

Dansk Bowling Forbund

FØR
NU
EFTER

25 ÅRS JUBILÆUM

90'ernes specialforbund har 25 års jubilæum...

Et jubilæumsskrift plejer at være et blad, der kigger tilbage gennem de forløbne år.

Et jubilæumsskrift skal også være et blad, der skuer frem mod den næste periode.

Et jubilæumsskrift distribueres til nuværende medlemmer.

Et jubilæumsskrift bør give kommende medlemmer et positivt indtryk af det specialforbund, de bliver medlem af.

Det er spændende at være formand for et specialforbund i stadig fremgang.

Åbningen af et nyt bowlingcenter gør ingen sommer, men åbningen af et nyt bowlingcenter hver måned, giver sommerfugle i "maven" på et specialforbund under Dansk Idræts-Forbund. Da vi har det mål at komme på Top Ti i Dansk Idræts-Forbund, er det

en forudsætning, at vi er rede til at kunne klare den medlems eksplosion, vi er inde i.

Og det er vi – flere nye tilbud til nu-

værende og kommende medlemmer skal etableres.

Det forpligter, når vi har en verdensmester i bowling.

Det forpligter, når vi er europamestre for hold.

Det forpligter, når forbundet består af en masse aktive ledere og bowlingspillere, som alle stiller krav til videreudvikling indenfor alle områder i forbundet.

Det forpligter, når man kalder sig 90'ernes idræt.

Alle de forpligtigelser er vi indforstået med at ville efterleve, så bowlingsporten i Danmark ikke kun bliver 90'ernes idræt, men også bliver en sportsgren som efter årtusindskiftet vil tilhøre Top Ti i Dansk Idræts-Forbund.

Tillykke med de første 25 år for bowlingsporten i Danmark.

Derfor sagde jeg JA til formandsposten

"Tænk at få lov til at være med til at fastholde og videreudvikle den positive udvikling Dansk Bowling Forbund er inde i!"

Disse ord var nogle af de første jeg tænkte på, efter at jeg var blevet spurgt om jeg ville påtage mig formandsposten i 90'ernes specialforbund – Dansk Bowling Forbund.

At blive formand i et specialforbund i dets jubilæumssæson med åbningen af en ny bowlinghal hver måned – en temmelig ny struktur – en eksplosiv tilgang af nye bowlere og en velfungerende lederstab, kunne bestemt være en overvejelse værd.

I januar 1992 trak jeg mig fra alle lederposter indenfor bowlingen, i den tro at kunne få tid til at dyrke andre interesser. Jeg må dog erkende at tilbuddet om at "overtage"

ledelsen af Dansk Bowling Forbund virkede meget tillukkende, og min betænkningstid blev meget kort, inden det endelige JA blev meddelt til den siddende forbundsformand Jan Donde.

Tiden efter formands JA'et, har da også givet en masse dejlige oplevelser: Europa Cuppen i Ålborg med vinderpokal til pigerne og en flot sjetteplads til drengene – opstart af en ny turneringsform for første division – ændret aktivitetstilskud – ny medlemspolitik – afvikling af jubilæumsaktiviteter – og meget mere.

Alt dette gør at jeg absolut ikke fortryder mit JA til formandsposten i Dansk Bowling Forbund.

Udgivet af
Dansk Bowling Forbund
Idrættens Hus
2605 Brøndby

Ansvarshavende:
Arne Hyldekrog
Forbundsformand

Redaktion:
Jan Donde
Niels Ærboe

Sats: Sætteriet Odense ApS
Repro: Litogården Fyn A/S
Tryk: høxbro-tryk

Forside:
Maleri af kunstmaler
Frank Buchgraitz ophængt i
Horsens Bowling Center

På grund af travlhed
i Danmarks
største bowling-center
har vi ikke haft tid
til at udarbejde en stor
flot annonce.

Det skal ikke afholde os
fra at ønske Danmarks bedste
specialforbund tillykke
med jubilæet.

WORLD CUP HALLEN

RØDOVRE CENTRUM · 2610 RØDOVRE · TLF. 31 41 12 47

Det første af de forskellige ting

DET FØRSTE MØDE

Så blev vi omsider os selv

Den gik ikke. Kegle- og bowlingfolket i en og samme organisation blev en midlertidig foranstaltning, som havde sit udspring i den omstændighed, at det var keglespillerne, som indførte bowlingspillet her til lands.

De, der så mulighederne i "den nye sport" valsede i slutningen af 50'erne og begyndelsen af 60'erne en gang om ugen til Helsingborg i Sverige. For at dyrke dette mærkelige spil med den enormt tunge kugle og de ti kegler i stedet for de 9, man med betydeligt lettere redskaber, havde forsøgt at vælte.

Bowlinglederne ville noget andet, og som de selv sagde MERE – så i 1967, nærmere bestemt den 10. december, stiftedes landsorganisationen Dansk Bowling Forbund. Hele 5 år efter, at bowlingspillet ved åbningen af Rossini i Valby/København, havde fået sit første mekka, og samtidig med, at der rundt omkring i landet var dukket adskillige bowlinghaller op.

De unge lover, som i stigende grad bemandede posterne i de fire unioner, som allerede VAR stiftet, København, Sjælland, Fyn og Jyllands Bowling Unioner, var også i den situation, at flere af dem aldrig havde set så meget som skyggen af en keglekugle, så såvel opgaver som problemer var af vidt forskellig art i de to sportsgrene. Og tolerancen lille.

Den organisatoriske side af sagen stod på landsplan Dansk Kegle- og Bowlingunion for. Unionens formand i stiftelsesåret, Alex Kestenholtz, fungerede både som formand og holdleder for landsholdet, når det en sjælden gang optrådte på internationale arenaer. Som regel med sidstepladsen til følge – og med det sociale samvær meget højt prioriteret.

Men det selvstændige forbund kom altså i gang, selvom forsamlingen ved den pågældende lejlighed, 10. december 1967, brummede noget over lovene. Dirigenten, Højesteretsadvokat Henning E. Jensen udtalte da også, "at de foreliggende lovforslag var gode, men en hel del dårlige". Så for ikke at lade dagen være spildt, enedes man om at nedsætte et lovudvalg, som skulle udarbejde nye lovforslag til et kommende møde, berammet til april 1968.

Dansk Bowling Forbund var en realitet, og efter et veloverstået valg – som skete "efter lange forhandlinger og ved hjælp af fantastiske overtalelisesevner" lykkedes det at finde frem til en ledelse. Som bestod af:

Formand: Kurt Christensen.
Kasserer: Egil Holm Nielsen.

De tre personer, som stod i spidsen for de tre organisationer, der blev resultatet af repræsentantskabsmødet den 10. december 1967. Fra venstre Kurt Christensen, Dansk Bowling Forbunds første formand. I midten Henning E. Jensen, som fik titel af Præsident for Dansk Kegle og Bowling Union, der af hensyn til det internationale samarbejde, blev opretholdt. Til højre Alfred Christensen, som blev formand for Dansk Kegle Forbund. I øvrigt havde moderorganisationen DKBU 25 års jubilæum det selvsamme år.

Sekretær: Viggo Hansen.
Spilleudvalgsformand: Ejben Henriksen.
Sportssekretær: Kaj Levy.
Pressesekretær: John S. Frederiksen.
Sekretariatsassistent: Ib Sparre.

DET FØRSTE MØDE sluttede med, at der "blev udtalt mange smukke ord om den nye landsorganisation med de bedste ønsker om, at DBF måtte blive af stor betydning for bowlingen i Danmark".

DEN FØRSTE BOWLINGHAL

Rossini Bowlinghal – en omtumlet tilværelse og en krank skæbne

Der har vist nok ligget et par bowlingbaner på Axeltorv i København i tidligere tider – men den første egentlige bowlinghal så dagens lys i Valby, København. Her var i forvejen i kælderen, i svinget på Gl. Jernbanevej, etableret et moderne kegleanlæg, og i stuetagen boltrede billardspillerne sig på flere flotte borde. Et sandt hyggested – nu suppleret med dette nymodens, bowlingbaner. 8 af slagsen af fabrikatet Brunswick, og med energiske Jørgen Krause som initiativtager og ejer.

Hallen blev indviet med pomp og pragt den 21. september 1962, og ville have kunnet fejre 30 års jubilæum, hvis ikke den kom til at lide en krank skæbne – oven i købet i flere afdelinger.

Men til festen: Overborgmesteren i København hed på det tidspunkt Urban Hansen, og han fik så den ære og fornøjelse, at være den første, som slog en bowlingkugle op ad banen i en dansk bowlinghal. Og ikke alene

det – hans bevingede ord, som i stor udstrækning afspejler tidens forhåbninger, indledte en æra i bowlingsporten: "Tiderne er nu så gode, at man er stærkt inde på arbejdstidsnedsættelse med deraf større fritid, og der er netop i bowlingspillet gode muligheder for at såvel unge som ældre, der har behov for at træne legeme og muskler, kan få anledning til at tage del i denne nye sportsgren".

Peter Sisters, 4 nydelige damer fra ABC-teatret i København og den kendte borgmester i Gladsaxe, Erhard Jacobsen, gamerede den

Der gik et chock gennem bowlingsporten, da Rossini Bowlinghal en aprilaften i 1968 nedbrændte til grunden. En gnist antændte olien på banerne og i løbet af sekunder var hele hallen et flammehav. Som ved et mirakel kom "kun" 10 personer lettere til skade – men hallen var færdig. Her betragter forretningsfører i Rossini, Erik Dalby og formanden for Dansk Kegle Forbund, Alfred Christensen mismodigt ruinerne. Foto: Associated Press.

populære overborgmester på denne strålende dag, hvor optimismen var i højsædet og forventningerne store. Så store, at den lokale organisation, Københavns Kegle- og Bowlingunion satte sig på alle 8 baner – alle dage og genudlejede dem til den stigende kreds af folk, som ville bowle. Et engagement, som man dog snart fik nok af og afviklede et par år efter.

Rossini Bowlinghal led en krank skæbne. En aprilaften i 1968 brændte hallen ned til grunden, men som ved et mirakel, kom "kun" en halv snes af de, der opholdt sig i den propfyldte bowlinghal lettere til skade. Hallen blev genopbygget og endda udvidet, men af økonomiske grunde blev den nedlagt i 1986. Banerne gik dog ikke til grunde. De ligger såmænd i Garath Bowling – hallen ved Sjællandsbroen i København.

DEN FØRSTE FORMAND

Han havde hjertet, energien og overblikket

På den stiftende generalforsamling, 10. december 1967, valgte forsamlingen som en helt naturlig ting, den dengang 48-årige Kurt Christensen til forbundets første formand. En mand af folket, men med en betydelig organisatorisk baggrund, skulle stå i spidsen for det unge forbund, og forsøge at få skuden ind på et spor, som var til gavn og glæde for medlemmene. Han skulle også profilere

bowlingsporten, for han ville ind i Dansk Ildræts-Forbund og på den måde give sporten et blåt stempel.

Kurt Christensen gik til opgaven med en enorm energi i de 6 år, han var forbundets førstemand. Det skulle der sandelig også til, både af fysiske og psykiske grunde. Den fysiske derved, at man trods alt ikke var så mange og at de der var, simpelt hen måtte knokle med den organisatoriske del af sporten omtrent fra morgen til aften. Det psykiske i, at Kurt Christensen ville være foregangsmand i relation til omgivelserne og inspirator for sine medarbejdere.

Noget af det mest imponerende ved Kurt Christensens arbejde var, udover løsningen af de helt konkrete arbejdsopgaver og resultaterne, at han straks fra starten tænkte i landsbaner. Hans baggrund var ærkekøbenhavnsk, og man kunne frygte, at han i sin daglige gøren og laden ville få svært ved at frigøre sig for interesser med skelen til København. Situationen var ikke bedre af, at hele det nyvalgte forretningsudvalg bestod af personer, med licenser i klubber øst for Storebælt. Udmærkede mennesker – bevares – men hvad med helheden?

DEN sørgede Kurt Christensen for. Han fartede land og rige rundt, han var her og der og alle vegne. Sagde ja hver eneste gang, der blev kaldt – om det så var 5. gang i DEN uge man ville se og høre ham ude omkring. Han prædikede dansk bowling – og hans meninger, og evne til at se sammenhængen, er den dag i dag den overordnede baggrund

for en overordentlig stor del af det organisatoriske arbejde.

Forbundsformand Kurt Christensen ses her forrest i midten, omgivet af sin "stab" – hovedbestyrelsen i Dansk Bowling Forbund anno 1971. En sommerdag i Ebeltoft samlede de alle sammen – og var bagest fra venstre: Helge A. Larsen, KBU-formand. Henry Holm Nielsen, SBU og Palle Holst, formand på Sjælland. Egil Holm Nielsen, forbundets kasserer og sekretær i DBwF; Ejben Henriksen. Fra Fyn Willy Hansen og formanden Sverre Johannesen og yderst t.h Ralf Donde, DBwF. Forrest fra venstre, Poul Erik Larsen, DBwF, formanden for Jydsk Bowling Union, Per Nørgaard, Kurt Christensen, Karl Feldt, DBwF og Børge Christiansen, KBU. Foto: Bowlereen.

De af os, som havde den oplevelse, at være nær medarbejder af ham, glemmer ham aldrig for hans opførelse og fremsyn. Han forstod, hvad forudsætningerne for at kunne kalde sig en progressiv landsorganisation var, og han var foregangsmand for en lang

De bruger mange ressourcer på at give Deres børn de bedste betingelser. Hvor mange af de betingelser ville forsvinde, hvis De selv forsvandt?

Der findes vel ikke noget mere vigtigt for forældre end børnene. Alt vil vi gøre for dem, inden for de økonomiske rammer vi har til rådighed. Men hvad hvis de rammer en dag forsvandt? Hvilken økonomisk tryghed ville børnene blive budt, hvis ens egen eller ægtefællens indtægt faldt bort?

Sørg for fremtiden. Kontakt os

Tal med en pensionsrådgiver i Den Danske Bank om, hvordan De kan sikre, at Deres familie altid har et solidt økonomisk fundament.

række tiltag med sigte på, at få bowlingsporten til ikke alene at fremstå som, men at være en helhed. Dertil kommer et varmt sind og en enestående og uforglemmelig loyalitet overfor os medarbejdere. Kurt Christensen døde i 1979, kun 60 år gammel.

DET FØRSTE KÆMPEARRANGEMENT

Bowlingsporten fik 13 med pil opad

Dansk bowling havde som sådan, været arrangeret af et par landskampe, for det meste mod Sverige. Kampene om de nordiske mesterskaber havde ligeledes fundet sted på dansk grund, inden det gik løs med det hidtil største sportslige arrangement her til lands: Europamesterskaberne i 1969.

Bowlinghallen i Rødovre Centrum var den perfekte ramme, og indholdet sørgede ledelsen i Dansk Bowling Forbund for. I spidsen for det organisatoriske den utrættelige formand Kurt Christensen og i de forskellige arrangementskomiteer folk som Ejben Henriksen, Karl Feldt, Helge A. Larsen, Ib Sparre, Egil Holm Nielsen, Viggo Hansen og Eivind Samuelsen.

Det var juni – og det var meget varmt. Men hvem sansede det. Det her SKULLE køre – og det kom mesterskabene også til.

Indenfor bowling varer den slags en uges tid. Også i dette tilfælde, hvor der indledtes med holddisciplinene og afsluttedes med den individuelle finale. Og indenfor bowling er der tal i tusindevis ved en sådan lejlighed. Tal, som her i 1969 måtte behandles og mangfoldiggøres manuelt og som krævede en mandskabsstyrke af dimensioner.

Regnemaskinen VAR opfundet – men det, som senere er det centrale i resultatformidlingen, EDB'en, var ikke nået til Rødovre Bowlinghal. Det var fotokopimaskinerne, laserprinterne og den automatiske slagsedelberegning heller ikke.

Alle slag blev som følge heraf, registreret i hånden ved hjælp af personer med titlen afskrivere, alle resultater talt sammen med håndkraft, og det var en sværteduplikator, som ved hjælp af en manuelt fremstillet stencil, sørgede for mangfoldiggørelsen.

Telefaxen var der minsandten heller ikke nogen, som havde tænkt på, så alt, hvad der skulle ud af hallen, blev videregivet pr. bud eller telefon. Til gengæld var der en 4–5 stk. af slagsen. Lige i underkanten, for omkring 40 videbegærlige journalister fra hele Europa ville først på, når duplikatoren langt om længe og ofte i sene aftentimer, sprøjtede der ud af.

Finalen blev TV-transmitteret med navnkundige Gunnar "Nu" Hansen som kommentator, og vanen tro fulgte radiosporten arran-

gementet op ugen igennem i den sene udsendelse. Desværre ofte alligevel for tidligt til, at det hele kunne komme med, for det hele tog naturligt nok, sin tid.

Jo, EM 1969 var en national begivenhed – fulgt til dørs af den nationale og internationale presse.

Den afsluttende fest på Nimb i København var et formidabelt klimax på ugens strabadser, ja, det kan med sindsro fastslås, at aldrig før og aldrig siden er bølgerne gået så højt ved en afslutningsbanket. Med en flok glade og opstemte englændere i spidsen kappedes nationerne om, at blive bedst i kamprøb, så de fine herrer fra de internationale organisationer, som ville sige tak, fik ikke indført et ord. Med undtagelse af vor egen forbundsformand, som fik lov til at udtale, medens alle, mærkværdigt nok, holdt borte: "Talrige har gjort en formidabel indsats. De har ofret tid og penge på det store forberedende arbejde, jobbet i døgn drift, slidt og slæbt med forbilledligt humør. Intet er glippet. Mesterskaberne er forløbet som vi ønskede. Ingen forsinkelser – Intet afbræk".

Dansk Bowling Forbund havde som international arrangør slået sit navn fast – og det skortede i årene derefter ikke på opfordringer til at gentage succesen. Nu er det ikke sådan lige at skaffe folk og økonomi til et mesterskab af omhandlende dimensioner – men det er da blevet til et par World Cup

DANSK BOWLING FORBUND ØNSKES TILLYKKE

STARLET

ROSSINI

**Lyngby
Bowling
Club**

**CANNON
SPORT
4285 9009**

JACKPOT

BBK 73
BALLERUP BOWLING KLUB
ønsker tillykke med
Dansk Bowling Forbunds
25-års jubilæum

H.B.K

Bowling Club Målet
ønsker tillykke med jubilæet

verdensfinaler (1970 og 1986), et ungdoms-europamesterskab (1978), en individuel Europa Cup (1983) og en hold Europa Cup (1992) for nu at tage de største.

At lave sekretariatsarbejde på det tidspunkt var en præstation. Alt foregik manuelt som her, hvor en hel del er i gang med at kontrollere og lægge sammen ved EM. Også et glimt fra pressecentret, hvor chefen Eivind Samuelsen og hans assistent, Karen Marcussen, er i gang Foto: Bowling Journalen.

DET FØRSTE BLÅ STEMPEL

Han ville ind og vi kom ind

De af os, som havde med bowlingsporten at gøre fra begyndelsen, var ikke i tvivl: Bowling var en sport på lige fod med al anden idræt.

Men medlem af Dansk Idræts-Forbund var vi ikke, og det var og blev nu det officielle stempel at være det. At være anerkendt (og få del i tipsmidlerne) stod for de første forretningsudvalgsmedlemmer som det største mål.

Hvad hjalp det, at vi var gode til at arrangere mesterskaber og kommunikere internt, når den store offentlighed ikke kendte synderligt til os.

Desværre var et halv hundrede personer fra "den store offentlighed" placeret i repræsentantskabet i Idrætsforbundet, og de havde ikke til sinds at lukke bowlingsporten ind sådan lige med det samme. I hvert fald et par ansøgninger blev afvist. De blev ganske enkelt nedstemt, "for bowling har da ikke noget med idræt at gøre."

Skuffelsen var stor – ikke mindst hos forbundsformanden Kurt Christensen, for hvem medlemsskabet var af afgørende vigtighed. Han var nærmest besat af dette mål, og han tordnede der ud af med overbevisende argumenter, rapporter i større mængder og med mere direkte lobbyagtig virksomhed overfor de bestemmende på Bjerget. Bestående bl.a. i, at indbyde dem til både det ene og det andet sportslige arrangement, for at d'herre på den måde ved selvsyn kunne blive overbevist om bowlingsportens herligheder og berettigelse i det fine selskab.

Der var ganske vist nogle, som foreslog at slå koldt vand i blodet. "Hvad skal vi i det hele taget ind i det forbund for. Ganske vist giver det pote, men det forpligter også" forlod det.

Men i 1970 kunne skeptikerne i DIF ikke længere tælles i flertal. Ansøgningen blev godtaget, omend knebet, for blandt de der bestemte i slige sager stemte 28 for, 22 imod medens 5 undlod.

Ved et tilfælde (?) var det årlige repræsentantskabsmøde i Dansk Bowling Forbund i gang i selvsamme week-end, som begivenheden fandt sted. Glæden var – trods den lille marginal meget stor, da dirigenten med bæven i stemmen søndag morgen bød velkommen "til repræsentanterne fra det kongelige autoriserede Dansk Bowling Forbund".

Og så gjorde ikke noget, at enkelte i DIF fremførte, at der var indført en ny praksis i dansk idræt ved optagelsen af Dansk Bowling Forbund. Uden dog at komme nærmere ind på, hvad der lå bag ved den påstand.

Og det gjorde heller ikke noget, at forkortelsen af organisationens navn DBF skulle have en tilføjelse. Et lille undseligt "w" til DBwF skulle forhindre forvekslinger med de forbund, som også hedder noget med B.

Samarbejdet med Dansk Idræts-Forbund har i samfulde 22 år været meget fint. Skiftende forbundsformænd har deltaget i og sat deres præg på Idrætsforbundets arbejde, og i Team Danmark har bowlingsporten en stor hjælp i forbindelse med den sportslige udvikling. Det er vel nærliggende at tro, at uden den økonomiske støtte, Team Danmark har ydet og yder bowlingsportens bedste, var de mange, mange enestående internationale resultater og placeringer i årenes løb, formentlig udeblevet.

