest in how she is
doing. Our thanks also go to Jill Rowe for
organising the raffle. Over 60 prizes were
donated.

The words 'Thank You' seem inadequate for
such generosity!

We will let you know how Natalie does after the
event.

With Kind Regards

Debbie and John

Thankyou
from Natalie

.. and Debbie

We have
now
collected
over £6000
for this over
the last two
and a half
seasons.

Many thanks
to all who

help, those who bring in copper coins
and 5p pieces, those who organise
drives and competitions, all the
members who support club night who
pay 20p in addition to their rink fees,
those who have made donations for
a variety of reasons and those who
continue to purchase pens from the
desk.

This bowling year we have paid in
£1291.80 so far which includes £620
given in donations for our Golden
Wedding lunch and £96 from the
"Xmas Card". There will be additional
efforts made between now and the
end of March including a raffle at the
Men v Ladies match on Sunday
February 4. Also on this day we hope
that Mick Lyons, the brains behind
this appeal for the new cancer
laboratory, will be able to join us to
present us with a third shield .

It would be great if we could get our
total up to £7000 by the end of the
current season.

Janet Mudd