DEN FØRSTE UDGIVELSE

Fra tangentskrivemaskine til Aldus Page Maker

Den har taget hele turen med – fra den spæde barndom til jubilæet. Den er nydelig, indholdsrig, pålidelig og for langt de fleste organisationsfolk i bowlingsporten, uundværlig.

Navnet er BOWLING HÅNDBOGEN, og

publikationen kan ved 1992/93 udgaven, som sin udgiver, fejre 25 års jubilæum. Som sådan er "Den Grønne" som er håndbogens øgenavn, den længst levende institution indenfor Dansk Bowling Forbund.

Det pudsige er, at bogen i samtlige år er fremstillet af en og samme person, John Jørgensen. Han har ikke alene sørget for produktionen, men i adskillige af de 25 år, varetog han også den egentlige redaktion herunder annoncetegningen.

I virkeligheden er der kommet 26 udgaver – for den første blev der nemlig lavet to af. Historien er den meget enkle og ikke usædvanlige: Da den første lille bog, som nærmest var et hefte, med stolthed blev sendt ind til hovedstaden af den lille trykker, måtte bowlingforbundets kasserer, Egil Holm Nielsen, beklageligvis meddele, at "den kan vi ganske simpelt ikke være bekendt at sende ud. Der er alt for mange fejl".

John Jørgensen måtte med røde øren erkende, at korrekturlæsningen var gået lidt halvstærkt, og en kende for overfladisk. Der var såmænd heller ikke andet at gøre – beviserne lå lige for næsen af ham.

Så på den igen – forfra og der ud af. Det lykkes sandelig og den 12 sider store "Adressebog" med rødt omslag kunne fordeles til de forskellige fremtrædende ledere indenfor bowling.

BOWLING HÅNDBOGEN, som den senere kom til at hedde samtidig med, at omslagets farve blev ændret til grøn, er – årgang for årgang – et meget godt eksempel på udviklingen indenfor den grafiske branche. Den er lige fra første færd fremstillet efter off-set metoden, og blev de første år "sat" ved hjælp af en IBM tangentskrivemaskine af ældre årgang. Senere kom IBM's elektroniske composer ind i billedet, og snart egentlig fotosats. Her i jubilæumsåret er håndbogen fremstillet efter Desk Top-metoden, og for første gang er en del af den skrevet på forbundskontoret i Word Perfect tekstbehandlingsprogram, leveret på disketter til produktionsstedet og her lærdiggjort satsmæssigt i det såkaldte Aldus Page Maker sideombrydningsprogram.

Hvad der derimod ikke har ændret sig synderligt, er indholdet. Håndbogen består af en betydelig mængde navne og adresser m.m. på dem, der landet over i forbund, unioner, klubber, haller og lidt mere, er i spidsen, ligesom der er blevet plads til opsummering af en række ting af mere historisk værdi. Tidligere var også forbundsløvene med, men de blev pillet ud, da publikeringen for nogle år siden blev ændret til noget mere tidsvarende. Det bevirkede at bogen, som var ved at svulme over med sine 144 sider, kom ned på en mere relevant volumen.

DET FØRSTE – kort

Blad hver 14. dag pr. post til samtlige medlemmer

Hovedbestyrelsen vedtog i 1971 en for dansk idræt helt unik form for udgivelse af medlemsblad. Man gik med til – og det blev

senere godkendt af repræsentanterne på landsmødet – en ide om at bladet skulle udkomme hver 14. dag i sæsonen. Det blev omdelt af postvæsenet via Avispostkontoret, og havde John Jørgensen som ansvarshavende redaktør. Han oprettede med det samme en landsredaktion, i hvilken Jørgen Højager dækkede stoffet fra København, Poul Skovgaard det jydsk, John selv det sjællandske og fynske medens Jan Donde tog sig af alt vedrørende ungdomsbowling. Senere kom i Jyl-

land Per Rasmussen til og på Fyn Willy Hansen, medens Jørgen Højager i København blev afløst af Børge og Milred Holm. Bladet fungerede som en velsmurt maskine til forbundsledelsen i 1977 afbrød samarbejdet og indstiftede et A4 blad, som skulle komme en gang om måneden i sæsonen.

Her det første nummer, dateret 5. januar 1972 og med en af landets bedste spillere John Hansen, Mascot, SBU, som just havde vundet det lokale julestævne med fine 828 over 4 serier.

BOWLEREN var så navnet, og i sine indledende bemærkninger til dette nye skrev -jor blandt andet: "Undertegnede er dybt rørt over den fantastiske velvilje han har mødt på sin vej ud efter medarbejdere, som han har kunnet tilbyde en pokkers masse arbejde og ikke en skilling!"

folk roede over Vesterhavet til England i halvtredserne. Klubben fik som formand John Jørgensen, der fungerede som sådan i 15 år.

BOWLEREN

DRUKT I DEN NYE UDVALGTE PÅR BEKENDTESTE PÅR I DANMARK

725 spillede julestævner i Daemerk.

Overalt i Danmark feriede alle bowlingfolk på på den bedste måde. Her var det så i Danmark. Og det blev så over 725 stæver i de forskellige stæver, men det havde landets bedste spillere og hovedspillemænd fra dem alle. Det store antal stæver er rekord for julestævner og samtidig de, der blev afholdt i juletid var velkomne.

Her ses en af vinderne, John Hansen, (Mascot SBU), som var det første på på Sjælland med det store julestævne, 828 på 4 serier, men her var ikke det eneste, som kom over 200 i gennemsnit. Læs mere inde i bladet.

DEN FØRSTE KLUB I PROVINSEN

Vikingebyen gik forrest

Bowling var af helt naturlige årsager, fra starten omtrent forbeholdt københavnere. Men i 1962/63 begyndte en pæn flok fra Frederikssund at dyrke spillet – anført af en af de bedste på det tidspunkt, Werner Siwert, som netop var bosiddende i vikingebyen. Man var med i den københavnske turnering, og stiftede i 1963 den første klub udenfor København, Hugin. Opkaldt efter det skib, som lokale tømrere havde bygget og lokale

løvrigt udviklede bowlingsporten sig enormt i Frederikssund, og den var, i årene efter, at den nye hal var indviet, da også den sports-gren, som havde langt de fleste aktive voksne udøvere i den lille by.

BYENS STØRSTE FORLYSTELSESCENTER...!

16 internationale bowlingbaner.
Op til 6 spillere pr. bane
Elektronisk pointregistrering.

Kæmpe forlystelsescenter med karruseller, spilleautomater, elektroniske spil og en "hel gade" med forlystelser. Her er noget for børn og voksne i alle aldre.

Flot à la carte-restaurant med plads til max. 80 personer. Også selskaber, receptiner m.m. Bordbestilling nødvendig.

Travcafé, hvor du spiller ONLINE på alle danske væddeløbsbaner, mens du følger resultaterne på monitors, eller nyder et glas fadøl fra vort 4.000 liters tankanlæg.

Og så har vi også billard, pool, dart og masser af godt humør.
På gensyn

Her melder du din ankomst, lejer bowlingsko, eller nyder et hurtigt og sundt måltid - valgt blandt de mange muligheder på den store QUICK-MENU tavle.

HORSENS BOWLING CENTER AS
Strandkærvej 87 · 8700 Horsens
Tlf. 75 645 655 · Fax. 75 64 55 89

DEN FØRSTE LANDSTURNERING

Tog fusen på dem alle sammen

Den første landsomfattende holdturnering løb af stabelen det samme år, som forbundet blev stiftet, i 1969. Den blev indledningsvis spillet i to zoner med Storebælt som skillelinie, og i hold for 5 spillere. De bedste mødtes så i finalen, som stod i Herning Bowlinghal med sensationen, Mascot fra Sjælland som den ene deltager hos mændene og Exodus, Århus som den anden. Mascot havde i øst-finalen besejret det hold, som blev betragtet som absolut det stærkeste, TelStar, København. Resultatet blev, at Sjællænderne vandt med disse flotte fyre på holdet. De er set bagest fra venstre *John E. Hansen, Ib Larsen, Alex Larsen, Werner Siwert og Jan Holst.*

Damernes første landsmesterskab tog Lady Strike, Aalborg sig af med Sisu, København på 2. pladsen.

Lady Strike's meget dygtige hold – som også ses her – bestod af – ligeledes bagest fra v.: *Maria Petersen, Karen Marcussen, Inge Hedin, Connie Hansen og Laila Andersen.*

Foto: Nils Lund Pedersen.

DEN FØRSTE MED DIF-MEDALJER

Et krav – og en succes

For at kunne gøre sig forhåbninger om at kunne få lov til at hænge rigtige medaljer

om halsen på dem, der vandt holdturneringen, var det et ufravigeligt krav, at turneringen skulle være landsomfattende. Så der var ikke andet at gøre end at skaffe midler til en sådan – for billigt var det skam ikke. Det lykkedes imidlertid med start i 1972 og med såvel en 1. som en 2. division for begge køn. Danmarksturneringen blev en kæmpesucces, og havde som vinder hos kvinderne bowlingklubben SAS, København. En stor dag for dansk bowling, da holdet, bagest fra v.: *Lillian Christiansen, Vera Olsen, Lizzie Reuss, Bodil Christiansen, Jonni Hasse og Kirsten Vedum* fik hængt de eftertragtede runde tingester med tilhørende bændler omkring halsen. Foto: Preben Jensen.

Mændenes mesterskab vandt en anden KBU-klub, Sisu. Det var også ventet, for i sin stald havde Sisu mange store navne. Nogle af dem – dem der snuppede medaljerne, ses her: fra v. holdleder *Bent Olsen, Helge A. Larsen, Søren Jensen, Svend Jarlstrøm, Georg Jensen og Kaj Skarving.*

Foto: Carsten Sondberg.

Individuelt var de første, som modtog DIF-medaljerne for det danske mesterskab, *Joan Højer Andersen, CKC, og Henning G. Peersen, BBK* – begge klubber hjemmehørende i København. I par – hvor medaljerne også var fra DIF, kunne *Lillian Christiansen og Ilse Holst Rasmussen, SAS, København* samt *Viggo Kjeldsen og Tonny Lindgård, Exodus, Århus* modtage den nye ære.

DET FØRSTE JUBILÆUM

3 formænd hilser på

Dansk Bowling Forbund fejrede skam i 1979 den første mærkedag: 10 års jubilæet. Begivenheden blev markeret på mange måder – både sportsligt og mere festligt. Overalt i landet dystede de aktive i et jubilæumsstævne og jubilæumsreceptionen foregik på selve dagen i Idrættens Hus i Brøndby. Også et skrift var det blevet til, redigeret af, ja, *John Jørgensen.*

Ved receptionen mødtes så de tre, som indtil da havde stået i spidsen for jubilæet, fra venstre *Jørgen Højager*, som var formand på dagen, i midten *Kurt Christensen*, forbundets første formand og til højre *Helge A. Larsen*, der, nødtvungent, var førstemand et år (1973-74). Han var KBU'er og denne unions formand i 12 år.

DEN FØRSTE NÅL

Han var med i 35 år

Den allerførste indenfor dansk bowling, som Dansk Idræts-Forbund ærede med hæderstegen, var *Johannes Rasmussen*. Han havde beskæftiget sig med keglesporten helt tilbage som i 1943, hvor han meldte sig ind i BK38, en københavnsk kegleklub. Mest bemærket gjorde han sig som kasserer i Københavns Bowling Union, hvortil han blev valgt i 1966 og blev ved til 1982 – det samme år, hvor han modtog prisen. Da havde han forinden modtaget såvel KBU's fortjenstnål (1982) som DBwF's hæderstegen i guld (1978). Senere blev DIF-nålen tildelt *Eivind Samuelson, Aalborg* og *Per Nørgaard, Kolding*. *Eivind Samuelson* for fortjenester, der rakte langt ud over bowlingsporten, *Per Nørgaard* for omkring 25 års virke som formand for den jydsk union.

Verdens populæreste...

Mort Luby Jr. er 3. generation i Luby familien, der siden 1913 har stået bag udgivelsen af verdens største og mest ansete bowling-magasin, "Bowlers Journal". Mort Luby Jr. har naturligt fulgt bowlingsporten globalt i mange år, og han forsømmer ikke at være til stede ved store verdens-arrangementer.

Der kan ikke være nogen tvivl om, at bowling er en af verdens mest populære sportsgrene. Mindst 100 millioner mennesker spiller bowling på 200.000 baner i 12.000 centre fordelt på 100 nationer. U.S.A., hvorfra bowlingsporten oprindeligt stammer, er den største bowlingnation med ca. 60 millioner registrerede spillere,

140.000 baner og 8.000 centre. Japan er nummer to med 32.000 baner i 1.100 centre.

Men bowlingen stormer frem over hele verden. Nye centre bygges på steder, hvor det for få år siden var utænkeligt. For eksempel blev Kina i 1991 det første kommunistiske land, der var vært ved en AMF Bowling World Cup. Skønt de fleste lande i Syd Amerika oplever voldsomme økonomiske problemer, fortsætter bowlingen med at udvikle sig i lande som f.eks. Mexico og Brasilien.

Bowlingens verdensomspændende vækst har altid været uden sammenligning. England oplevede f.eks. en firedobbelt vækst af bowlingcentre, hvor det udviklede sig fra 45 til 200 centre på mindre end fem år. Men - nu er udviklingen dog standset.

Bowlingudviklingen fortsætter i Korea, som nu har 6.000 baner. Ekspertur vurderer, at der vil være 10.000 baner i "Den stille morgens land" ("Land of the Morning Calm") i slutningen af 1994.

I Skandinavien har der selvfølgelig hele tiden været interesse for bowling - lige siden den svenske olympiske stjerne Bruno Söderström introducerede spillet i Stockholm i begyndelsen af dette århundrede.

De fleste større byer i Danmark, Finland, Sverige og Norge har deres egne bowling centre. Finland's Tali Bowl er sandsynligvis det mest berømte bowlingcenter i verden på grund af dets rolle i forbindelse med så mange virkeligt store turneringer. Og ikke mindst på grund af FIQ's Verdensmesterskab i 1987.

Det er ikke noget under, at Skandinavien har frembragt så mange bowlingmestre. Svenskerne har vundet 14 FIQ verdenstitler, flere end noget andet land i verden. Fin-

land's Lauri Ajanto vandt den første World Cup i 1965 og mange andre skandinaver har triumferet siden da. Sveriges Åsa Larsson erobrede kvindernes World Cup sidste gang i Kina.

Naturligvis har også danskerne vundet deres del af store bowlingtrofæer. F.eks. vandt Helle Andersen kvindernes all-event ved det nyeste FIQ verdensmesterskab i Singapore. Birgitte Lund erobrede i 1974 World Cup i Venezuela.

World Cup har altid haft en speciel plads i mit hjerte, fordi jeg har dækket alle 27 på mange forskellige eksotiske steder i hele verden. I 1970 og 1986 skete dette selvfølgelig i København, hvor jeg fik mange venner blandt de lokale.

Ingen af os, der deltog i den sidstnævnte World Cup i København, vil nogensinde glemme disse lange, fantastiske nætter i Gösta Zellen's Rødvore-lejlighed. Gösta syntes opsat på at underholde alle bowlere, pressefolk og officials, som han havde mødt på sine verdensomspændende eventyrrejser som bowlingsportens mest berejste reporter. Nat efter nat, ankom en ny flok venner til vodka og fiskeretter. Vi snakkede og snakkede til den lyse morgen om vore fælles oplevelser i Bangkok, Bali, Bogota og endog Scheveningen.

Omkring fem år senere døde Göste efter et hjerteanfald på sin vej til en turnering i Sverige. World Cup og FIQ's verdensmesterskaber har ikke siden været helt de samme. Der har været mindre kammeratskab, mindre morsskab og meget mindre larm siden Gösta forlod os.

København vil altid være noget helt specielt for mig og mange andre bowlingfolk fra hele verden.

BOWLING og meget andet...

26.000 m² under tag, til sport, møder, fester og koncerter.

10 top-moderne AMF-baner med ACCU-SCORE - computerstyrede pointberegner.

Keglebaner med computerstyret slagseddel-udregning.

Svømmehal med 3 adskilte bassiner.

Restauranter, cafeterier og kiosker.

Bowlinghallen er åben:

Mandag - fredag	kl. 12.00 - 23.00
Lørdag	kl. 10.00 - 21.00
Søndag	kl. 10.00 - 19.00

FREDERICIA-HALLEN

Vestre Ringvej 100 - 7000 Fredericia

Banebestilling:	75 92 44 67
Idrætshallen:	75 92 44 66
Svømmehallen:	75 93 09 20
Restaurationen:	75 92 44 71

Bowling i det næste årtusind

Tillykke til Dansk Bowling Forbund og tillykke til Danmark med jeres 25 års bowlingglæde og ditto resultater.

Jeg ved, at jubilæer er til for at man kan boltre sig i glimtende ære og for at man kan vandre ad mindernes stier. Det er, hvad man forventer.

Men medens man labber al denne søde nostalgi i sig, burde man måske samtidig se fremad mod, hvad der ligger og venter bowlingen på verdensplan.

De næste 8 år af dette århundrede vil blive skelsættende for international bowling. Resultater og beslutninger truffet inden for denne periode vil bestemme bowlingens fremtid for det næste årtusind.

Hvorfor er det sådan?

Det er fordi meget vil afhænge af, om vi kommer med i de Olympiske Lege eller ej.

Vi ønsker alle, at bowlingen skal komme med til de Olympiske Lege

TIL LANDS...

TIL VANDS...

OG I LUFTEN!

Dansk Bowling Forbund's og din rejserådgiver med tog, skib og fly.

DSB rejsebureau

Banegaarden

J. F. Kennedys Plads 3, Aalborg

Tlf. 98 12 96 00

• også ungdomspriser •

– endda desperat. Det samme gør mange andre sportsgrene. Vi har banket på IOC's dør i mere end 10 år nu, endda ubarmhjertigt.

Den olympiske bevægelse ønsker en grænse for deltagende sportsgrene ved legene, med et deltagerantal af sportsfolk og officials på max. 15.000. Ved de Olympiske Lege i Seoul i Korea i 1988 deltog 10.000 sportsfolk og officials. I Barcelona var deltagerantallet forventet at blive på 15.000 men svulmede op til 19.000!!

IOC mener, og det har de ret i, at et så stort antal vil afholde mange byer fra at tilbyde sig som vært ved fremtidige Olympiske Lege.

I lyset af de tiltagende krav fra flere og flere sportsgrene om at deltage, har IOC besluttet at give hele strukturen ved legene et løft ved år 2.000, således at man vil komme frem med en helt ny og endelig liste over, hvilke sportsgrene der skal være med og hvilke, der ikke skal.

Alle potentielle Olympiske Sports Forbund har derfor meget travlt med at fremvise deres bedste præstationer og at mødes med medlemmer af "the Programme Commission" og ledelsen af IOC, da disse 2 instanser er de, der først og fremmest afgør, hvilke sportsgrene der aspirerer til at komme på listen.

Det er ikke let for de internationale sportsforbund, ligesom det heller ikke er let for de personer i IOC, der undersøger mulighederne.

Der er en flaskehals! Vi gør alt, hvad vi kan for overbevise magthaverne om grundene til, at bowlingen bør være med.

IOC har sat nogle retningslinier for, hvilke fortrin der kan tages med i betragtning, men også for et vist minimum af krav til optagelse.

De minimale krav er, at de sportsgrene, som deltager, udøves på alle 5 kontinenter og i mindst 75 lande – og i tilgift skal de have et officielt verdensmesterskab.

Vores sportsgren dyrkes på alle 5 kontinenter og for øjeblikket i 83 lande. Endvidere har vi officielle senior verdensmesterskaber og officielle ungdoms verdensmesterskaber.

Preferenceme for sportsgrenen, som IOC tager hensyn til, er følgende:

1. At der skal være både mandlige og kvindelige deltagere i sportsgrenen.
2. At opbygningen af spillestedet ikke må være kostbart. (Vores bowlinghaller er allerede etablerede og står klar i alle potentielle værtsbyer).
3. Det foretrukne er, at det ikke skal være en holdsport, da det vil give et større antal deltagere. (Vores er en individuel sportsgren og vi kan justere formen og antallet i hvilken retning, man ønsker det).

4. At den let kan tilpasse sig TV-transmission, så den kan afvikles på hvilket som helst passende tidspunkt for TV-stationer på andre kontinenter, herunder den bedste sendetid. (Vores er let at tilpasse enhver tidsforskel).
5. Den skal ikke have mix konkurrencer. (En sådan har vi ikke).
6. Bedømmelsen skal ikke kunne være subjektiv, hvilket den allere- de er det i nogle olympiske discipliner, hvorved den giver proble- mer: boksning, gymnastik m.v.
7. Man foretrækker også en sport, der er fri af doping. (Vores er mere hvid end hvid. Doping i enhver form vil være sporbar. Ved vores sidste verdensmesterskab havde vi 100% rene tests).

Det ser derfor ud til – i det mindste på papiret – at vi har alle de ønskede kvaliteter, at vi opfylder minimumskravene, og at vi ikke har nogle af de negative sider i vores sportsgren.

Hertil kommer, at vores sport er en af de mest populære deltager- sportsgrene i verden, idet mere end 100 millioner bowler, af hvilke de 10 millioner er registrerede bowlere, betaler kontingenter, regulære bowlere, bowler mindst en gang om ugen i mindst 32 uger om året! Det er tal, som kun ganske få sportsgrene kan leve op til.

Som nævnt ovenfor, er de resterende 8 år af dette århundrede vitale for os. Vi er meget opmærksomme på dette og lader ingen mulighed gå til spilde i vore bestræbelser på at komme med – og vi banker til stadighed på døren. I forbindelse med enhver international sportsbe- givenhed opsøger vi "the Programme Commission's medlemmer for at lære dem nærmere at kende, ligesom vi søger at komme ind på livet af alle personer i IOC, der har nogen betydning.

Til sidst – hvorfor ønsker vi overhovedet at komme med ved de Olympiske Lege?

Jeg har ofte funderet over, om det kun er massehysteri! Det er det muligvis nogle steder, men hos os i præsidiet ved vi præcist, hvorfor vi ønsker det.

Fremfor alt er vi overbevist om, at vi fortjener at være med. Dels på grund af vort astronomisk store antal af udøvere og vores popularitet

og dels på grund af alle de gode ting, som jeg har nævnt ovenfor. Hertil kommer det imponerende faktum, at der ikke er nogen vold, ja – absolut ingen vold, i vores sportsgren. Ligeledes har vi ikke nogen egentlig dommer i vores sportsgren – og har heller intet behov for en sådan.

Vi mener, at en så populær sportsgren som vores bør deltage i det største show i verden, nemlig de Olympiske Lege, hvor ikke mindre end 3 til 4 billioner ser det på TV. Ja, næsten 3/4 af verdens befolk- ning. Det hævdes at badminton, den sidste sportsgren der kom med ved de Olympiske Lege, tiltrak sig en tilskuerskare på 1 billion ved legene i Barcelona.

Jeg har allerede påstået, at "måske kan vi ikke ændre verden, men vi kan altid ændre vores". Det er præcist hvad vi gør hele tiden – ændrer vores bowlingverden og dens internationale image.

Vi har et senior verdensmesterskab en gang hvert 4. år. Vi har et ung- doms verdensmester skab en gang hvert 2. år og nu (til maj i Amster- dam) har WTBA præsidiet besluttet at afvikle et "World Inter-country Team Cup", meget lig Davis Cup i tennis og Thomas Cup i bad min- ton. Dette skal spilles en gang hvert 2. år eller hvert 4. år. Afgørelsen træffes på vores kongres i Rom i 1993.

Med en tiltrædelse heraf, vil vi have et komplet sæt af verdensmester- skaber indenfor vores sportsgren.

Som jeg nævnte tidligere, er vi måske ikke i stand til at ændre verden, men vi kan gøre den mere opmærksom på os og bringe vores sports- gren ind i folks dagligstuer. Det er hvad de Olympiske Lege gør, og det er hvad vi ønsker at gøre med oprettelsen af "World Inter country Team Cup".

Derfor ser jeg for mig, at bowlingen bliver virkelig globaliseret i det næste årtusind, dens popularitet stiger endnu højere, og hvis vi derfor kan nå vort endelige mål at komme med ved de Olympiske Lege – så vil vi virkelig nå vidt. Ja, lige ind i dagligstuerne hos 3 til 4 billioner tilskuere.

Lad os bede og lad os fortsat have et godt tag i kuglen!

**CAFE & BAR
AIR-HOCKEY
POOL-BILLARD
KEGLE-BILLARD
SPILLEHAL**

**ÅBNINGSTIDER
SØND-TORS 10-24
FRED-LØRD 10-01
12 A M F
BOWLINGBANER
MED ACCU-SCORE**

PARKENS

ØSTER ALLÉ 46 · 2100 KBH. Ø
TELEFON 35 27 82 00

**Bowling
CENTER**

KØBENHAVNS

MEST MODERNE BOWLINGCENTER

Bowlingklubben Sisu Rødovre

indbyder til

DANISH MASTERS

2.-15. AUGUST 1993

Nr. 1 - 30.000,00
Nr. 2 - 15.000,00
Nr. 3 - 10.000,00
Nr. 4 - 6.000,00
Nr. 5 - 5.000,00
Nr. 6 - 4.000,00
Nr. 7 - 3.000,00
Nr. 8 - 2.000,00
Nr. 9 - 1.500,00
Nr. 10 - 1.500,00
Nr. 11 - 1.500,00
Nr. 12 - 1.500,00

Nr. 13 - 1.000,00
Nr. 14 - 1.000,00
Nr. 15 - 1.000,00
Nr. 16 - 1.000,00
Nr. 17 - 1.000,00
Nr. 18 - 1.000,00
Nr. 19 - 1.000,00
Nr. 20 - 1.000,00
Nr. 21 - 1.000,00
Nr. 22 - 1.000,00
Nr. 23 - 1.000,00
Nr. 24 - 1.000,00

World Cup Hallen - Rødovre

93.000,00 KR.

Zink

LYS - VARME - INDUSTRISERVICE
DATANET - TELEANLÆG

STEEN RASMUSSEN
Aut. el-installatør - Aut. Røntgenfirma

Kærdals alle 5 · 2610 Rødovre · Tlf. 31 41 31 81

Rødovre Centrum
hele familiens indkøbscenter

Eliteinstitutionens syn på DBwF - sportsligt og organisatorisk

TEAM DANMARK stiller store forventninger til Dansk Bowling Forbund!

Det gør vi med den klare baggrund, at forbundet har en organisation, som er i stand til at håndtere såvel kort- som langsigtet planlægning og som ikke mindst også har været i stand til at skabe resultater. Det gælder både forbundets bestyrelse, eliteudvalg og landstrænervirke, som vi vurderer, alle arbejder i sam-

me retning, når det drejer sig om at udvikle eliten indenfor forbundet.

Vi kan godt tilstå, at når TEAM DANMARK i andre sammenhænge skal pege på et forbund, som er i stand til at strukturere, så henviser vi rent faktisk bl.a. til Dansk Bowling Forbund.

Egentlig er det lidt forbløffende, når man tænker på den popularitet, bowlingsporten har fået de seneste år og som har resulteret i en medlemsfremgang på 15-20%. Man kunne nemt forestille sig, at et mindre forbund ville "brække over", men sådan er det heldigvis ikke gået for Dansk Bowling Forbund.

Derfor har man også fået den sportslige succes, som et godt forbundsarbejde altid vil kunne opnå, hvis talenterne hos de aktive ellers er tilstede.

Europamestre i 1988/89, en verdensme-

ster i 1990/91, europacup-vinder i 1992 er resultater, der klart markerer dansk bowlingelite udadtil.

At TEAM DANMARK støtter danske bowlingspillere på højt internationalt niveau, er således først og fremmest de aktive og forbundets egen fortjeneste.

Sammen med Dansk Bowling Forbund har TEAM DANMARK nu etableret tre træningscentre, hvor de bedste spillere videreudvikles, og vi er overbevist om, at de kommende års udvikling af talentarbejdet vil være med til at fastholde positionen.

TEAM DANMARK siger således ikke kun et stort tillykke til Dansk Bowling Forbund med de 25 år, men også samtidig tak for et fortræffeligt samarbejde. Vi glæder os til de kommende års virke sammen.

Dansk Bowling Forbund ønskes tillykke
med 25-års jubilæet
Vi er med på banen de kommende 25 år

Lad kuglen trille!

"Bowlere!

Fra København meddeles det, at Dansk Bowling Forbund i dag er blevet optaget i Dansk Idræts-Forbund."

Så kort, så lakonisk var meddelelsen, der lød ud over Århushallen lørdag den 18. april 1970 midt under slutspillet i den jyske 1. division.

Stormende bifald hilste meddelelsen. De 64 bowlere, der var i gang med mesterskabskampen, stak hinanden på næven, så hinanden dybt i øjnene og glemte for et øjeblik det spændende slutpil.

De var blevet anerkendt. De havde fået det blå stempel. De var kommet inden for i varmen hos Dansk Idræts-Forbund i Vester Voldgade.

En ny epoke i bowlingsportens korte historie kunne begynde.

Bowlerne var blevet medlem af en familie, som dengang bestod af 34 medlemmer. Dansk Bowling Forbund blev nummer 35.

Et ud af 35 specialforbund, der alle havde det samme ønske. Blive større og stærkere og få tag i flest mulig mennesker. Hvordan ville bowlingsporten klare sig i det selskab?

Det fine selskab!

Det store problem dengang var sportens image. Det var i visse kredse lidt flosset i kanterne.

Misforståelser og ukendskab til bowling

medførte, at mange identificerede sporten med det keglespil, der fandt sted i værts-husmiljøet.

Det var en stor udfordring for den daværende forbundsledelse at få ændret dette image. Men lederne var entusiastiske og indstillet på at yde et stort arbejde for at få udbredt kendskabet til bowlingsporten. Og for at få den accepteret i idrættskredse som en sport på linje med de øvrige sportsgrene, der blev dyrket i DIF-familien.

Der blev hurtigt skabt en organisation, der var landsdækkende. Der blev etableret stævner og turneringer. Og fremfor alt gik man i gang med en hvervekampagne blandt "almindelige" mennesker, som ikke tidligere havde dyrket nogen form for idræt.

Danmarks familiesport nr. 1

Anstrengelserne gav pote.

Det lykkedes at få tag i brede dele af befolkningen. Ung som gammel. Kvinde som mand. Og bowlingsporten levede i disse tidlige år af forbundets historie op til det ambitiøse slogan: "Danmarks familiesport nr. 1".

På bowlingbanerne, som blev anlagt over hele landet, kunne familien samles om den samme idræt. De kunne træne sammen. De kunne dyste sammen i turneringer. Og de kunne frem for alt mødes i det sociale samvær, som altid har været en så væsentlig del af idrætten.

Bowlingsporten blev synlig i mængden af idrætsgrene.

Det er den fortsat. I høj grad. Mottoet fra 70'erne er fortsat det samme. Lettere omformuleret. Nu hedder: "Bowling - 90'ernes idræt".

Hele familien på samme idrætsarena. I samme turnering. Det fremmer interessen. Det styrker sammenholdet. Det giver grundlaget for vækst.

Medlemsvækst - hvordan?

Og vækst har bowlingsporten også fremvist.

En imponerende vækst. En tredobling af bowlingcentrene på ganske få år. Fra 14 til over 40 landet rundt.

Og en tilsvarende vækst i antallet af registrerede medlemmer. De er godt nok ikke alle medlemmer, som vi tæller med i Dansk Idræts-Forbund. Det vil vi nok aldrig kunne gøre. Men de spiller bowling og har det rart med det, og det er jo det væsentligste.

Og så kan man jo sige, at den fornemmeste opgave for Dansk Bowling Forbund i de kommende år må blive at få gjort de registrerede, men kun lejlighedsvis bowlingspil-

lende medlemmer uden licens til foreningsmedlemmer, der også kan være med til at skabe det for idrætten så nødvendige sociale klubliv.

Det er en stor opgave, som jeg er sikker på, at Dansk Bowling Forbund vil være i stand til at løse.

Og dermed blive endnu mere synlige i 90'ernes danske idrætsbillede.

Dermed har jeg også antydnet, at Dansk Bowling Forbund er et godt redskab i bestræbelserne på at knytte flere mennesker i alle aldre tæt til idrættens verden. Den verden, der er i stand til at give mange mennesker store livsoplevelser.

Det er bowlingsporten først og fremmest, fordi den er i stand til at få ellers idrætsløse mennesker til at dyrke idræt.

I dag fremstår Dansk Bowling Forbund et af de specialforbund under Dansk Idræts-Forbund, som er i stand til at vise vækst i tilgangen af nye medlemmer.

Høj international standard

Bowlingforbundet hører også hjemme i kredsen af specialforbund, som på det internationale plan er i stand til at gøre sig gældende i den absolutte top.

Det var man i øvrigt på et meget tidligt tidspunkt i forbundets historie. Allerede i 1974 blev der skabt respekt om bowling som en seriøs sport, da Birgitte Lund vandt World Cup, og siden har især de danske bowlingpiger med hyppige mellemrum præsteret store resultater og være med til at skabe respekt om dansk bowling.

Den foreløbige kulmination på den udvikling, der startede med Birgittes fornemme præstation for 18 år siden, kom i 1991, da Helle Andersen gik helt til tops ved verdensmesterskaberne i Singapore.

Jo Dansk Bowling Forbund har sandelig i løbet af bare 25 år formået at udvikle sig flot såvel i bredden som i toppen.

Og der er ingen synlige årsager til, at denne udvikling ikke skulle kunne fortsætte.

På breddeplan vil en yderligere udvikling af bowlingsporten blive mulig med de mange nye haller, der skyder op i disse år.

På eliteplan har man siden 1987 haft et godt og veludbygget samarbejde med Team Danmark.

Så det er bare med at fortsætte udviklingen. Jeg fornemmer helt klart, at I har viljen til at ville.

I har talentmassen.

Så bare klø på.

Gi' den en med kuglen.

Lad den trille.

25 år med bowlingkuglerne i Danmark

Ja hvorfor ikke. Når man lader tankerne flyve tilbage i tiden, så begynder det at passe bedre med de 25 år.

Som sportsjournalist siden 1976, og med rødder i kommunen og på de lokale aviser i bowlingens pioner-by Rødovre, har jeg haft en glimrende introduktion til bowlingsporten.

Selvfølgelig var det for mig også Birgitte Lund (nu Rou Jensen) og hendes World Cup-sejr, der var med til at åbne mine øjne for bowlingsporten. Siden er der fulgt andre store resultater spredt i perioden, omend man må sige, at stabiliteten er blevet stor i løbet af de sidste par år.

Det skyldes forhåbentlig den kendsgerning, at der satses virkelig meget på eliten nu.

Træningen er blevet mere målrettet. For vores bedste handler det ikke længere om bare at tage ned i hallen og trille kugler.

Det forpligtende samarbejde med Team Danmark har sat sine spor på seriositeten, og resultaterne er fulgt efter.

Netop mediemæssigt er denne udvikling positiv. Med gode resultater kommer mere omtale, og næste gang der præsteres noget godt er vejen banet for mere omtale.

Måske synes man indenfor bowlingsporten, at medieomtalen gennem tiden har været for begrænset. Det kan også godt være rigtigt. Desværre tror jeg at en del af årsagen skyldes de svingende præstationer, som de bedste bowlere leverede i de situationer, som der er blevet sat fokus på, og som gav sporten et lidt

tilfældigt præg. Jeg ved at flere sportsjournalister har haft, og måske stadig har svært ved at tage bowlingen alvorligt af samme grund.

Lad det være sagt. I først John Jørgensen og nu Niels Ærboe havde/har Dansk Bowling Forbund to pressesekretærer, som mange andre sportsforbund må misunde bowlingforbundet. Deres arbejde har set ud fra en sportsjournalists synspunkt været perfekt.

Det er ihvertfald ikke dem man skal klandre, hvis man føler at pressens bevågenhed i de 25 år har været for lille.

I denne forbindelse vil jeg også gerne ud over de to førnævnte have lov til at takke "Bette" Mogens Hansen for den hjælp han ydede, specielt i den periode hvor jeg blev introduceret for bowlingsporten.

I denne tid oplever bowlingsporten et boom på medlemsfronten og i antallet af bowlinghaller. Flere af de sorte huller på Danmarks-kortet dækkes over, og det må være en kæmpe udfordring for Dansk Bowling Forbund at forsøge at drage nytte af udviklingen. Målet må vel være at få forbundsaktiviteter ind i alle bowlinghaller i Danmark.

Tillykke med de første 25 år.

DANSK BOWLING FORBUND ØNSKES TILLYKKE

Århus
ønsker tillykke

ØSTJYSK BOWLING CENTER

Gesagervej 66
8722 Hedensted
Tlf. 75 89 29 01

B.K.LUCKY HERNING

Husk! H.V.G.-Bowling 1993
for alle licensspillere over 30 år.
22. - 25. juli 1993
i Herning Bowlinghal

ÅRHUS SPORVEJE

S.I.F.

ønsker tillykke
med de 25 år

Vi har alle muligheder!

Når man skal gøre status over Dansk Bowling Forbund nu og her, samt vurderer mulighederne de kommende år – ja, så synes det soleklart, at vi har alle muligheder.

Kan man tænke sig bedre forudsætninger end vores. Nye bowlingcentre på samleband. Nye klubber, nye medlemmer, dygtige ledere – og sidst men ikke mindst, gode sportslige resultater.

Den nuværende udvikling, hvis man kan bruge en sådan vending, var næsten utænkelig for 5 år siden. Hvem ville have troet på det bowlingboom. Hvis nogen ville påstå, at Danmark ville råde over 40 bowlingcentre inden udgangen af 1992, var vedkommende formentlig blevet betegnet småtosset.

Men ikke desto mindre, vedtog et enigt repræsentantskab i maj 1989, at gøre bowling til 90'ernes idræt. Så på det tidspunkt var signalerne klare. For hvem vil påstå, at Dansk Bowling Forbunds repræsentantskab er småtosset...

Det var naturligvis ikke grebet ud af luften. Stilen var lagt på det tidspunkt. Selvom udviklingen er gået stærkere end forventet.

Medierne har de senere år beskæftiget sig en del med vores eksplosion. Og spørgsmålet er da heller ikke udeblevet. Hvad skyldes udviklingen?

Der er ikke eet enkelt svar på spørgsmålet.

Der er sikkert mange årsager. Folks ændrede fritidsvaner med mere fleksible træningsmuligheder. Gode internationale resultater, satellitstationernes dækning af diverse bowlingturneringer. De mange amerikanske film med bowling-scener osv.

Men frem for alt har det betydet noget, at en række privatpersoner turde tage nogle økonomiske risici.

I mange år har hverken kommuner eller privatpersoner været interesseret i at investere i bowlingsporten.

Hvis ikke det var for disse initiativrige personer, så havde vi naturligvis heller ikke haft de muligheder at bygge på som vi har i dag.

I dag fremtræder bowling som 90'ernes idræt. Så såre et nyt bowlingcenter slår dørene op, vimler det med nye brugere. Potentielle medlemmer.

Unge og ældre. Han- og hunkøn "slås" om banetimerne. Og ejerne tæller med et stille smil, dagens omsætning op.

Derfor er det interessant at investere i bowlingcentre. Der er en forholdsvist hurtig forrentning. Men ikke kun på grund af bowlingaktiviteten.

Dansk bowlings suveræne ambassadører: Marlene Møller Nielsen, Anne Rath, Helle Andersen, Helle Jørgensen, Bettina Lund og Trine Simonsen.

Et nyt og moderne bowlingcenter har også en eller anden form for tilpasset udskænkingssted. Det er ikke nogen hemmelighed, at et bowlingcenter er afhængig af alternativ indtjening. F. eks. via udskænkning og/eller en eller anden form for køkken.

Og det er fint nok.

Imidlertid er det præcis her vi skal være særdeles opmærksomme.

Hvis vi skal bevare vores gode og tilkæmpede image, er det nødvendigt, at være særdeles opmærksom på den klare grænse mellem bowlingsporten og barmiljøet.

Det synes som om, de fleste nye bowlingcentre er lykkedes helt fint med en klar og tydelig indretningsmarkering i så henseende.

Til gengæld er der også centre, der har lagt megen vægt på at profilere udskænkingsstedet/stederne meget højt. Og dermed bliver det idrætslige naturligt nedprioriteret. Her påbegyndes den organiserede bowlingsports image-problem.

Vi kan ikke bestemme denne udvikling. Specielt ikke når vi ikke tør præge center-udviklingen. Økonomisk og strategisk.

Så lang tid vi kun opfatter os som bruger af centrene, må vi tage det sure med det søde.

Vi kan kun forsøge at præge billedet. Vi kan henstille til ejerne. Vi kan stille krav, når vi selv lejer banerne.

Men det betyder til gengæld også, at den aktivitet der foregår udenfor vores regi – og den er rimelig omfattende – har vi ikke den ringeste indflydelse på.

Derfor må vi som organisation klart tage afstand fra de aktiviteter der foregår udenfor vores og klubbernes regi.

Albani Fad

Albani er på spil...

Det er blevet særdeles populært, at tage i det lokale bowlingcenter fredag og lørdag aften for at hygge. Også med tobak, øl m.v.

Det skal der også være plads til. Men her står bowlingcentret suverænt med ansvaret for hvad der foregår. Vi er steget af.

Der er plads til alle aktiviteter i et bowling-center. Men hver ting til sin tid.

Et bowling-center er et dyrt idrætsanlæg. Vi skal alle være med til at passe på anlægget. Her har alle brugere en væsentlig forpligtelse.

Vi har alle muligheder for at fortsætte den positive udvikling. Blot kræver det konstant opmærksomhed. Hvis udviklingen løber af sporet bliver det pokkers vanskeligt at komme på ret køl igen.

Vores etik, vores image skal fastholdes og udbygges. For alt i verden ikke forringes.

Har vi brug for flere bowling-centre.

Til trods for det enorme boom, er der afgjort fortsat brug for yderligere bowling-centre, idet der forefindes bowling-tynde områder – endnu.

MEN, og det er et MEGET STORT MEN, det er i sandhed ikke lige-gyldigt hvor de kommende centre kommer til at ligge.

Vi er allerede nu vidende til en udvikling, der er særdeles uheldig. Nemlig, når der etableres centre i områder, der allerede er begunstiget med bowling. Det kan blive en katastrofe hvis ikke parterne enes om at bremse denne nærmest "tossedumme" situation.

Forði et center fungerer godt, er det jo ikke ensbetydende med, at to centre i samme by på længere sigt vil få det godt.

Naturligvis nøje tilpasset det enkelte områdes potentiale. Der findes helt klart byer der kan tåle flere centre. Men der ER også områder, hvor det ikke alene vil være selvmord at etablere flere centre, men også vil være direkte mord.

Både selvmord og mord er strafbart . . .

Lad os nu i fællesskab tænke os godt om. Skele til andre lande der har været igennem samme udvikling. F. eks. Norge, hvor centrene på et tidspunkt skød op på det ene hjørne efter det andet. Få år efter afgik en lang række centre ved døden.

Den første død i Danmark vil utvivlsomt betyde et effektivt stop for nye bowlingcentre i Danmark i mange, mange år fremover. Også på steder hvor det ville være tiltrængt med fornyelse.

Problemet er, at INGEN ønsker at tage ansvaret. Leverandørerne undlader ikke at sælge. Initiativtagerne VIL have ideen ført ud i livet. Koste hvad det vil. Her er måske, når alt kommer til alt, det største problem og den største opgave i Dansk Bowling Forbund:

At få sat parterne sammen. At få lavet en fælles plan for en fortsat naturlig og konstruktiv udvikling.

Det kan også blive FOR kommercielt.

Men, vi har mulighederne. Lad os bruge dem.

Sportslige perspektiver.

Kigger vi på sportslig status nu og her, går det jo ufatteligt godt.

Damelandsholdet er forsvarende Europa Cup mester. Helle Andersen er forsvarende All-Event verdensmester. Anne Rath og Pia Jarlstrøm er forsvarende europamestre i 2-mandshold. Damelandsholdet er forsvarende europamestre i 5-mandshold. Lars Øger og Peer Jensen er forsvarende europamestre i 2-mandshold. Sammen med Tom Hede-gaard er de forsvarende europamestre i 3-mandshold.

Der er således nok at forsvare.

Den kommende tid vil svare på hvorvidt vi også er rustet til de kommende års sportslige opgaver.

Damerne synes umiddelbart at have fundet "HOLDET". Herrerne er ude i store udskiftninger, hvilket bliver særdeles spændende at følge. Men ingen tvivl om, at de nye unge får en hård start. Alene det faktum, at skulle leve op til de senere års bedrifter er en stor opgave. Men idrætsudvalget med Kim Thorsgaard Jensen i spidsen skal nok drage omsorg for strategier, der sikrer den nødvendige udvikling.

Specielt bliver det interessant at følge de kommende års arbejde med struktureret talentudvikling.

Det er fra denne gruppe vi skal finde de kommende stjerner.

Dansk Bowling Forbund er spækket med muligheder.

Tillykke med 25-års jubilæet.

*Bowlingsporten i Viborg
ønsker Dansk Bowling Forbund tillykke
med 25 begivenhedsrige år.*

Viborg Kredsen
BK Viborg
Bowlingklubben ST
Jum Jum 76
Op Ned
VBK
Forlæns/Baglæns

Mod nye mål

Omverdenens syn på bowling. Lyder stikordene.

Sandt at sige er mine erfaringer med Jeres sportsgren begrænsede. Jeg har været involveret i relativt få programmer og aldrig selv udøvet spillet.

Og alligevel føler man at man kender Jer.

For på en eller anden forunderlig måde indeholder bowling masser af intense, interessante og anderledes aspekter. Både som aktiv, som tilskuer og set fra mediernes side. Bowling er et godt TV-spil. Og kan faktisk blive meget bedre.

Det kan virke stereotyp. Forudsigeligt. Kedeligt. Intet er faktisk mere forkert. Og sjældent har jeg mødt mere engagerede og motiverede idrætsfolk og ledere. Mennesker som synes det er sjovt at dyrke idræt på topplan. Og samtidig ha' det rart sammen.

I siger at bowlingsporten er i ekspansion. At medlemstilgangen er stærkt stigende. Det kan man godt forstå. For jeg tror aldrig man har mødt en idrætsgren, der på samme måde forstår at forene topidræt og socialt samvær. Og samtidig være i stand til i Danmark at skabe resultater på verdensplan. Det er egenskaber I skal værdsætte. Passe på. Og udvikle.

DR har de senere år sendt flere bowlingprogrammer.

Problemet – eller udfordringen – er hovedsagelig formen. Hvordan gør du dette her interessant? Eller markedsfører den umiddelbart meget forudsigelige afvikling, som måske i dag er spillets achilleshæl. Det er svært at variere TV – eller rettere seerne – kræver mere og mere underholdning lagt ind i sportsgrenen. De vil ikke kede sig. Tænk på udbudet. På valgmulighederne.

Derfor skal I tænke på reglerne. Overvej andre grundideer, der gør bowling bedre som TV-spil. Uden at det går ud over spillets filosofi. Man kan tænke sig mange ting. Timeouts. Mulighed for at vinde selvom du er håbløst bagud. Mulighed for at tale med de aktive undervejs. Tidsbegrænsede spilleregler. Og måske allervæsentligst: Sørg for at ha' profiler, spillere som man kender. Der er ingen tvivl om sammenhængen mellem omtale og succes. Om tilgang på motions- og eliteniveau. Der igen giver tilgang. Som giver flere resultater. Spiralen er uendelig. Og I kan ikke undvære den.

Bowling må, som så mange andre sportsgrene, tilpasse sig medierens krav. Både den skrivende, den talende og den filmende. Men i en balance, hvor man ikke føler det går ud over selve spillets grundidé. For selvfølgelig skal hjertet være med. Sørg for omtale med

Nordisk Mester Peer Jensen i Odense 1988 i en forrygende TV-transmitteret finale produceret af Henrik Saabye. Foto: Ole Bagger

kvalitet. Få store begivenheder til landet. TV-stationers valgmuligheder er i dag så store, at kun det allerbedste kommer i fjernsynet. Vælg og tilbyd med omtanke.

I skal sørge for at ha' haller med de bedste faciliteter. I skal sørge for at ha' haller, hvor folk nemt kan komme. Og I skal sørge for at ha' haller, hvor medierne kan arbejde på den bedst mulige måde. Ikke af egoistiske grunde. Men for at gøre produktet optimalt. Ikke kun for vores skyld. Men lige så meget for Jeres egen.

For I er en del af en idrætsgren med masser af fremtid. Jeres opgave vil i de næste år være at tilpasse spillet til tidens krav. Bibeholde de sociale kvaliteter. Og stadig indeholde ambitionerne.

Så er Fremtiden Jeres.

**PM·TRYK
& KOPI CENTER**

– den her,
og meget andet,
blev det så til
i alle 25 år!

TILLYKKE

John Jørgensen
John Jørgensen

PM·TRYK & KOPI CENTER
Frydensbergvej 16 - 3660 Stenløse
Tlf. 42 17 10 33 - Fax 42 17 29 68

Der var engang...

I starten var dansk bowling organiseret under Københavns Kegle- og Bowling Union, KKBU, idet bowlingen blev taget op og introduceret her af keglespillere.

For overhovedet at kunne komme til at spille bowling før 1962 – hvor man opførte 8 bowlingbaner i Rossini på Gl. Jernbanevej i Valby – måtte man tage til Sverige for at dyrke det ædle spil. En gruppe keglespillere tog een gang om ugen til Halsingborg og spillede 4 serier – så der var langt til træningen dengang.

Efter etableringen af banerne i Rossini, efteråret 1962, blev der meget naturligt flere og flere bowlere og af dem selvfølgelig nogen, der ikke stammede fra kegleklubbene. Som interessen for bowling greb om sig, opstod der problemer mellem de to sportsgrene, og det var vel ikke unaturligt, at keglespillerne, som havde været etableret i mange år og i den tid havde opsparet en kapital, ikke uden videre syntes, at de bare skulle dele med nyopkomlingene, der "kun" spillede bowling. Da vi endvidere havde haft en føler ude, for at undersøge mulighederne for at blive optaget i Dansk Idræts Forbund, DIF, og havde fået at vide, at det ville blive overordentlig svært, så længe bowlingen ikke havde et selvstændigt forbund (underforstået adskilt fra disse øldrikkende keglespillere), ja så måtte springet jo tages – kegler og bowling måtte skilles.

Det gav noget arbejde med at udarbejde love og regler, og det stod også klart, at det ville give bowlerne problemer med økonomien.

Internationalt var det ikke så lige bl. a. bare at acceptere en separation, for F.I.Q. (det internationale forbund) omfatter jo både keglespil og bowling og ville derfor kun have eet nationalt forbund som medlem. Til den ende måtte vi så oprette en fællesfunktion, der hed Dansk Kegle- og Bowling Union, men hvor de to specialforbund, der nu kom til at hedde henholdsvis Dansk Kegle Forbund og Dansk Bowling Forbund var medlemmer, og organisatorisk kom det til at se sådan ud:

F. I. Q.

(Federation International des Quilleurs
Dansk Kegle- og Bowling Union
Præsident Henning E. Jensen

Dansk Kegle Forbund
Fmd. Alfred Christensen

Dansk Bowling Forbund
Fmd. Kurt Christensen

Da vi blev optaget i DIF måtte forbundet foretage en lille justering af navnet, fordi for kortelsen D.B.F allerede blev brugt af Dansk Badminton Forbund og i den anledning var det, at vi kom til at hedde DBwF.

Den 10. December 1967 var Dansk Bowling Forbund så en kendsgøring, og det hårde slid begyndte for at få pengene til at række længst muligt, og jeg kan roligt sige, at det var ikke helt billigt for vores første formand at opfylde de ambitioner han og vi havde fra starten, hvor vi kun var en 3-400 medlemmer. Ikke desto mindre stod Dansk Bowling Forbund for Europamesterskaberne i 1969, hvor der deltog 17 nationer, som hver havde en Guide til rådighed der talte landets sprog, og vi havde 200 frivillige hjælpere, som i 8 dage fik alt til at klappe, og vi sluttede med en kæmpebanket på restaurant NIMB ved Tivoli.

En af de vigtigste opgaver blev meget hurtigt at få forbundet optaget i Dansk Idræts Forbund. Navnlig Kurt Christensen skal have æren af, at det til sidst lykkedes og vi rykkede ind på kontoret i Vester Voldgade nr. 11, og kom i starten til at dele kontor med D.L.T. Dansk Lawn-tennis Forbund.

Jeg husker fra et af vore mange besøg derinde hos generalsekretær Emanuel Rose, som var utrolig positiv til bowlingens optagelse i D.I.F. og en dag efter al organisationssnakken over en kop kaffe, ville Kurt ligesom forsøge at komme yderligere på talefod med Rose, og han fortalte, at de tidligere havde konkurreret mod hinanden i atletik (400 m løb, hvor Rose havde været dansk mester) – om han kunne huske Kurt fra dengang? Næ-æh, sagde Rose: "Jeg havde jo ikke tid til at kigge efter dem, der løb bagude!"

Efter to forsøg, som blev stemt ned (anden gang med kun nogle få stemmer) fordi en del af repræsentantskabets medlemmer havde den opfattelse, at bowling var et bajer spil, lykkedes det 3die gang, hvor jeg blandt andet havde fortaget en udregning (til benefice for de, der havde givet udtryk for at bowling ikke var sport), at til et DM over 2x8 serier yder en bowler en koncentreret indsats i sammenlagt 6 timer, hvor han bærer sammenlagt ca. 1,7 tons over en strækning på 1000 meter.

Om denne besynderlige udregning bidrog særligt til at vi blev optaget aner jeg ikke, men optaget blev vi altså.

**Fyns Bowling Union ønsker
Dansk Bowling Forbund
til lykke
med de 25 år**

Fra det nostalgiske arkiv

Disse 8 prægtige bowlere udgjorde VM-holdet i 1958, Helsingborg. Bagest fra venstre: Alfred Christensen, Kaj Z. Sørensen, Kaj B. Hansen og Gerner Hansen. Forest fra venstre: Ib Laursen, Kaj Levy, May Hansen og Kurt Christensen. Kaj Z. Sørensen og Kaj Levy er stadig, 34-år efter, aktive bowlere. Dette VM udmærkede sig især ved at være et af de organisatorisk mest fleksible. Tænk sig, at placere samtlige danske VM-aktiviteter om aftenen, således spillerne kunne komme hjem og passe det civile job på normal vis i dagtimerne. Frem og tilbage om natten i otte dage, for at kunne repræsentere Danmark ved VM i 1958. Det skal man ikke byde en landsholdsspiller i 1992.

Billedet er fra den første landskamp mod Norge i 1961. Landskampen blev spillet på neutral grund, nemlig Göteborg i Sverige. Ikke med hverken vores eller modstandernes gode vilje. Men ganske enkelt fordi der endnu ikke var bowlingbaner i hverken Norge eller Danmark på daværende tidspunkt. Imponerende ænd fra disse fremragende fightere. Hvad havde dansk bowling været i 1992, hvis ikke blandt andet disse kammerater havde "banet" vejen. Bagest fra venstre: Leo Greve, Per Nybro Christensen,* Kaj Levy,* Kaj Z. Sørensen,* Håkon Aabank, Gerner Hansen, Alfred Christensen, Helge Kilde, Svend Andersen og Henning Roth. Forest fra venstre: Jørgen Nybro Christensen, Erik Rasmussen, Willy Sørensen og Kurt Andersen.* * Spillere, der fortsat er aktive. Billederne er venligst udlånt af Kaj Levy.

høxbro-tryk
31 41 34 55

sats
offset
bogtryk
repro

høxbro-tryk
Gunnækær 4 . 2610 Rødovre
Telefon 31 41 34 55
Telefax 31 41 67 47 . Giro 6 97 77 74

HEJ

ODENSE BOWLINGHAL

**ØNSKER FORTSAT SKUB
I KUGLERNE**

HALLENS ÅBNINGSTIDER:

Mandag	kl. 10 - 23
Tirsdag	kl. 15 - 23
Onsdag	kl. 15 - 23
Torsdag	kl. 10 - 23
Fredag	kl. 15 - 23
Lørdag	kl. 10 - 18
Søndag	kl. 10 - 18

TELEFON 66 16 81 13

Daglig leder:
HELGE ANDERSEN

*vi ses i
Odense*

Mortens aften...

Da TV2-sportschefen havde verdensmesteren i knæ og måske fik et andet syn på bowling...

Adrenalinet har allerede længe pumpet i hans lange, sportstrængede krop. Og klokken 20.17 en småkold efterårs-torsdag i september lykkes det. De ti kegler spredes for alle vinde. Sekunder efter knytter han højre næve i triumf mod himlen. "Stærkt, mand!", hvisler han til sig selv, mens han stamper i gulvet med sin størrelse 45...

Morten Stig Christensen har netop lavet sin første strike nogensinde.

Han har været én af verdens bedste håndboldspillere.

Han har spillet bøsse i en dansk film.

Han er sportschef og landskendt studie-vært på TV2.

Men han har aldrig slået en strike.

Nåja – faktisk er det første gang, Morten Stig nogensinde for alvor har sat sine ben i en bowlinghal. Bortset fra en lidet seriøs firmabowling-match mod konkurrenterne fra Danmarks Radio...

Måske derfor er bowling at betegne som en by i Rusland på dén kanal, der ved sin start slog sig op som alternativet til go'e gamle DR. Og hvad angår sport skulle det betyde, at en lang række alternative idrætsgrene skulle ryge ud i de små stuer.

Vi ved alle, hvor meget bowling TV2 har sendt lige siden...

Så hvad var mere oplagt end at kapre Morten Stig til en tvekamp på ord og bowlingkugler i Odense Bowlinghal.

Og modstanderen på bane 17 dén aften, hvor politikerne diskuterer, om de danske Jens'er skal risikere liv og lemmer i en fremmed borgerkrig, hun hedder såmænd Helle Andersen.

27-årig bogholder – og verdensmester!

Koncentrationen lyser ud af munden på Morten Stig Christensen. Nu går det løs. Mod verdensmesteren...

– Hvorfor vi ikke sender mere bowling...?

Jo. Feks. er det jo en kendsgerning, at en program-direktør ikke ligefrem slikker sig om munden, hvis jeg kommer og vil sende en bowlingkamp!

– Så kan vi måske få en tid efter midnat...

Jamm – er det ikke...? Joeda...

Tvekampen mellem sportschefen og verdensmesteren vækker opsigt på de nærmeste baner i Odense Bowlinghal. Og også tekstilet afslører, hvem der er ovenpå. Helle i sin VM-troje fra "Danish Bowling Team" og den sorte nederdel. Morten har kulørt-tribbet Hummel-troje og JEFF-Jeanswear-bukser. Og et par af hallens udslidte rød-sortte sko på fødderne.

Og efter et par prøveslag går det løs:

Helle lægger ud med en strike. Sådan!

Morten vælter otte kegler. Mangler kegle 1 og 2. Og misser den ene i opsamlingen... "Satans"...

– Både vi og Danmarks Radio, der vistnok har førstevalg på bowlingen, har jo meget få transmissioner fra de mindre idrætsgrene. Naturligvis kan vi lave reportager på f.eks. en stor bowle-begivenhed. Hvis alt flasker sig. Men en egentlig fast nyhedsdækning skal man nok aldrig forvente.

– Problemet er, at folk vil have helte og skurke, som de kender. De vil ha' dramaet! Store navne er utroligt vigtige. Og havde Helle Andersen ikke sikret sig VM-titlen, var hun jo aldrig kommet med i vores store jule-udsendelse, vel...?

– Bowlingens problem er nok, at spillerne ikke er kendte nok. Folk har ikke samme forhold til dem som til fodbold- eller tennisspillere. Vi har sågar kun halvt så mange seere til en Danish Open-transmission med alle de store navne, som vi har til den ugentlige superligafodbold-udsendelse om søndagen...

Tredie rude. Morten Stig samler for første gang op. I første slag væltede han tre kegler. Men spærren er hjemme.

Helle missede sit anden-slag. Væltede seks og to. Hun får en spare i tredje rude. Fører 42 – 33. Planmæssigt – uden at imponere.

I fjerde-ruden misser begge. Ni points til Helle. Otte til Morten. Stillingen: 51 – 41. Alt kan ske...

Nejnejne. Dén sku' jeg da ha' samlet op... Helle Andersen er ikke helt tilfreds med udviklingen.

– Man kan selvfølgelig også provokere og spørge, om bowling overhovedet er tjent med at blive en TV-sport? Måske er hele sporten bedre tjent med at blive en breddeidræt, hvor folk tager ud i hallerne, hvorefter de selv er aktive i stedet for at se på det hjemme i dagligstuen.

– TV-dækning er ingen succes i sig selv...

– Da vi kørte med trav-dækning, kunne vi kun få fat i sølle to procent af seerne, selv om vi ved, der er mange, der spiller trav. Det kostede os en hulens masse penge! Samme problem er der med dækningen af f.eks. golf.

Klokken 20.27. Dansk 1992-sommertid.

Mortens første strike... "Så kan jeg godt gå hjem", griner han.

Helle misser sit slag. Vælter bare syv kegler i femte rude. Får en split.

Såååååådan, mand. Sportschefens første strike i verdenshistorien er en kendsgerning. Og det kan både ses og høres i Odense Bowlinghal en septemberaften i 1992.

Er lige-ved-og-næsten. Men får kun én ekstra kegle ned med nakken.

I sjette runde endnu en split. Og bare ni kegler ialt.

Morten følger striken op med at vælte syv kegler. Og samle op...

Der tælles sammen. Efter fem ruder: Helle: 60. Morten: 61. Og en meget bedre udgangsposition.

Sensationen lurer:

Morten Stig er tændt. Ænser ikke længere resten af hallen. Det her kunne lige så godt have været ét af de nådesløse, stakåndede VM-drama'er i Vesttyskland i 1982.

I håndbold, forstås...

– Jeg oplever bowling som et drama mellem to personer. Og kan man lave reglerne som en cup-turnering – et udskilningsløb – kan jeg godt forestille mig, at det kan blive et intenst TV-drama.

– Men 100 spillere i gang på én gang i en stor hal fanger ikke opmærksomheden. Det er vigtigt, at vi kan gå tæt på bare to mennesker og skildre hele deres psykiske krig...

På bane 17 slås en verdensmester for sin ære.

Helle har 68 points efter seks ruder.

Morten har 81...

Og begge sætter trumf på med en strike i syvende runde...

Morten Stig er forlængst begyndt at svede.

– Jeg sku' ha' haft ekstra tøj med. Man sveder jo af det her, puster han, da han har stoppet sin krigsdans af bar jubel efter karrierens anden strike.

– Sikket et spil. Jeg må ha' de andre ude på TV2 til at spille firmabowling, når den nye hal åbner lige overfor stationen. Det er jo alletiders sport, det her!

– Jo. Vi har meget fodbold. Indrømmet. Men det er altså utroligt vigtigt, at vi har det grundlæggende i orden. At vi har ordentlige seertal. Og det har vi til superliga-fodbolden, der ses af 15 procent seere søndag efter søndag...

Er det grundlæggende i orden, står vi os også bedre med cheferne i resten af huset...

Han er et naturtalent, ham sportschefen.

Boldøjet kender hele Mor Danmark.

Men at han var så god til bowling...?

Helle ser lidt opgivende ud. Sådan et "super-bowl"-møde med TV2-stjernen gir åbenbart den ugifte bogholder i et Århus-transportfirma endnu flere nerver end den fantastiske august-dag i 1991, hvor hun scorede verdensmesterskabet i Singapur.

Hvad nytter den daglige træning i Århus, Team Danmark elite-støtten, styrketræningen, aerobic'en og VM-titlen lige nu, hvor hun er på vej til et nederlag, som sportschefen givetvis vil kunne hovere over resten af livet...?

Helle gør, hvad hun kan og skal i ottende runde. Vælter ni kegler. Og samler op. Men Morten er med. Vælter otte kegler og samler op.

Han fører 101 – 88...

– Problemet er også, at det er utroligt dyrt at sende sport. Prisen for at dække en fodboldkamp med 6 – 8 kameraer er en kvart million kroner!

– Det er ikke nok, at bowlingen selv møder op med en sponsor, som mange andre er begyndt på. Det skal jo stadig være godt stof og hente tilstrækkeligt med seere.

– Jeg ved, det er svært at komme med, men jeg kan kun opfordre bowling-forbundet til at presse på. Vi bruger kun tre-fire ud af 100 pressemeddelelser, vi får ind. Men typisk har jeg altid noget i baglommen, som jeg kan læse op, hvis noget glipper. Så jeg ikke bare sidder og ser dum ud...

– Her kan et godt bowle-resultat fra NM eller EM måske komme ind...

Helles snit er på 187. Hendes højeste serie nogensinde var på 280! Lige nu har hun 107 points efter ottende runde...

Morten Stig har 118.

Kan stadig afgøre tingene selv mod verdensmesteren.

Helle går på banen. Vælter 9 kegler. Og samler op.

Så er det Mortens tur. Fuld fart på kuglen. Og syv kegler tumler omkuld.

En let opsamling venter dernede.

Men han misser. Rammer kun den ene kegle.

– Århhhhhh. Jeg begynder at tænke alt for meget på tillobet..., jamrer Christensen sig. Verdensmesteren har endnu chancen mod sportschefen...

– Det letteste ville være blot at reagere på folks ønsker, når de ringer og beder om mere dækning af forskellige ting. Men der er masser af ting at tage hensyn til.

– Der er f.eks. med mellemrum folk, der ringer og kræver: Vi vil have mere kvindeidræt. Men der skal vi kende vores ansvar. Og vide, at vi måske kan bombe en kvinde-idrætsgren flere år tilbage ved at sende den i TV...

Lille sportschef, hvad nu...? Morten Stig havde alle chancer for at besejre verdensmesteren i sin første bowling-match nogensinde. Men han har netop scoret en 6'er efter at have smidt den drilske kugle i "pisserenden" i første forsøg. Uafgjort 132–132

– Der er også folk, der kontakter os og beder om mere bredde-idræt. Men vi kan altså ikke sende husmoder-idræt hver eneste søndag! I stedet vil vi meget hellere ta' ud og lave en god reportage en sjælden gang. Og sådan ser jeg også helst vores dækning af bowling-sporten...

Gysset bor på bane 17.

Det er ikke lige smukt det hele.

Men det er dødspændende.

Tiende og sidste runde...

Helle går selvsikker på banen efter Mortens total-riks i opsamlingen lige før.

Blamagen burde kunne undgåes nu.

Hedes kugle triller afsted, skruer på næsten rette tid og sted – men det bli'r kun en otter.

Well. Med opsamling og strike slutter hun på 144. Det rækker måske alligevel.

Men hun misser, pigen fra Viking i Århus! Rammer ingen af de to resterende kugler...

124 plus 8 er... sølle 132.

Og Morten har 126 før tiende og sidste runde.

– Hvor meget bowling vi har sendt siden starten på TV2...? Jeg ved det ikke. Vel højest er par minutter. Og vi har ingen planer om at sende bowling i resten af 1992. I forvejen har vi svært nok ved at få plads til hvad vi kalder "vores gode samvittighed". Næmlig de programmer, hvor vi går bag om sporten og resultaterne. Problemet er, at vi brugte rigtig meget sendetid under OL. Derfor står en masse andre afdelinger klar med DERES produktioner, som de gerne vil have ind nu.

– Det er synd, for vi ved udmærket godt, at "Sport på 2'eren" er en rigtig familie-udsendelse, der dog har overlevet i samme form lige siden TV2's fødsel.

Alligevel vil vi meget gerne have plads til de mere problemorienterede sportsudsendelser også.

Han kan spille håndbold. Det véd alle. Og også på Odense-journalisternes muntre fælles-fodboldteam P.L.K. – Pressens Idræts Klub – gør Morten Stig en god figur.

Og i disse sekunder er han ved at knække verdensmesteren i Bowling!

Jamen, jamen, jamen.

"Fuuuuuttliiihut", som de siger ude på TV2-sporten, når sportsverdenen går amok...

Helle Andersen kan kun kigge på. Med 132 points i posen...

Morten skal bare vælte syv kegler. Så er han vinder.

Og det véd han.

Endda så godt, at den top-ambitiøse sportsmand sender bowlingkuglen i "pisserenden"...

– Nej. Nej. Nej. Nej For H.....

Men der er endnu en chance.

Morten Stig koncentrerer sig længe.

Bare syv kegler.

Bare syv.

S - Y - V...

Han sender kuglen afsted. Retningen er god nok. Han har allerede smilet om munden. Den går mod midten. Det bliver syv kegler. MINDST syv.

Pludselig vælter Mortens verden.

Kuglen styrer lige lukket ind MIDT i flokken.
Og vælter seks kugler. Splitten står tilbage og
griner dernede.
Seks til de 126. Det er 132. Lis som Helle.
Uafgjort...

– Tak for kampen. Det må vi gøre om en dag! En verdensmester og en sportschef takker pænt af med et knus efter "giganternes kamp"... Selv om det KUNNE ligne en dans...

Næppe er skuffelsen malet af hans fjæs, før han spørger:

– Vi skal ha' én mere, ikk'...?

Det får Morten Stig.

Ja – han får faktisk to.

Og det skulle han aldrig have gjort.

For Helle vinder – uden at imponere – begge gange.

Først 170 – 100.

Så 166 – 128.

Men både jyden, københavnneren og vi andre fynboer har haft en munter aften.

Og bowlingsporten har fået endnu en fan...:

– Hjemme fra HAVDE jeg ellers lovet mig selv, at jeg ikke vil gå vildt op i kampen hér. Men er du gal, mand. Jeg ku' bare ikke la' være! Jeg sveder over det hele lige nu. Adrenalinet kører rundt i min krop. Der var fan'ne alligevel meget prestigé i dét her, og jeg havde ikke opdaget, hvis der var sprunget en bombe i hallen..., siger Morten Stig Christensen, før tvekampen skyldes ned med en kold fynsk fadøl.

Helle – der har bowlet i 19 år – snupper en Ramløse, som det sømmer sig for en dansk idrætsskvinde i Team Danmarks elite-gruppe. Men hun har jo også en lang tur hjem på septembermørke landeveje, før frøken Andersen og sponsorbilen fra Jysk Rengøring er tilbage i Århus.

I morgen venter nye træningstimer blandt børn og røde balloner hjemme i bowlinghallen i Viby.

Næste store opgave er en stor turnering i Las Vegas i oktober.

Førstepremie til bedste spiller i amørtureringen: 100.000 Dollars...!

Dén gulerod kan tvinge enhver på dansk-vand!

I aften var det bare æren, der stod på spil.

Den kom nogenlunde i hus i tre omgange.

Men mindst lige så vigtigt:

Bowling-sporten fik en ny fan. Med en første-optræden, der var en sær blanding af det sublime og Bambi-på-isen-bowling.

Morten er hans navn.

Og måske er det ikke noget handicap, at han er sportschef på TV2...

Det må det kommende års sportstransmissioner fra Kvægtorvet vise!

Verdenspressen følger dramaet Andersen/Christensen... Bo Østlund – til daglig ansat på Fyens Stiftstidende og selv ivrig amatørbowler diskuterer udviklingen med Dansk Bowling Forbunds pressesekretær Niels Ærboe (th).

POUL ERIK PETERSEN

Advokat

Møderet for Højesteret

ØSTERGADE 12 · 3200 HELSINGE · TELEFON 48 79 40 45 · FAX 48 79 92 10

Bowlingsportens medieværdi

Al eliteidræt rummer elementer af spænding, glæde, fascination, tabere, vindere osv. Samspelet mellem disse faktorer fastsætter den pågældende idrætsgrens medie- og underholdningsværdi. Det er således også disse faktorer, som gør det attraktivt for seere og tilskuere at overvære idrætsbegivenhederne. Tilskuere og seere sikrer igen idrætten mulighed for at skaffe sponsorer. Sammenhængen mellem medieværdi og sponsorer er dermed uløselig. I takt med at en idrætsgren er i stand til at tiltrække tilskuere og seere, jo bedre er det produkt man kan tilbyde en sponsor.

Bowlingsportens mediemæssige forer ligger indenfor følgende områder:

- Reklameskiltene kan placeres tæt ved tv-kameraerne, på keglerrammen og keglebommen. Undersøgelser foretaget af TEAM DANMARK viser, at reklameskiltene ved bowlingarrangementer i gennemsnit eksponeres mellem 20 og 30% af sendetiden, og det er forholdsvis meget.

Udover reklameskiltene har bowlingsporten mulighed for at eksponere ryg-, ærme- og bryst reklame på de aktive. Derudover er det en fordel, at TV-billedet ofte er meget roligt i bowling. Det sikrer, at firmaernes navne, produkter, logos osv. eksponeres tydeligt i TV-billedet uden "støj".

- Bowlingsporten har et godt renommé som både bredde- og eliteidrætsgren. På elitesiden sikrer bowling sig jævnligt god opmærksomhed, som f.eks. i 1991 med et All-Event VM. Og på breddesiden har man følgende styrker:
 - En familiesport - let at gå til
 - Det kræver ikke megen instruktion
 - Sjov idræt, og kræver ikke megen motion på forhånd
 - Bedre og bedre indendørsfaciliteter med fx. computere
 - Kan spilles året rundt
- Undersøgelser indenfor bowlingsporten viser, at man har fat i mange mennesker og forskellige befolkningsgrupper, på tværs af alder, køn og indkomst. I alt reg-

ner man med, at over 50.000 danskere dyrker i løbet af et år.

Bowlingsporten har altså et godt fundament at bygge videre på, men svagheden lige nu er manglen på kultur. Det hænger igen sammen med, at der er for få bowlingcentre rundt om i landet. Åbningen af den nye bowlinghal i Randers ligner en pæn succes, og mon ikke det samme sker med centret i Parken. Der er altså interesse!

I de kommende år vil TV-stationerne i stadig stigende grad vurdere de forskellige idrætsgrenes medieværdi. Nøgleordet i den henseende er seertal. TV2 "lever" af seertal, og Danmarks Radio følger efter. Det må alle specialforbund, og bowlingsporten have i baghovedet. Som alle andre idrætsgrene må bowlingsporten satse på at produktudvikle i forhold til TV-billedet, og dermed skabe bedre oplevelsesmuligheder for tv-seeren. Et tættere samarbejde mellem TV-stationerne, TEAM DANMARK og specialforbundene skal i fremtiden danne grobund for en produktudvikling af sport på TV.

HELE VEJLES FORLYSTELSESCENTER

BANEBESTILLING
75 83 04 88

**VI VÆLTER I GODE OG SJOVE
AKTIVITETER FOR HELE FAMILIEN**

**VEJLE
BOWLING
CENTER**

ENGHAVEVEJ 9 - 7100 VEJLE

Sååe! DBwF har jubilæum! Det har jeg også

Det er nu 30 år siden jeg begyndte hos AMF i Sverige. Jeg tror det var i 1964, at jeg sammen med Hans Edlund, begyndte at søge efter muligheden for at få AMF og bowling ind i Danmark.

På den tid kunne man ikke få byggetilladelse til at bygge bowling centre, så den eneste måde var at lede efter eksisterende bygninger. Det var på den måde Bryggen København og det tidligere Karolinelund i Aalborg kom til og senere blev efterfulgt af Rødovre.

Jeg nåede ikke med til åbningen af Rødovre. AMF havde bedt mig om at flytte til Fjern Østen hvor jeg fra vort kontor i Japan, deltog i den enorme udvikling vi havde, ikke bare i Japan, men i Taiwan, Hong Kong, Singapore og Australien fra 1965 til 1976. Under disse år var min eneste kontakt med dansk bowling, mine årlige møder med danske bowlere og ledere, under AMFs Bowling World Cup.

Den mest interessante del af mit arbejde, har altid været at åbne "nye" lande for bowling. Mit personlige mål var at åbne et "nyt" land pr. år, og det bliver sværere og sværere, efter at alle de mere udviklede lande har fået bowling, og kun de såkaldt underudviklede lande er tilbage. Det er næsten en klassificering i sig selv: Om man ikke har bowling, er man underudviklet.

I løbet af de sidste 10 år nåede vi kun at åbne 7 nye lande op for bowling. Disse 7 inkluderer Korea og Kina. Op til 1983 var det umuligt at importere bowling materiel til Korea. Efter at import restriktionerne blev ophævet i 1983, er der installeret over 6000 baner i Korea. I år alene installerer vi mellem 900 og 1000 AMF baner i Korea.

Kina bliver det næste store marked. Kina har ændret alle regler om import, eksport og udenlandske kapitalinvesteringer. For øvrigt var vor Bowling World Cup i Peking i 1991

en stor succes. Når talen falder på World Cup, så er jeg altid meget glad, når jeg ser at danskerne klarer sig godt. Det største øjeblik var så klart i Venezuela i 1974, da Birgitte Lund vandt mesterskabet. Og hvilken effekt det havde på udviklingen i Danmark.

Jeg skal også nævne at de to Bowling World Cup vi har haft i Danmark var specielt vellykkede. De var velorganiserede og alle gav sit bedste for at verdens bowlere kunne få en god tid i Danmark. Jeg er stadigvæk dansk, både med pas og af sind og er altid stolt når Danmark fremstår som vært ved en vellykket turnering.

Jeg kan endda udmærket se et 3. World Cup arrangement i Danmark igen, måske i 1994, 95 eller 96.

De sidste 2-3 år har bragt en dejlig udvikling af nye haller i Danmark, specielt i Jylland. Alle de haller jeg har set, er meget charmerende, vel planerede og alle har de en egen individuel "personlighed."

Denne udvikling er naturligvis særdeles glædelig, al den stund at den finansielle side bliver sværere og sværere. Så meget desto mere glædeligt er det da også at konstatere, at det går godt i alle disse nye haller; - de er populære for både sportsbowlere, familieaktiviteter og det "åbne" spil.

Fremtiden ser godt ud for dansk bowling, og sammen med Jørgen Højager, Hans Edlund og vort personale i Sverige og England, ønsker AMF til lykke med jubilæet og mange gode ønsker for de næste 25 år.

Vi kipper med flaget...

**LØVVANG
BOWLING
CENTER**

En velfungerende hal
med up-to-date faciliteter og
24 velplejede baner ønsker
Dansk Bowling Forbund

HJERTELOG TILLYKKE MED 25-ÅRS JUBILÆET!

LØVVANG BOWLING CENTER · 9400 NØRRESUNDBY · TELEFON 98 17 68 22

Et kvart århundrede i bowling-sportens tjeneste

Set i bakspejlet, var det vist meget godt, at John Jørgensen sagde pænt nej tak, de tre gange han blev opfordret til at stille op som forbundsformand. For han havde en klar og tydelig filosofi omkring bowlingsportens udvikling, som en hel del ville have meget svært ved at leve med.

John Jørgensen, der efterhånden er blevet 51 år, lever i bedste velgående med at passe det han kalder et mindre trykkeri på landet – i Stenløse.

Der er ikke megen tid til bowling. Der er det hele taget ikke megen tid til overs. Men, når han først får sat sig ned og begynder at tale om gamle dage, er det som om, begrebet tid ikke eksisterer.

"Hvis bowlingsporten skal undgå at blive forbeholdt en lille, snæver og indforstået kreds af velhavere, og i stedet blive den store og stærke idræt, som den fortjener at være, må der satses på de ting, som er forudsæt-

ningerne: Medlemspleje, markedsføring, instruktion og lederuddannelse." Og så kom stridsæblet: "Også selvom det går ud over sportslige aktiviteter".

Selv havde han i de 26 år, han var aktiv i bowlingsportens organisation, den ene gang efter den anden oplevet, at de aktiviteter, han stod for, blev beskåret – ofte for budgetmæssigt at medfinanciere sportslige aktiviteter – som ofte fandt sted på spillepladser langt fra Danmark.

Hans grundsyn var, at medlemmernes kontingenter, både de direkte – som kom gennem licensindbetalingerne – og de indirekte – som kom gennem tilskud fra Dansk Idræts-Forbund også burde anvendes til medlemmernes ve og vel. I hvert fald en langt større del, end tilfældet blev i årenes løb.

Men – som regel i enstemmighed – bestemte skiftende forsamlinger, at sådan skulle det

ikke være. Der skulle satses internationalt – og det må man erkende, er sket med stor succes i de senere år. Til gengæld er antallet af aktive medlemmer stagneret.

Denne John Jørgensen?

Nu kan man som udenforstående med rette spørge: Hvad i alverden betyder det, hvad "denne John Jørgensen" mener om dit og dat – og det har de så også ret til. Men man kommer ikke uden om, at han lige fra starten i 60'erne og navnlig i halvfjerterne og firserne, spillede en rolle i og for Dansk Bowling Forbund. Det på vidt forskellige fronter og ind i mellem under stort spetakel. Han var bowlingsportens blæksprutte – var med i alt og kendte alle. Han boltrede sig som bladredaktør, pressesekretær, Amatør- og ordensudvalgsmedlem, han var formand for video-udvalget da det fungerede, han var medlem af alle mulige og umulige arrange-

20.140 World-Club medlemmer ønsker Dansk Bowling Forbund tillykke med de første 25 år.

Vi ser frem til aktiviteterne det næste kvarte århundrede.

WORLD CLUB

R Ø D O V R E

Spil bowling i
ÅRHUS
BOWLINGHAL

Eckerbergsgade 15 (bag musikhuset)
Banebestilling tlf: 86125200

Åben: Man-tor: 11.00-23.00, fre/lør: 12.00-24.00, søn: 10.00-22.00

KUNSTNER ARTIKLER
INDRAMNING

**L. Hansens Eftf.
RAMMEFABRIK**

v/Kurt Nielsen, H.B.K.

Gl. Kongevej 39
Tlf. 31 24 42 26 - 31 24 43 71

*Dansk Bowling
Forbund
ønskes tillykke
med de 25 år af
Jydsk Bowling Union*

En hilsen og et stort tillykke til Dansk Bowling Forbund

AMF gratulerer DBwF med de første 25 år, samtidig som vi takker for det fortrinlige samarbejde gennem alle årene.

AMF glæder sig med Dansk Bowling Forbund over udviklingen, specielt de allerseneste år. Der er nu mere end 425 AMF-baner i Danmark, fordelt på mere end 35 anlæg. Heraf er mere end 63% forsynet med AMF's Accu-Score-system, som er

FREMTIDENS BOWLING

Med en markedsandel her ved udgangen af 1992 på det danske marked på mere end 92% ser vi frem til et fortsat godt samarbejde og ekspansion.

AMF Bowling, Inc. Sweden
Hans Edlund
Box 97
S-563 31 Gränna, Sverige
Telf. 009 46 - 390 10810
Fax 009 46 390 11863

J.H. SERVICE CENTER,
Jørgen Højager
Linde Allé 13, 2720 Vanløse
Telf. 31 79 06 00
Fax 31 79 06 20
Mobil 30 33 56 20

mentskomiteer til små og store begivenheder, han styrede i et par perioder hovedbestyrelsesmøderne, og var her fast inventar i en 12-14 år. Han var en af hovedmændene bag det desværre mislykkede forsøg på at redde Frederikssund Bowlinghal, i en periode sekretær i bestyrelsen i Sjællands Bowling Union og formand for Hugin - Danmarks første provinsbowlingklub - i 15 år, og meget, meget andet.

Han iderigdom syntes ikke at have nogen ende, og det var da bl.a. også ham, som foreslog den turneringsform, som der køres efter den dag i dag: 2 points for vunden serie. Omend den ikke synes at være specielt genial, var det, da den nye måde at afgøre kampene på blev vedtaget i 1979, et brud med traditionerne, som bowlingsporten havde ført videre fra keglesportens måde at turnere på.

På samme måde var det med hans energi. Det, at redigere et medlemsblad var ikke nok. Bladet skulle være aktivt! - og spille en rolle i dagligdagens bowling. Så han indførte den så kaldte "Unionspokalturnering" som levede i mange år og gik på, at unionerne igennem en tre årig periode dystede med hinanden en gang om året, og fik tildelt points for til slut at have en vinder.

Når unionspokalturneringerne løb af stabelen, var der liv og lystighed i de haller, hvor det foregik.

Blandt en hel del andet, organiserede han det der med Årets spiller, ungdomsspiller og leder - og opfandt begrebet: De 100 bedste spillere i dette land.

Han regnede som regel også selv ud, hvem de var.

Pressesekretæren

Som pressesekretær lod han ingen i fred - hverken på TV, Radioen eller avisredaktionerne. Han buldrede der ud af og nåede til sine mål: Bowlingsporten frem i offentligheden. De der kendte ham glemmer aldrig hans stolthed, da det kunne konstateres, at TV-sporten havde sendt ikke mindre end 4 1/2 times bowling indenfor et år. Helt uøret den gang i midten af 80'erne for en så lille idretsgren, som vi nu engang var. Eller det forår, hvor Radiosporten, hvis Sport og Musikudsendelser søndag eftermiddag havde op mod 800.000 lyttere, ialt 8 gange havde bowling direkte med. En af søndagene var der kun to ting: fodbold og bowling!

Han blev da også tit spurgt af sine kolleger i andre idrætsorganisationer: hvordan bærer I

Jer ad. Og han svarede hver gang: "Knofedt, mine herrer - Knofedt!"

Men han ville mere endnu. Bowlingforbundet sendte ham nemlig som deres repræsentant til de møder, idrætsforbundet indkaldte til med emnet: oprettelse af eget videosekskab. Det fandt han var meget spændende - men troede ikke et sekund på, at ideen kunne overvinde bureaukratiet. Det fik han jo senere ret i, men da havde han for længst oprettet bowlingsportens eget video-"sekskab", som forsynede bowlinghallerne og dermed spillerne, med videofilm om alt muligt. Begyndende med en orienteringsfilm om, hvad forbundet brugte pengene til, nogle informations- og instruktionsfilm, til en video omkring baner, maskiner, kugler og kegler og en mere underholdende World-Cup film.

Video-affæren fik imidlertid en brat afslutning, da forbundsledelsen - oven i købet med tilbagevirkende kraft - i 1987 nedlagde udvalget.

Millioner af ord

John Jørgensen begyndte sin "bladvirksomhed" helt tilbage i 1964, hvor han og lokale gutter, begyndte at udgive et duplikeret blad, Sport-Bowling. Det henvendte sig især til bowlerne omkring Frederikssund-hallen, og dem var der mange af. Senere købte han for lånte penge, en rigtig trykkemaskine, og tilhørende reprodstyr, for med produktionssted i samme bemeldte bowlinghal, i 1967 at redigere og fremstille bladet Bowling-Journalen. Det kom hver 14. dag, og hvis nogle ville have det, måtte de abonnere. Og det var der faktisk en 2-300 der ville.

Bowling-Journalen kørte i et års tid - så indgik den daværende sjællandske union et samarbejde med den københavnske om udgivelsen af et månedsblad fælles for de to unioner. Det beholdt navnet, som faldt meget godt for stemmebåndet.

Fire år efter, at Dansk Bowling Forbund blev stiftet, enedes man om at udgive et landsblad. På initiativ af John Jørgensen og med hans ideer som baggrund. Den mest kontroversielle var nok, at 14-dagesbladet genopstod, og at næsten halvdelen af de midler, man modtog fra DIF, blev anvendt til formålet. Bladet kom til at hedde BOWLEREN og det fungerede som en velsmurt maskine ved hjælp af en række flittige og engagerede mennesker i bowlingsporten rundt omkring. Indtil forbundsledelsen i 1977 ville prøve noget nyt, og afbrød samarbejdet.

Men efter en kort hvilepause, gik den gamle redaktion til makronerne igen.

Forbundsledelsen havde fået nok af at være bladudgivere og også lave det manuelle arbejde, så man valgte at spørge John om han havde lyst. Det sagde han ja til efter nogen betænkningstid, og det hele var da også tæt på at gå "i sin mor" igen. Hovedbestyrelsen bestemte - efter afstemning, at bladet skulle hedde Bowling Nyt. Til det navn knyttede der sig nogle begivenheder, som John følelsesmæssigt ikke brød sig om at have hængende. Så han meddelte kort og godt, at hvis han skulle lave medlemsblad,

så hed det Bowleren. Basta. Nødtvungent bøjede hovedbestyrelsen sig.

Det var da også John, som fik til opgave at redigere landslederbladet Bowling Internt, da det kom på gaden i september 1983. Tiden var løbet fra et egentligt medlemsblad - og pengene kunne heller ikke bevilges. Han var chef for Bowling Internt til han gik af i 1988.

For sit arbejde og mange gøremål, modtog John Jørgensen en række nåle og hædersbevisninger, som han takkede for med ordene "Ordner hænger man på idioter". Det ville han nok ikke have gjort, hvis en af hans største ambitioner, at få Dansk Idræts-Forbunds hæderstegn, var gået i opfyldelse, men det var han trods alt ikke god nok til! Skuffelsen tog det ham 3 sekunder at komme over.

Han blev også valgt til noget så fornemt som Verdensskribent. Den store begivenhed fandt sted ved World Cup i 1986 i København, og bag udvælgelsen stod bowlingskribenter fra hele jordkloden. Foruden John, var der kun en enkelt, som kunne dansk - og på hans anbefaling sagde de andre o.k. - nu man alligevel var i København.

Personerne omkring ham

John Jørgensen huserede under 6 forbundsformænd, hvis man tager Alex Kestenholtz, som var formand for den daværende Dansk Kegle- og Bowlingunion med. Spørger man John, karakteriserer han Alex Kestenholtz som en meget rar mand, som stod i spidsen for en meget hyggelig landsunion.

Naturligvis betød de mange job et snævert og intimt samarbejde med forbundsformændene. På den måde kom John Jørgensen til at kende dem måske mere end så mange andre - på godt og ondt. Og John gør ingen hemmelighed ud af, at han fandt sig godt tilpas under den første forbundsformand Kurt Christensen's vinger. (Forbundsformand 1967-1973) "Kurt havde blandt så mange andre gode sider, et klarsyn i forbindelse med forbundets forpligtelse overfor medlemmerne - og han prioriterede informationen meget højt."

Kurt Christensen blev efterfulgt af Helge A. Larsen, som også var formand for den københavnske union, og som følge deraf blev valgt på dispensation. Bowlingforbundet var i lidt af en krise derved, at Kurt Christensen pludselig afgik, det samme gjorde samtlige forretningsudvalgsmedlemmer på nær en, men Helge A. sagde nødtvungent ja til et halvt år, der senere blev til et helt.

"Helge var meget jordnær og så meget praktisk på tingene. Han var en formidabel leder, som ikke gjorde tingene sværere og mere akademiske end de var. Jeg havde jo haft fornøjelsen at arbejde sammen med ham i adskillige år – og vi kom fint ud af det og lavede flere interessante ting sammen".

Det blev *Jørgen Højager*, som i 1974 afløste Helge A. Larsen. Jørgen stod i forandringer og opgaver til op over halsen – og han og måske især hans kasserer *Midte Larsen* brugte i stor udstrækning *John Jørgensen* som konsulent de første par år. "Det håber jeg ikke, at de har fortrudt – selvom jeg måtte konstatere, at de efterhånden som de blev mere og mere rutinerede, fjernede sig mere og mere fra mig – og mine ideer."

Jørgen Højager, formand for Dansk Bowling Forbund 1974–81, stod i opgaver til op over begge ører lige fra starten. Herunder udøvelsen af en af dem: Han sætter forbundets guldnål i reversen på *Willy Hansen*, som i 1977 erhvervede sig denne. *Willy Hansen* var i mange år formand for den fynske union og iøvrigt medarbejder ved landsbladet ligeledes i en årrække.

Jørgen Højager blev i 1981 afløst af *Frank Rasmussen*, som var formand til 1986. "De bedste år i min "karriere" var simpelt hen de første i *Frank Rasmussens* regeringstid. Spørg mig ikke om, hvad grunden er, men jeg havde det simpelt hen bare godt, var veltilpas". Det var også i disse år, videoproduktionen kom i gang og i de år, alt synes at lykkedes for pressejetenesten, hvis chef, *John* var på det tidspunkt.

Så i 1986 valgtes *Jan Donde* til forbundsformand. "Han gjorde mig den ære at fortælle mig, at han ville foreslå hovedbestyrelsen, at jeg fortsat, trods det, at jeg var afgået som pressesekretær, skulle være med på hovedbestyrelsesmøderne. En helt unødvendig frygt for ikke selv at slå til, må have ligget bag – og jeg tror, at *Jan* fulgte mit råd: lad være med at spørge. Med sit overblik og skarpe intelligens kunne han sagtens selv –

det beviste han da også i årene derefter". I de år drejede bowlingsporten sig en halv omgang – både sportsligt og i henseende til udviklingen på halområdet. Begge dele ser ud til at fortsætte.

Nogle få andre

Det blev til et samarbejde med i hundredevis af personer i alle de år for *John Jørgensen*. Nogle af dem, som han især gerne vil huske, skal med her:

GUNNAR HANSEN, Radio- og TV-sportens navnkundige chef i mange, mange år, mødte *John* første gang, da det minsanten var lykkedes ham at kvalificere sig til TV-finalen.

Os der gør det i Kugler, Tasker, Sko m.v.

Bernatts
BOWLINGSHOP

Ønsker tillykke med håb om
25 års yderligere fremgang

TV mesterskaber var en foreteelse, som Gunnar Hansen havde indført, og begivenheden fandt sted i Karolinelund Bowlinghal i Aalborg i midten af 60'erne. For pivåben skærm slog John 132 og sluttede på en pinlig sidsteplads i det 4 mand store felt. Ner-
verne forstås.

Men her var det altså, at John mødte dette store og meget varme menneske første gang. Der kom flere situationer, hvor de var i samme lokale, for Danmarks på det tidspunkt vel nok bedst kendte person, havde et godt øje til den nye sport.

Gunnar Hansen tog initiativ til og gennemførte i en række år, de såkaldte TV-mesterskaber i bowling. Her er det lige før start af optagelserne, da mesterskaberne fandt sted i Odense Bowlinghal i slutningen af 70'erne. Til højre for den populære sportschef Jørgen Højager og til venstre daværende idrætsleder, Ralf Donde.
Foto: Olavi Niihanoff.

Gunnar Hansen er også er kendt for sin enorme hukommelse. Ved en lejlighed i Idrættens Hus i slutningen af 80'erne, re-

præsenterede John Jørgensen DBwF, og her var han henne og hilse på Gunnar Hansen. Ydmygt – for om Gunnar stod der respekt. "Goddag – det er John fra bowling" – "Ja, det ved jeg godt", nærmest vrissede chefen. Ved TV-mesterskabet traf John Jørgensen en anden personlighed for første gang.

EIVIND SAMUELSEN – SAM kaldet. Her startede et bekendtskab, som i hvert fald John sætter pris på. "Sam blev min læremester i mangt og meget – og han lagde heldigvis ikke fingrene imellem, når han skulle bedømme mit arbejde. Den professionalisme, han står for, har jeg trukket på i alle årene, og jeg har blindt fulgt hans mange råd i alle de situationer hvor jeg har bedt om dem. Eller fået dem, uopfordret."

Igennem sit sæde i amatør- og ordensudval-

get, lærte John Jørgensen også **EJBJEN HENRIKSEN** og **POUL ERIK PETERSEN** at kende. "Ejben og jeg var stødt sammen ved flere lejligheder i bowlingsportens barndom. Så lidt skeptisk var jeg naturligvis, da jeg sammen med ham, Lisbeth Garnum, Poul Erik Petersen og William Raben, blev indvalgt i udvalget i 1973. Men al skepsis forsvandt, da vi havde været sammen den første gang i den første sag. Han viste sig at være ovenud samvittighedsfuld, meget grundig i sine forberedelser og særdeles tolerant overfor vi andres meninger. Dejlig mand!"

Ejben Henriksen var med i forbundetsforretningsudvalg ved starten i 1969. Senere blev det til en række vidt forskellige jobs i bowlingsporten, blandt andet var Ejben Henriksen formand for amatør- og ordensudvalget. Hans hu stod nu mest til det, der havde med det egentlige spil at gøre – både som instruktør og i en periode som landstræner.

En af de personer i dansk bowling, som John Jørgensen så mest op til, var Eivind Samuelson, Aalborg. Han lærte John en umådelig masse ting, og var, foruden at være fyldt med humor, energisk og hjælpsom. Her ses SAM, som var hans populære øgenavn i det nordjydske, sammen med forhenværende borgmester i Aalborg, Marius Andersen. Foto: Grete Dahl.

ønsker tillykke

Pionererne ønsker Dansk Bowling Forbund tillykke

Aktiv siden 1957
Bent Øager Pedersen
Kaj Levy
Kaj Nybro Christensen
Raimo Vesterinen
Kurt Andersen

Svend Jarlstrøm
Søren Øager Pedersen
Jan Christensen
Ib Ibsen
Søren Raben
Frank Pedersen
Peter Christensen
Kim Christensen
Kenneth Andersen

Poul Erik Petersen efterfulgte Ejben Henriksen på formandsposten i 1980. "Poul Erik kan godt være den tørre jurist – men han lytter til vi mere kødelige når det er. Samarbejdet var fint selvom jeg aldrig tilgiver ham de to gange, han var inhabil. I en sag om hårdheden i kuglernes overflade og en person-tvist måtte jeg fungere som formand. Begge gange var der voldsom uro omkring kendelserne – og der skulle gode nerver til at modstå presset. I den førstnævnte sag fra førende medlemmer, der var vildt uenige i den afsagte kendelse og oven i købet satte spørgsmål ved min troværdighed. Den sidste fra DIF, som fuldstændig negligerede vore argumenter og kendelse".

Tre af de personer, som stod tættest ved John fotograferet ved en reception ved World Cup i 1986. Fra venstre Gösta Zellen, som var en meget fremtrædende international bowlingleder. Svensker, men bosiddende i Danmark og kendt af alle og enhver indenfor bowling på hele jordkloden. Han afgik ved døden i 1991. Poul Riise var John umådelig behjælpelig navnlig i video-udvalget. Han sagde aldrig nej, og var på pletten, når der skulle ske noget. Og yderst til højre Mogens Nymann, som – tillige med Mogens Hansen – udgjorde den frygtede pressekomité i de 8 år. John Jørgensen var pressesekretær. Foto: Asger Bergh.

Afskeden

26 år efter for første gang at have sat sine ben i en bowlinghal, sagde John Jørgensen farvel og tak på repræsentantskabsmødet i 1988. Han havde besluttet sig til at trække sine mange engagementer med et par år i forvejen, "også for at undgå at hænge for længe og risikere at blive pamper". Her afrundede han sin tjeneste i bowling-sporten med en smuk tale, hvor han takke-

de de mange mennesker, han havde været nærmest ved, i stærkt personlige vendinger. Han kunne naturligvis ikke nære sig for at moralisere lidt – og erkendte, at han var slidt op. Ingen var i tvivl om, at det sidste af akkumulatorens energi var brugt, da Amatør- og Ordensudvalget i Dansk Idræts-Forbund fuldstændig ændrede den kendelse, han stod med hovedansvaret for i førnævnte person-tvist. "Det er på tide, at jeg bliver gemt væk ude i Oppe-Sundby og aldrig viser mig mere".

Der er sagt mangt og meget om personen, men om de ord, Poul Erik Petersen udtalte ved en bestemt lejlighed i maj måned 1991, kan samle tilslutning, skal være usagt. Her er de: "John er et meget fint, et meget følsomt og meget kreativt menneske" – eller hvad med en kendt bowlingleders bemærkning: "John fik i sin lange periode, aldrig nogen uvenner – hvor mærkeligt det end lyder!"

F R I • L Y D • F R A • B O S E

Hvorfor nøjes med traditionel stereo, når du kan få Bose Direct/Reflecting. Lyden reflekteres mod loft, vægge og gulv, og når dig i harmoni. Bose højttalere gengiver lyden 3-dimensionelt præcis som ved en "live" koncert. Du behøver ikke længere sætte dig midt for dine højttalere for at få det optimale resultat. Med Bose får du perfekt lyd overalt.

Almindelige højttalere

Bose højttalere

BOSE Acoustimass 5 II

Direct Reflecting højttalere for stereo i hele stuen. Acoustimass modulet kan placeres næsten usynligt. Automatisk overbelastningsbeskyttelse. Computer testet 5 års garanti. Belastning 200 W RMS (IEC-norm)

Frosensfjerne

BOSE
Better sound through research.

Vi har medaljer med hjem...

Ordene kom fra daværende forbundsformand Jan Donde ved et pressemøde i 1991. Pressemødet var det sidste, inden landsholdene startede den lange tur om på den anden side af kloden for at deltage i verdensmesterskaberne i Singapore.

Jan Dondes profeti blev fremført med en så stor sikkerhed og overbevisning i stemmen, at ingen af de fremmødte journalister var i tvivl om, at sådan måtte det ende. Det eneste som Jan Donde var noget i tvivl om, var medaljens karat og navnet på den - eller de - af de 12 spillere, der ville få den så eftertragede medalje hængt om halsen.

Han skulle siden hen få mere ret, end han måske inderst inde var klar over, den dag ordene faldt.

Guld til Helle Andersen

For første gang nogen sinde skulle det lykkes for en dansk bowlingspiller at vinde guld i en single-disciplin i verdensmesterskaberne. Og så endda i en disciplin der er omgærdet af så megen respekt, som det er tilfældet med All Event.

Helle Andersen fra bowlingklubben Viking i Århus vandt All Event.

All Event er en disciplin der omhandler en sammenlægning af den personlige score i mesterskabernes første fire discipliner, som er de indledende singlemesterskaber, holdmesterskaberne i double og triple samt til sidst mesterskaberne for 5-mandshold.

Det der gør All Event til noget særligt er, at det ikke er en "nu og her" præstation, men derimod 8-10 dages koncentration hvor det drejer sig om top-resultater hele tiden. Der er overhovedet ikke er plads til een eneste svipser.

Det konstante pres er noget der slider på psyke og kræfter, og Helle Andersen har da heller ikke lagt skjul på, at hun fik sine kriser undervejs.

Kriser er til, for at de kan overvindes. Og i sådanne situationer er det så, at sammenholdet i truppen og de kvalificerede ledere på stedet skal stå sin prøve.

Selvom Helle Andersen, ligesom alle de andre spillere i truppen, var "timet til dagen", kommer der uvægerligt en down-

Velkommen
til
SuperBowling

Åbningstider:

Mandag-torsdag 10:00-23:00
Fredag-lørdag 10:00-24:00
Søndag 10:00-22:00

SuperBowling Aarhus
Skanderborgvej 226
Postboks 2352, 8260 Viby J
Telefon 86 11 90 00

Restaurant Bernhard
Telefon 86 11 90 22

Med ønske om et fortsat godt samarbejde gratulerer vi med jubilæet.

**SAMMENSLUTNINGEN
AF DANSKE BOWLINGHALLER**

periode i en så lang turnering. Alle de ydre påvirkninger er helt anderledes end hverdagen hjemme. Østens mad, det topiske klima, hele den spændte atmosfære og så en smule begyndende hjemve er altsammen med til at forstyrre rytmen.

På et tidspunkt midt i turneringen fik Helle alvorlige problemer med sit spil. Tilløb, tempo, armsving og meget andet passede pludselig slet ikke. Hun var helt ude af rytme.

Landstræner Leo Klitte kendte recepten.

Over i en anden bowlinghal, der lå i nærheden, og så stod den ellers på træning og atter træning i fred og ro. Unoderne blev pillet væk og rytmen genoprettet. Træningen var en god investering. Det havde sin virkning og gav bonus, som det senere viste sig.

Helle Andersen fandt tilbage til den sikre spillestil og vandt sit All Event-guld med et gennemsnit på mere end 200 kegler over de 24 serier.

Helle kendte ikke sin egen personlige placering, mens kun kæmpede for holdet og det begyndte at blive alvor i den sidste serie af mesterskabet for 5-mandshold. Men alle de danske "roligans" - og det var mange - på lægterne kunne neglebidende følge de nærmeste konkurrenter. Spændingen var så tyk, at man kunne skære i den, inden det inde-stængte brøl endelig kunne forløses og guldet var en realitet. Forskellen mellem guld og sølv var kun på sølle 11 kegler ud af de ialt 4.821 kegler, der gav guld. Bare een enkelt strike i løbet af otte dage, mere end canadieren Catherina Willis på andenpladsen, gjorde forskellen.

Bedste VM nogensinde

Al virakken omkring den nybagte verdensmester fik ligesom resten af spillernes resultater til at krybe lidt i baggrunden, men intet er mere uretfærdigt. Deres resultater, selvom det ikke blev til medaljer, var med til at gøre dette verdensmesterskab til det bedste nogensinde for dansk bowling.

Verdensmesterskaberne starter med et single-mesterskab over 6 serier. Selvom disciplinen sådan nærmest betragtes som opvarmning og akklimatisering, er det dog en kamp om medaljer.

Deltagerantallet var helt op på 196 kvinder og 280 mænd fra henholdsvis 31 og 46 nationer.

Landsholdsveteranen Anne Rath var sådan lige ved og næsten, men hun landede på en utaknemmelig 4. plads. Lige præcis den placering der har en tendens til at blive glemt. I allersidste øjeblik klemte amerikaneren Lynda Morry sig ind i medaljerækken og skubbede Anne væk.

Ole Jørgensen kom, trods det at han led meget under østens fugtige varme, ind på en hæderlig 19. plads i mændenes afdeling.

De regerende europamestre i par Peer Jensen og Lars Øger gentog succesen og endte som 8. bedste par i verden. De to samme spillere er også europamestre i tribler, og nu kan de smykke sig med en 10. plads i verden. Ved europamesterskaberne i 1989 var tredje-manden på holdet Tom Hedegaard fra Viborg og i Singapore var det så Ole Jørgensen, der fik fornøjelsen.

En glad All Event mester øverst på sejrsskamlen flankeret af Catherina Willis, Canada (tv) og Kumiko Inatsu, Japan (th).

Mesterskabet for 5-mandshold, hvor det er hele landsholdet, der er i aktion, regnes blandt spillerne som den fornemste af holddisciplinerne. Begge de danske hold sluttede på 10. pladsen.

To danskere i finalen

Den individuelle finale slutter det næsten 14 dage lange mesterskab.

Helle Andersen var naturligt nok i finalen, og hun fik følgeskab af Peer Jensen, der besatte 9. pladsen i All Event.

Begge danskerne var på det tidspunkt sidst i mesterskaberne på det nærmeste brugt op. Helle Andersen sluttede som nr. 11 og Peer Jensen som nr. 12 - i hele verden.

Drømmer jeg eller...

Det er ikke hver dag, bowlingspillere vender hjem med en så fornem guldmedalje, som var hængt om halsen på Helle Andersen.

Nok havde Helle sammen med resten af truppen forventet, at der var et eller andet i

gære i Kastrup Lufthavn klokken halv syv - om morgenen - den mandag de landede. Men de måtte alligevel knibe sig i armen "drømmer jeg - eller er jeg vågen" da de søvnige og skægstubbe-prydede efter et utal af timer i luften, så et kæmpe opbud af bowlingkammerater. Flag, transparenter og store skilte i hobetal samt sprudlende champagne var startskuddet til endnu en begivenhedsrig dag.

Hjem til Århus

Mens de fleste kunne tage hjem og indhente det tabte på søvn-kontoen, blev Helle Andersen eskorteret til sin hjemby til endnu mere festivitas.

Sportens rådkvinde Lone Hindø kunne ikke huske, hvornår byen sidst havde haft en verdensmester. Bowlingkammeraterne skålede og holdt tale.

Det blev en lang uforglemmelig dag for verdensmesteren.

Den samlede danske verdenspresse og morgenduelige bowlingkammerater var mødt talstærkt op i Kastrup Lufthavn.

Guld til Birgit...

Egentlig er det min bedre halvdel, Birgit, der burde vinde guld.

Sagt af, måske Europas bedste coach, John Thomassen. Pigernes suveræne coach de seneste 8 år.

Jubilæumsredaktionen fandt ham, ikke uventet, omgivet af piger i et københavnsk bowling-center i forbindelse med en unionskamp.

Altid på bowling-farten, og altid i nærheden af sine elskede tøser, eller i nærheden af de piger der "maser sig på". Dem lige under landsholdet.

Jeg mener det sgu gentager John. Du må gerne skrive, at uden Birgit var det aldrig gået. Det er garanteret de færreste der forundet den hjemlige opbakning som er blevet mig til del.

Der skal et ualmindeligt opbyggende og forstående menneske, til at "leve" med en John Thomassen. Hvis ikke week-enderne er besat af aktiviteter udenlands, så er der altid et eller andet i et dansk bowling-center. Eller et møde. Om damelandsholdet, naturligvis. Hvad ellers?

Ikke alene har jeg mødt total-forståelse. Birgit har faktisk også arbejdet for os begge to når det var nødvendigt. Så jeg kunne tage afsted med pigerne. Guld til Birgit.

Men, det er i sandhed også blevet til en række guld-medaljer til John Thomassen. Sammen med et af verdens bedste dame-landshold har John høstet mange medalje-triumfer de seneste 8 år.

Indgangsspørgsmålet til den populære dame-coach var da også:

Hvor mange internationale medaljer har du egentlig på samvittigheden, John Thomassen?

Ja, hvis vi starter med Europa-Cup turneringen for 5-mandshold. Den vel nok vanskeligste opgave overhovedet – så har vi placeret os blandt de 3 bedste siden 1986. Kulminerende med guldet i år, i Aalborg. Det var bare genialt. Jeg "debuterede" som god gammeldags holdleder ved Europa-Cup 1984 i Holland. Her blev det til en tålelig 5. plads.

Til gengæld var der oprejsning senere i 1984. Nemlig da Jette Hansen tog individuelt NM-guld i Finland. Og suverænt tog sig af doublen sammen med Birgitte Lund Jensen.

Specielt pigernes double sejr i Finland står stærkt: De spillede uimodståeligt.

I NM-regi blev 1986 det tyndeste år. Det var rent ud sagt et elendigt NM. Men vi fik da taget revanche i Odense i 1988. Anne Raths 2. plads individuelt, og sølvet i 5-mandshold var gode, solide præstationer.

Lene Klitte overtog Annes 2. plads ved NM i 1990 i Norge. Det blev igen til sølv i 5-mandshold. Hvorimod pigernes 3-mandshold tog guldet.

Også i EM-regi, har John og pigerne taget for sig af retterne. Allerede ved mit første EM som coach blev det til metal.

Det var i Wien, 1985. Specielt 3-mandsholdet var interessant. Det var det på grund af konstellationen.

Helle Andersen for første gang fremme i en international opgave. Birgitte Lund Jensen, veteran på det tidspunkt – og så Jette Hansen. Det blev til sølv i 3-mandshold. Jette Hansen kæmpede sig til fornem bronze individuelt og Anne Rath fik bronze i all-event.

Der var krudt i de tøser. Især huskes også Anne's triumftog. Egentlig var hun hjemme-reserve. Men da hun så fik chancen alligevel, skal jeg love for hun slog til.

Men det var et fremragende treløver. Måske Danmarks 3 bedste bowlingpiger gennem tiderne på eet og samme hold.

Det næste EM var så Holland. Og hvem husker ikke det. 1989 vil gå over i historien som een af de stærkeste idrætslige præstationer et dansk landshold nogensinde, og formentlig nogensinde vil, præsterer.

Pigerne vandt guld i 2-mandshold ved debutanten Pia Jarlstrøm og veteranen Anne Rath.

For slet ikke at tale om 5-mandsholdet. Det var suverænt. Ja, et mirakel.

Jeg har oplevet mange store ting. Men den sidste afdeling af denne konkurrence, vil

EM-doublen Pia Jarlstrøm og Anne Rath sammen med en den uundværlige coach.

altid stå MEGET stærkt. At vinde guld i den flotteste og vigtigste disciplin er i sig selv genialt. Men måden det skete på, er ubeskrivelig.

Selvfølgelig troede jeg på det. Det skulle jeg da gøre. Men inderst inde tror jeg nok jeg ville være tilfreds med bronze.

Miraklet skete. Svenskerne gik ned. Og vi slog over 3.000 i sidste afdeling. Det var som en uvirkelig drøm.

Helle Andersen sluttede på en flot individuel 5. plads. Anne Rath måtte nøjes med en 9. plads. Efter at have ligget helt i front.

Men dette EM var bare sagen. Ikke mindst fordi også herreerne tog for sig af retterne. Guld i 2-mandshold til Lars Øager / Peer Jensen. Og guld i 3 mandshold til Øager/Jensen sammen med Tom Hedegaard. Det var flot, flot.

Jeg har deltaget som coach i to verdensmesterskaber. Og jeg må nok sige, at det var to mesterskaber i hver sin ende af præstations-skalaen.

VM i Helsingfors 1987 var, med meget få undtagelser, elendigt. Måske spillede vi ikke så dårligt. Men de andre nationer strøg forbi os med 260 km i timen. Nationer som hidtil havde kørt Ellert eller en mindre FIAT, havde pludselig sat sig ind i een stor BMW hvor hele truppen kunne være i. Og der var TUR-BO i den BMW'er. Ingen tvivl om det.

Men det blev et lærerigt VM. Og det blev indledningen til et stærkt, målrettet arbejde, "projekt 91".

Efter Helsingfors var det NU eller ALDRIG. Og det blev til et pragtfuldt samarbejde bl.a. med Team Danmark og eliteinstitutionens mange professionelle konsulenter, psykologer m.m.

Jeg tror godt jeg kan sige, at Helsingfors-VM betød den hidtil største ko-vending i Dansk bowling. Alle var med til at satse efter dette VM.

Hele organisationen havde total-forståelse for udviklingen. En udvikling vi skulle tage stilling til. Ville vi være med på top-niveau. Eller ville vi ikke.

Det ville vi. Og det viste blandt andet det forømtalte EM

John Thomassen, her sammen med verdensmester Helle Andersen, Europas bedste dame-coach. Efter eget udsagn ikke til at jage væk fra pladsen som landsholdstræner. Det skulle da lige være hvis pigerne bad ham om det.

Iøvrigt betegner John Thomassen fremtiden som særdeles lys. Vi har et "næsten nyt" damelandshold, der allerede spiller som rutinerede landsholdsveteraner.

mentralt modsatte VM.

Singapore-VM.

Vi fik medaljen. Helle Andersen leverede 3 serier vi aldrig glemmer. De 3 serier der gav hende og Danmark VM-guld. Helle gjorde det, ingen troede muligt. Hentede over loo kegler på 3 serier i et VM. Det er aldrig sket før. Og det kommer garanteret heller aldrig til at ske igen.

Singapore-VM var jo mere end Helles fan-tom-guld. Det var også mange øvrige flotte slut-placeringer.

Men, jeg tror – at den hold, eller rettere trup-moral vi oplevede i Singapore gjorde udslaget. Det var sammenhold så det for-slog.

Vores mål blev nået. Satsningerne var lykkedes.

Jubilæumsredaktionens udsendte fik endelig plads til at stille et nyt spørgsmål. Lavinen holdt pause. Pludselig stoppede opremsningen af en lang række internationale medaljer.

Vi fik lov til at spørge John Thomassen. – John, hvad er det du har som andre tilsyneladende ikke har?

Den sympatiske landsholdstræner var næsten ved at sluge kaffen af forskrækkelse. Hvad fanden mener du med det.

Når nu dine kolleger rundt i Europa næsten udtræder dig til Europas bedste dame-coach, så må der være en forklaring ...

Jamen gør de da det. Jo, det ved jeg egentlig godt de gør. Men der er vel ikke nogen een-tydig forklaring på succesen.

Nogleord er imidlertid : SLÅS, FIGHTE, SAMMENHOLD, GENSIDIG RESPEKT, ALVOR, POSITIV OG OPTIMISTISK TANKEVIRKSOMHED.

Når jeg midt i en afgørende serie kalder til "time-out", så er det sgu' ikke for at trække tiden ud. Men for at banke fornyet selvtilid ind i tøserne. De bliver sommetider pludselig så bange for at spille. Og så er det tid til at gribe ind. Det plejer og lykkes. Og iøvrigt får du mig ikke til at sige alt hvad vi taler om ...

Men, du må godt skrive, at jeg føler mig som 7. mand på holdet. En del af holdet. Ikke en nødvendig udenforstående leder. Men en del af holdet. JEG SKAL VÆRE DER.

Er din funktion som landsholdstræner (tidligere holdleder), en kompensation for dine egne manglende resultater som landsholdsspiller?

Det spørgsmål fik den sidste tår kaffe til at ryge MEGET hurtigt ned.

Det tror jeg ikke man kan sige.

Til gengæld, følte jeg at jeg som landsholdsspiller, kunne bidrage med nogen meninger som kunne give holdet et ekstra pift.

Helt ærlig, vi havde det "skide" sjovt på landsholdet i 70'erne og i starten af 80'erne. Og vi vandt da også lidt. Meget lidt.

Men der skulle andre boller på suppen hvis vi ville blande os med de store.

Indgangsvinklen til arbejdet var da også en "snak" i gode venners lag. En munter privat-afsnit med bla.. Torben Wurtz, satte ting i

han skulle viske landstræneren, Leo Klitte i ørerne – at jeg var interesseret i at "tage mig af pigerne".

Og tilsyneladende gjorde Torben alvor af det.

Under alle omstændigheder fik jeg en kontakt fra Leo. Og så sad jeg i sovsen.

Fordi, eet er at have tanker og ideer. At være utilfreds med tingenes tilstand. Noget andet er naturligvis at få ført nyt ud i livet. At få solgt varen til pigerne og organisationen.

Men med stor opbakning fra alle sider lykkedes det da meget godt.

Tænk sig, bare det at skulle "varme op" for en opgave. Pigerne var "sgu" ved at dø af grin.

Men som "gammel" fodboldspiller, vidste jeg da lidt om opvarmningsens mange gode sider.

Jeg ville egentlig godt have været målmand på det danske fodboldlandshold.

Men da Rødovre Bowlinghal åbnede i 1966 var jeg færdig som fodboldspiller. 10 minutter efter hallen var åbnet havde jeg slået min første strike.

Instruktørerne tog sig til hovedet.

Men, det blev da til klubspil med det samme. Center, Viking og Sisu havde fornøjelsen. For slet ikke at tale om landsholdet.

Det blev til 10 år på det danske bowlinglandshold, som en habil spiller uden at være prangende. Min debut ved VM i Milwaukee, USA var ikke kede lig ...

Den populære dame-coach ville også så gerne fortælle om mange flotte oplevelser med ungdomslandsholdet. Og specielt Bent Isenbecker, som John betegner som lidt af en kapacitet.

Jette Hansen. Danmarks bedste bowler gennem tiderne. Suveræn i sit bowling-spil. Suveræn i konkurrence. Suveræn som menneske. Jette vil altid mangle på et landshold.

Pigerne flokkes imidlertid om John. Der skal gives gode råd. Maseres og byttes kugler. For selvom John sidder lige så stille som privatperson, så skal der også være tid at pleje unionspigerne.

Sådan er billedet af en af Europas bedste damelandsholdstrænere.

Der er også guld til John.

GULD-PIGERNE fra Holland. De havde format til det. Men, helt ærligt – så troede vi kun på bronze. De gjorde det umulige.

Holdleder John Thomassen omgivet af (fra venstre) 3 gange Helle, Andersen, Jørgensen og Jakobsen, Anne Rath, Dorthe Bierregaard og Pia Jarlstrøm.

Ud af skyggen..

Mændene har altid stået i skyggen af kvinderne, når man sådan lige anskuer det fra bowlingresultaternes side.

Det har gennem tiderne, været kvinderne der stjål overskrifterne efter internationale mesterskaber. Individuelt og som hold har de altid præget tingene både europæisk og på verdensplan. Mændene måtte tage til takke med placeringer, der ikke frembød den store opmærksomhed og megen omtale.

Gennembruddet i Holland

Ved europamesterskaberne i 1989 i 's Hertogenbosch, Holland, kom så det store gennembrud for mændene. Selvom kvinderne sædvanen tro gjorde det flot, så var det mændenes tre medaljer, der var lige det ekstra oveni hatten, der gav opmærksomhed og gjorde netop dette europamesterskab til det bedste nogensinde.

Doublen Peer Jensen og Lars Øager satte sig på guldet. Peer Jensen havde været på landsholdet i en længere periode og Lars Øager, der havde været ude i kulden i en årrække,

vendte tilbage for fulde omdrejninger. Parret supplerede hinanden på bedste vis, og lod ingen tvivl tilbage. De var Europas bedste.

Næste disciplin i mesterskabet var 3-mandshold og her fik guld-parret følgeskab af Tom Hedegaard. Igen blev det guld. Som det var tilfældet i double, var det også i triple vesty-skerne, der var de nærmeste konkurrenter. Men - de fik kun lov til at nærme sig. Trioen havde det hele under kontrol.

Sidste hold-disciplin i mesterskaberne var 5-mandshold. Efter de to guldmedaljer var forventningerne i den danske lejr skruet helt op. Nu skulle vi lige have en tredje medalje og prikken over i'et. Det blev til sølv efter svenskerne. Endelig kunne svenskerne, der havde været igennem mange skuffelser, vise, at det ikke er helt tilfældig at de hører til blandt verdens bedste.

Holdt sig ikke tilbage

Kvinderne havde nu ikke lyst til at holde sig tilbage bare fordi mændene var i stødet. Anne Rath og debutanten Pia Jarlstrøm satte

sig også på guldet i double. Veteranen Anne Rath og holdleder John Thomassen bar unge Pia Jarlstrøm igennem en uhyggelig spændende finale. »Harde jeg vist, at vi var på guld-kurs, var jeg nok gået i sort«, sagde Pia efterfølgende. Hun fik det ikke at vide, så

Peer Jensen viser én af Lars Øagers 3 EM-medaljer frem.

GARATH Bowlingcenter er nr. 1 på Sjællandsbroen - 2450 SV

Ring 31 21 43 33
- eller kig op

- Banerne er helt i vinkel
- Et pletsjud for bowlingsporten
- Professionel bowlingbutik hos Garath Bowlingcenter
- Bowling på et højere plan!

Bowling på et højere plan

Centralt beliggende:
HT-bus 37, 38E og 46
lige til døren...

hun spillede optimalt og fik enhver debutants drøm til at gå i opfyldelse.

Kvindernes paradedisciplin har altid været 5-mandsholdet. Tidlige er det blevet til adskillige medaljer i Europacup'en for hold og EM-medalje er det også blevet. Men guldet i 1989 var simpelthen toppen.

Fem medaljer ved et Europamesterskab er succes, hvis der da ikke er et superlativ der er bedre dækkende. Succesen skal forsvares i Sverige i 1993.

Dansk bowlings mest vindende herrespiller Peer Jensen, her sammen med en anden topscorer, Anne Rath, har på kun 4 år hentet ialt 9 medaljer på de internationale baner. De fem var af guld og resten sølv.

Herreholdet der for alvor slog igennem ved EM i 1989.

Fra venstre, bagest: Leif Schmidt, Peer Jensen, Ole Busch og Johnny Christiansen. Forest: Hedegaard og Lars Øger. I midten holdleder Arne Jensen.

DANSK BOWLING FORBUND ØNSKES TILLYKKE

**Bowlingklubben
HOOK, Rødovre**
ønsker tillykke med
**Dansk Bowling Forbund's
25-års jubilæum**

Bowlingklubben Amici
Ønsker
Dansk Bowling Forbund
fjertelig tillykke

**Bowlingklubben
CKC**
ønsker tillykke
med jubilæet

Fun BOWLING

GLARMESTERVEJ 6-12 · 6710 ESBJERG V
TELEFON 75 46 84 00 · FAX 75 46 80 19

Fun BOWLING

DAMGADE 106 · 6400 SØNDERBORG
TELEFON 74 42 88 48 · FAX 74 43 47 37

velkommen i
25-års klubben
- tak for godt samarbejde

Unibank

En jubileumshilsen fra
**NORGES
BOWLINGFORBUND**
og
alle norske bowlere

Bowling har reddet mit liv...

Ukuelige 84-årige Carlo Nielsen. Landets ældste og flittigste bowler.

Der var stor fest. Mange glade deltagere. Da forretten var spist trak Carlo Nielsen sig stiltørdigt tilbage. Han vendte lige så stiltørdigt retur, da selskabet var nået til desserten. De må altså undskyldte, sagde han til sin en mildestalt forbløffet borddame. Jeg har lige været et smut i bowlinghallen. Mit hold er med i haltturneringen, og det går ikke at svigte kammeraterne.

En anden gang var han til en bekendts begravelse. Da den var forbi kørte Carlo Nielsen ud for at spille en kamp.

– Men jeg nåede da tilbage, inden det fælles kaffebord, der fulgte efter begravelsen, var forbi, fortæller han.

Sådan er han Carlo Nielsen, der den 2. april fyldte 84 og forbereder at tilrettelægge en større turnering når han fylder 85 i 1993. Han er ikke blot landets ældste licenserede bowler. Han er sandsynligvis også den mest trænende og spillende.

Han træner om mandagen i sin gamle firmaklub AOS, træner to gange om tirsdagen. Om formiddagen med SIM, som står for Samvær Idræts og Motion, og er et kommunalt arrangement for ledige og pensionister. Om eftermiddagen træner han i Five O' Clock. Hver anden onsdag aften deltager i haltturneringen, om torsdagen gælder det igen SIM og i weekenden gælder det enten turneringskampe for Five O' Clock eller deltagelse i stævner.

– Bowling har reddet mit liv, siger den sprælske humorfyldte Old Boy, der ikke ser ud til at være en dag over 60. I 1979 fik jeg kludder med hjertet og fik indopereret en pacemaker. Jeg var dengang 69 år, og efter operationen ærlig talt psykisk såvel som fysisk langt nede. Men så blev der ringet fra min klub Five O' Clock:

Vi skal spille på søndag, og du er sat på holdet, lød det.

Og så kom jeg igang igen og har været i sving lige siden. Bowling holder mig i vigør.

Jeg har siden operationen slidt to pacemakere op. Men jeg selv drøner videre. Det er herligt.

I sin ungdom kørte Carlo Nielsen speedway, og tog fat på bowling i 1963, da hans firma AOS. Aalborg Omnibus Selskab, blev inviteret ud i Karolinelund Bowlinghal i Aalborg for at se en demonstrationskamp og selv prøve. Carlo Nielsen, der dengang var 59 år, var straks fanget af spillet. AOS dannede en bowlingklub med Carlo Nielsen som formand, og han stod i spidsen for klubben i mange år.

Men AOS var ham ikke nok. Han meldte sig hurtigt ind i Five O' Clock, og er altså aktiv bowler i tre klubber. Five O' Clock, SIM og AOS.

Carlo Nielsen er en beundret og populær skikkelse enten han bowler på hjemmebane, i andre af landets haller, i Sverige, Tyskland, Norge og Frankrig. Han var med da de første EM for veteraner blev afviklet i år i Frankrig. Han nåede ikke nogen medaljeplacering, men til gengæld placerede han sig i franskmændenes bevidsthed. Han blev interviewet såvel til den skrivende som den elektroniske presse.

"Disse forbløffende danskere" hed en avisoverskrift. Turneringen blev holdt lige efter Danmark havde vundet EM i fodbold og nu kom så et nyt danske sports-chock i skikkelse af en bowling-fighter fra Aalborg på 84 år, turneringens i særdeleshed ældste spiller.

Da han fyldte 75 år indstiftede Løvang Bowling Center, en statuette, "Årets Carlo", som hvert år tildeles en veteranbowler, der har vist om ikke helt samme, men så nogenlunde tilsvarende begejstring og iver som Carlo Nielsen. For ingen er eller bliver som han. Carlo Nielsen er en ener.

Selv har han siden bundet en sum penge i enden af statuetten, sådan at modtageren af "Årets Carlo" ud over en statuette modtager 500 kroner.

Kort før han blev 80 var han i øvrigt på vej til en 300 serie. Det blev til ni strikes på stribe, men i tiende slag blev det kun til ni.

– Den sidste kegle stod og vippede, men

faldt ikke, fortæller han, og jeg husker ikke rigtigt hvor mange point serien blev på, men jeg tror det var 277.

– Jeg har tiden for mig, siger han med et stort smil, når hans resultat har ligget under det forventede. Jeg skal nok score mere næste gang.

Jo, han er en ukuelig optimist, en pryd for vor idræt og et strålende eksempel på, at man aldrig bliver for gammel til at bowle.

FONA

PHILIPS

Dem handlede det om i 15 år

Birgitte Lund: Temperamentsfuld og meget kontant...
Foto: Max René.

Jette Hansen: Tilbageholdende og uden de store arme-
vælgelser. Foto: Gösta Zellen.

De havde begge fælles karakteregenskaber. De var varme, venlige, positive, meget loyale og imødekommende mennesker. Ens måske? – Nej – for på et par punkter var der en tydelig forskel: Den ene havde temperament, så det ind imellem gnistrede og hun var meget kontant. Den anden var tilbageholdende og hun anvendte aldrig eller yderst sjældent, de store armevælgelser. To temperamenter, som til sidst blev sat og fandt sammen. Forhåbentlig til lige så stor glæde for dem selv som for bowlingsporten, som i disse herlige unge havde et par fremragende repræsentanter.

Begyndelsen

Det hele begyndte for den ene i 1970. Birgitte Lund, 15 år og fra bowlingklubben Sisu i København steg til vejrs, og vandt Dansk Bowling Forbunds mesterskab for piger. Det blev hun ved med i de 2 efterfølgende år – og placerede sig samme sted, da hun som ynglingspiller deltog i det første mesterskab i denne række. 4 individuelle ungdomsmesterskaber på rad og række og ved samme lejlighed, fra 1960 til 1973, 5 mesterskaber i par – et kæmpetalent i svøb.

Og i det nordjydske, nærmere bestemt i Aalborg, var den anden i gang, Jette Hansen hed hun – og hun var begyndt den seje kamp med kugler og kegler i bowlingklubben Chock som 14 årig i 1972. 2 år efter stiftede den store offentlighed bekendtskab med hende for første gang, for hun pulveriserede alt og alle ved forbundsmesterskaberne for

juniorer. Slog tårnhøje resultater og vandt helt naturligt individuelt og i par sammen med Bente Jensen fra ST i Viborg. Bowlinghallen i Rødovre – landets største – nærmest kogte af begejstring – men det var kun begyndelsen til et eventyr, hvor klimaks kom ved juletid 12 år efter.

Slag i slag

Naturligvis havde de altid vågne folk i Dansk Bowling Forbund lagt mærke til Birgitte og Jette og begge blev i en, den gang for en bowlingspiller, meget ung alder udtaget til landsholdene. Endda i visse tilfælde både på ungdomslandshold og senior-ditto. Og de år, hvor et dansk kvindelandshold var utænkeligt uden deltagelse af disse trumfkort, bod på både skuffelser og sejre. Naturligvis – men de holdt fast og forsøgte aldrig at bortforklare, hvis det kneb lidt med gennemsnittet ind imellem. Samtidig stillede de sig til rådighed for sportens organisationsfolk, hvad enten det drejede sig om interne eller eksterne begivenheder. Og hvad enten de var små eller store.

Det store gennembrud

Bowlingporten har en ting, som nok må siges at være exceptionelt for en idrætsgren. Siden 1966 har danske bowlere en gang om året dystet om retten til at repræsentere dansk bowling ved et individuelt arrangement, som regel langt fra Danmark. World Cup er der tale om, og fra i begyndelsen at

være forbeholdt mænd, Ib Svendsen, B64 København var den første (Dublin, Irland), kom kvinderne med i 1972. Dansk bowling's på det tidspunkt største navn på seniorsiden, Joan Højer Andersen, CKC, København, fik æren af at være den første danske kvinde ved et bowling World Cup. Ikke så langt væk, det foregik i Tyskland, hvor hun havde Thorkild C. Jensen, Stjernen 67, Herning med. Men året efter vandt hun igen kvalifikationen og drog sammen med Kaj Olsen, Cimbrer, Aalborg, til Singapore. Alle danske bowlingspillere fik muligheden for at kvalificere sig. Flere måneder før den internationale finale, begyndte de indledende manøvrer med ind imellem flere tusinde starter. Over hal- og zonefinaler sluttede så det hele ved en festlig dansk finale, hvor der blev gået til sagen med fynd og klem. Hvem ville ikke gerne til Mexico, Japan, Hong-Kong, Philippinerne, USA, Indonesien, Australien eller Sydkorea, for blot at nævne et par af finalestederne i årenes løb.

Således også i 1974, hvor 10 finalister af begge køn stillede op til den nationale afgørelse i Herning Bowlinghal. To helt unge, Birgitte Lund og Jan Donde, begge fra Sisu, trak sig tilbage med bevidstheden om, at det var dem, som et stykke tid efter skulle til hovedstaden i Venezuela, Caracas. De vandt finalen, som iøvrigt bar præg af, at ungdommen for alvor var ved at slå igennem.

Hvis nogen havde spået, at det skulle komme til at gå, som det gik, ville man nok have troet, at de havde trådt på noget. Well – Birgitte og Jan var nogle dygtige bowlere, som havde vist flere gode takter. Hovedsageligt hjemme i lille Danmark altså. Men efterhånden som meldingeme indløb hin mindeværdige november-uge, blev alle klar over, at der var noget stort i gærde i *Bowling Parados del Este* – arnestedet i det fjerne land. Begge kom gennem de første snævre nåleøjne og begge stod pludselig i den næstsidste runde, hvor der deltager 8 spillere. 31 mænd og 23 kvinder var siet fra på det tidspunkt. Så faldt Jan Donde af og sluttede som nr. 6, men Birgitte holdt fast og stod til sidst ansigt til ansigt med Dale Grey, husmoder i den anden ende af jordkloden, Australien. 3 serier skulle de igennem.

"Jeg havde det vældigt rart" fortalte Birgitte Lund i et radiointerview efter den behårde dyst. "Dale Grey nærmest opmuntrede, snarere end at hun bekæmpede mig – og vi gik faktisk og hyggede os den times tid, det hele varede".

Millioner af fjernseere i værtslandet og omliggende sydamerikanske stater, fulgte

match at se. Først afgjort i sidste series sidste runde. Birgitte SKULLE slå min. 8 for at være sikker. Det gjorde hun – og sparede så sikkert som amen i kirken, ruden og sejren hjem.

Hvem ville ikke gerne fotografere sammen med den nye verdensstjerne og hendes landsmand, som sluttede på en nydelig 6. plads. En af de lokale ville gerne – og så får vi da også et glimt af den enorme pokal, der – tillige med alle de andre ting og sager måtte flyves hjem til Danmark i særskilt emballage. Der var så meget af det, at danskerne ikke kunne få det hjem på anden måde.

Hjemme i Danmark var opstandelsen stor. Man må huske på, at vi på det tidspunkt ikke var så forvante med store, internationale bedrifter i så forfærdelig mange idrætsgrene – så det VAR virkeligt noget. Birgitte havde med – bogstaveligt talt – et slag sat

selv den dag i dag kan de fleste udmærkede stående huske bowling for en ting: Birgitte Lund.

Triumfen i Amsterdam

Jette Hansen og Birgitte Lund var begge fast inventar på de danske kvindelandshold i de år. Samme år, som triumfen i Venezuela var en fuldbyrdet kendsgerning, var de med på det hold, som vandt det nordiske mesterskab. De måtte have lidt hjælp – for der var 5 spillere på holdet. *Ilse Holst Rasmussen, Anni Theis og Lillian Christiansen* udgjorde tillige med de to teen-agere et stabilt og homogent landshold.

Af private årsager måtte Birgitte melde fra, da endnu en stor opgave lå forude: Europacup pen for 5-mands hold, der i 1976 skulle afvikles i Amsterdam, Holland. Udtagelseskomiteen i forbundet kom ud med et nok så kontroversielt hold, som bl.a. udmærkede sig ved kun at bestå af jydse spillere. Eneste københavnske islæt var holdlederen, *Grete Larsen*, som iøvrigt var som en mor for dem alle sammen, *Jette Hansen, Lene Jensen, Karin Mathisen, Bente Jensen, Else Andersen og Tove Madsen*.

Europacup-turneringen for hold afvikles hvert 2. år i forskellige lande. De deltagende nationer spiller alle mod alle, 1 serie og efter helt normale pointsystemer: 2 for vunden og 1 for uafgjort. I 1976 var det første gang, at der var kvinder med.

Og hvilken dyst blev det ikke. Det danske

er blevet gang efter gang gengældt til sidst, hvor vi vandt den sidste serie og vore nærmeste konkurrenter, Sverige, tabte deres. Endnu en triumf var hjemme – respekten for dansk bowling i almindelighed og Jette Hansen i særdeleshed, steg mærkbart.

Nordisk mester og meget andet

Det kom derfor ikke bag på nogen, at Jette Hansen to år efter triumfen i Amsterdam, hjemførte det nordiske mesterskab. Kampene fandt sted i Göteborg, Sverige, og ikke nok med, at hun satte sig på tronen individuelt, næh, sammen med *Jonna Toksig*, såmænd også i par. En strålende præstation, iøvrigt garanteret med endnu en guldmedalje. *Per Rasmussen* og *Flemming Damstoft* vandt sensationelt mesterskabet i par.

Navnlig i disciplinen par, slog Jette til. "Hun gjorde bowling til kunst" forlod det. Og noget om snakken er der, når man kikker på hendes serieføløb i denne konkurrence: 188-218-236-241-268 og 192. Totalt 1343 og et gennemsnit på 223. Resultatet var 25 kegler fra halrekorden, som indehavedes af en svensk mand.

Men Jette fortsatte både her og der – og både med det ene og det andet. Danske holdmesterskaber og det individuelle i 1979 og 1984 for bare at nævne lidt af det, der karakteriserede disse fantastiske år. DM i 1979 kvalificerede hende til den individuelle Europa-Cup året efter og efter en særdeles

ønsker

Dansk Bowling Forbund
tillykke med jubilæet

WHY BOWLING IS SOLD ON BRUNSWICK.

Brunswick har været længere i bowlingbranchen end noget andet selskab

Brunswick's personale har længere erfaring i branchen end noget andet selskab

Fleere haller tjener penge med Brunswick end de gør med noget andet mærke

Fleere halere vælger Brunswick automatisk score end alle andre mærker tilsammen

Fleere halere, halbestyrere og mekanikere er uddannet af Brunswick end af nogen anden i bowlingbranchen

Brunswick har branchens største worldwider salg- og serviceorganisation

Brunswick tilbyder det bredeste udvalg i bowlingkugler, -stæker og -øks i branchen

Fleere Brunswick-maskiner er i brug i dag end noget andet mærke

Fleere halere vælger brug Brunswick udstyr end af noget andet mærke

Brunswick har solgt flere syntetiske bærer end alle andre fabrikkede tilsammen

Brunswick har det bedst udviklede udstyr som tilbydes i bowlingbranchen

SKANDINAVISK BOWLING AB

Gribbylandsvejen 3, S-183 65 Tåby

Tlf.: 009 46 8 73 28 290 - Fax: 009 46 8 73 25 290 - Ansig Lund-mobil 009 46 10 17 11 42

GENERALAGENT FOR BRUNSWICK I NORGE, DANMARK OG SVERIGE

Brunswick
BOWLING IS SOLD ON BRUNSWICK

kvalificeret indsats, sluttede Jette på 2. pladsen (Frankfurt, Tyskland). Hun måtte pænt neje sig til allersidst. *Irene Gronert*, Holland, var urorlig.

Endnu et gennembrud

Der var gået 13 år fra det tidspunkt, Birgitte Lund som 15-årig vandt det første "rigtige" mesterskab. Årene havde hun blandt alt bowlingspillet, også brugt til at blive gift, og hun fik efternavnet Jensen. I et af årene havde Birgitte derforuden lige snuppet et Nordisk Mesterskab, for i 1980 i hjemmehallen i Rødovre blev hun den 3. dansker, som hjemførte den ærefulde titel. Første gang, i 1966, gik mesterskabet til *Vibeke Jarlstrøm*, som hed Raben på det tidspunkt, og så var der jo Jette Hansens triumf i 1978.

Internationalt havde de danske bowlere endnu en titel at slås for: Den individuelle Europa Cup. Den blev afviklet hvert år, og man valgte her til lands, at belønne den til enhver tid værende nye danske mester, med en samtidig kvalifikation til cup'en.

I 1983 blev der også plads til den, der året forud var blevet nr. 2 – og det var Birgitte Jensen. Det foregik i Løvvang Bowling Center, Aalborg og når det kunne lade sig gøre at få vort trumfkort med, så skyldes det, at der var et ulige antal lande tilmeldt, da DET blev gjort op. Reglerne sagde så, at det land, som afholdte cup'en, måtte tage en mere med.

De danske mestre, *Margit Bangsø* og *Arne Jensen* nåede ikke langt – men Birgitte

sagde tak for tilliden, førte konkurrencen omtrent hele vejen igennem, og sluttede i fejende flot stil med helt og aldeles at pulverisere sin modstander i finalen, *Heidi Schiffelie*, Schweiz.

"Birgitte Jensen gik til tops på en eventyrdag i Nørresundby" konstaterede Aalborg Stiftstidende. "Europas bedste bowlinghal lagde baner til en af dansk idræts største præstationer i flere år. Med sin fabelagtige evne til at koncentrere sig og en sejrsvilje, der for ni år siden førte hende frem til World Cup sejren, fighede hun sig ud af vanskelighederne, sikrede sig sammenbidt et solidt forspring efter første serie i finalen og spillede sig stabilt og sikkert frem til den endelige sejr."

Over 1 million danskere fulgte de spændende kampe lørdag og den flotte finale søndag. De fik, hvad de havde betalt licens for. Ikke alene blev de vidne til den danske triumf, men den mandlige vinder, *Martti Koskela*, Finland, vartede op med ikke mindre end 13 strikes i træk desværre fordelt over 2 serier. En 300 serie havde ellers ikke været af vejen – og det havde været et værdigt punktum for et aldeles strålende gennemført arrangement.

Da de slog sig sammen

Dansk bowlings to esser var, som nævnt indledningsvis, af vidt forskellig temperament. Onde tunger påstod endda, at det var med vilje, at de, der bestemte slige sager, ikke havde sat dem sammen til et på papiret stærkt og gennembrudskraftigt dansk par.

Ved de internationale mesterskaber, der havde været i årenes løb, valgte man at gå andre veje i sammensætningen af hold – de KAN simpelt hen ikke sammen, forlød det.

"Det er noget vrøvl" bedyrede de begge – men først i 1983, efter Birgitte triumf i Aalborg, og lige før endnu et verdensmester-

Atter et internationalt mesterskab var hjemme. Belønningen: en pokal, som omtrent var lige så gevaldig, som den, Birgitte Jensen – som hun var kommet til at hedde – fik med hjemfra Venezuela i 1974. Europacup-vinderen hos mændene, finnen Mami Koskela ser på. Han præsterede i finalen at slå 13 strikes på rad og række – desværre i 2 serier. Foto: Jens Morten.

Vi klæder
Dansk Bowling Forbund's
Landshold

høxbro-tryk
31 41 34 55

sats
offset
bogtryk
repro

høxbro-tryk
Gunnækær 4 . 2610 Rødovre
Telefon 31 41 34 55
Telefax 31 41 67 47 . Giro 6 97 77 74

skab, gjorde man forsøget og dannede det, der umiddelbart så ud som "Verdens bedste par".

Igen en tur til Caracas, Venezuela – og igen en formidabel triumf. En sen natte-time, lokal tid, blev myten om d'damers kvalifikation til en kendsgerning. Jette og Birgitte vandt med strålende spil, og under særdeles vanskelige forhold, den første VM-medalje til Danmark og den var oven i købet af det pureste guld.

Neglebende og rystende over hele kroppen, så den lille danske trup til, medens sidste afdeling i par-konkurrencen blev spillet. Birgitte havde slået 1203 og Jette 1206 i starten for inden, men der var stærke konkurrenter på banen – og de ville alle sammen gerne forbi de flotte 2409. Det lykkedes dem ikke – verdensmesterskabet gik til Danmark – den største triumf indtil da, var en kendsgerning.

At der ikke blev tale om en enlig svale, viste de nordiske mesterskaber året efter. I Tammerfors, Finland satte træner og holdleder dem sammen igen. De vandt – oven i købet med et højere resultat end ved VM.

Bowlingporten var nu helt og aldeles slået igennem. Og midt i virakken kom Team Danmark på banen med en check på 10.000 kroner til hver af de to spillere – til brug for ekstra træning og materialeindkøb. Helt uhørt – og for første gang i dansk idræt, sagde først Jette og senere Birgitte, nej tak.

Jette Hansen havde forinden rådført sig med folk, som hun havde tillid til. Ikke mindst fordi hun ikke på nogen måde ønskede at bringe bowlingporten i miskredit i relation til Team Danmark. Tænk, hvis afslaget ville få konsekvenser, så man måske nedprioriterede bowlingporten fremover. De fornuftige ledere i DIF-organisationen sagde naturligvis o.k. til verdensmestrenes disposition – og så positivt på deres ønske om, at beløbet måtte blive konverteret til hele det danske kvindelandshold, som alt andet lige, var i verdensklasse.

"Jeg ønsker at være frit stillet med hensyn til en yderligere træningsindsats", udtalte Jette Hansen. Det kunne også være svært at intensivere denne. Hun trænede i forvejen flere gange ugentligt på banerne og brugte resten af fritiden til konditræning.

De mange hædersbevisninger og klimaks i 1984.

De mange enestående præstationer i årenes løb, betød at begge topbowlere modtog en række hædersbevisninger. For sin World Cup sejr i 1974 fik Birgitte, som den første danske bowler, Dansk Bowling Forbunds hæderstegn i sølv. Denne er i årenes løb uddelt til en række spillere, og Birgitte har ligeledes haft fornøjelsen i 1980, hvor hun blev bedste danske spiller med en 4. plads ved VM på Philipinerne i den individuelle indledende 6-series konkurrence og en 7. plads sammenlagt. Og i 1981, hvor hun året forinden var blevet nordisk mester.

Jette fik sølvnålen første gang i 1979 for sit nordiske mesterskab året før og igen i 1980 for en række placeringer nationalt og hendes

2. plads i den individuelle Europacup. Begge fik i 1984 overrakt den 3. sølvnål for deres verdensmesterskab året før.

Som de første aktive spillere, modtog de begge forbundets hæderstegn i guld i 1986. Den er ellers forbeholdt ledere rundt omkring, som har udmærket sig på den ene eller den anden måde. Men deres enestående betydning for respekten omkring bowlingporten og dennes anseelse gjorde, at de – helt fortjent – rykkede op i det fine selskab.

Også når det drejede sig om Årets Bowler, valgt af landets idrætsledere, var begge "på" et par gange. Birgitte i 1975, 1983 og 1984 og Jette i 1979, 1984 og 1985.

Jette Hansen hjemførte i 1984 sit andet danske mesterskab individuelt. Samtidig klarede hun sig strålende ved en international turnering i USA. Det var de to ting, som gjorde, at hun adskilte sig en smule fra Birgitte Jensen, da en international jury – traditionen tro – skulle vælge den person, som man kunne titulere som ÅRETS VERDENSBOWLER.

Så som belønning primært for et fantastisk år, begyndende med verdensmesterskabet i Venezuela, besluttede juryen sig for en dansker til den ærefulde titel. Det var første gang – og vakte betydeligt opsigt. Altid vakse Poul Erik Andersson, TV sporten, var i Aalborg til travløb den lørdag i december 1984, hvor udvælgelsen var en kendsgerning. Han fik Jette Hansen til at kikke indenfor i OB-vognen – og fortalte – medens kameraerne kørte – den noget desorienterede stjerne, at hun var blevet valgt til verdens bedste. Det kom unægtelig bag på hende – men det var rimeligt og yderst populært.

Efterskrift

Birgitte Jensen valgte i 1984 at sige fra med hensyn til landsholdet, og i 1990 som aktiv bowling-spiller. Den nu 37-årige kontorassi-

Der skete ikke ret meget af en vis betydning, uden at enten Jette Hansen eller Birgitte Jensen var indbudt. De sagde som regel ja – selvom det en gang imellem må have været lidt for meget af det gode. Her er Birgitte med, da Frederikssund Bowlinghal blev genindviet i 1977. Hun er i fint selskab, fra venstre Georg Jensen, som skulle være halleder, den nye indehaver, tæppekongen Jørn Jensen og byens borgmester Jørgen Christiansen. Foto Jan Rasmussen.

stent i SAS var møt – og hun kunne med samvittigheden i orden, takke af og gå i gang med andre gøremål.

Jette Hansen blev gift og slog sig i 1986 ned på Sjælland. De første år herefter var hun aktiv i bowlingklubben Rossini, København. Men der var langt at køre fra bopælen til bowlinghallerne – og det blev for upraktisk i det lange løb. Jette – som nu er 34 år og ansat i Holbæk kommune – sluttede aktivt spil i 1989.

Efter verdensmesterskabet stod kammerater, ledere og mange andre igen på pindene, da landsholdet vendte hjem fra Venezuela. Her fra Kastrup Lufthavn – det første stop med Birgitte Jensen og Jette Hansen. Pokalen var blev lidt mindre, men den er jo nu en gang også hun symbolsk. "VELKOMMEN HJEM VENNEN" – De var begge meget vellidte overalt i dansk bowling. Medens Jette fortsatte til en gigantmodtagelse i Aalborg, lagde Rødovre Bowlinghal igen lokaler m.m. til, da lokale folk sagde et hjerteligt tillykke til Birgitte. Foto: Bent K Rasmussen.

SKIVE
BOWLING CENTER
Sdr. Boulevard 13
Skive
97 51 12 12

AALBORG
BOWLING CENTER
Vesterbro 95A
Aalborg
98 16 30 10

LØVVANG
BOWLING CENTER
Løvbakken
Nørresundby
98 17 68 22

THISTED
BOWLING CENTER
Kirkegårdsvej 6
Thisted
97 91 17 77

HJØRRING
BOWLING CENTER
Ringvejen 10
Hjørring
98 90 22 77

FREDERIKSHAVN
BOWLING CENTER
Suderbovej 5
Frederikshavn
98 43 49 11

HERNING
BOWLINGHAL
Fyrrevej 6
Herning
97 12 28 94

ROFI-CENTRET
Bowlinghallen
Kirkevej 26
Ringkøbing
97 32 24 55

RANDERS
BOWLING CENTER
Slotsgade 22
Randers
86 42 88 00

VIBORG
BOWLING CENTER
Tinghallen
Viborg
86 62 57 90

HOLSTEBRO
BOWLING CENTER
Mads Bjerrevej 5
Holstebro
97 40 57 00

ALLERØD
BOWLING CENTER
Kirsebørgården 2-22
Allerød
48 14 11 47

BIG BOWL IKAST
Nørregade 2
Ikast
97 25 19 00

PARKENS
BOWLING CENTER
P.H. Lings Allé 4
København Ø
35 43 31 31

ARENA
BOWLING CENTER
Frichsvej 2
Silkeborg
86 81 28 28

GLADSAXE BOWLING
Gladsaxevej 200
Gladsaxe
31 67 23 96

ÅRHUS
BOWLINGHAL
Echersbergsgade 13A
Århus
86 12 52 00

GRØNDAL-CENTRET
Hvidkildevej 64
København NV
31 34 11 09

SUPER BOWLING,
AARHUS
Skanderborgvej 226
Viby J.
86 11 90 00

WORLD CUP HALLEN
Rødovre Centrum 99
Rødovre
31 41 12 47

BIG BOWL BRANDE
Storegade 56
Brande
97 18 44 00

GARATH
BOWLING CENTER
Sjællandsbroen 1
København SV
31 21 43 33

HORSSENS
BOWLING CENTER
Strandkærvej 87
Horsens
75 64 56 55

BRYGGENS
BOWLING CENTER
Islands Brygge 83
København S
31 54 00 50

ØSTJYSK
BOWLING CENTER
Gesagervej
Hedensted
75 89 29 01

KØGE
BOWLING CENTER
Ravnborgvej
Køge
53 65 90 82

PLETTEN
Holmen 23
Vejle
75 82 31 00

VEJLE
BOWLING CENTER
Enghavevej 9
Vejle
75 83 04 88

KIF-CENTRET
BOWLINGHALLEN
Ambolten 2-4
Kolding
75 50 27 30

SPORTS CENTRUM
Industrivej 8
Aabenraa
74 62 65 00

ODENSE
BOWLINGHAL
Møllemarksvej 80
Odense
66 16 81 13

SUPER BOWLING
Kystvej 1
Nykøbing Falster
54 86 19 19

FREDERICIA-
HALLERNE
Vester Ringvej 100
Fredericia
75 92 44 67

TEAM BOWL
Nytov 9
Kolding
73 53 22 33

HADERSLEV
BOWLING CENTER
Vinkelvej 17-19
Haderslev
74 53 30 31

FUN BOWLING
Damgade 106
Sønderborg
74 42 88 48

CITY BOWLING
Rugårdsvej 46
Odense
65 91 01 22

SVENDBORG
BOWLING CENTER
Vestergade 181
Svendborg
62 22 27 00

Grafik: Niels Arboe