

 2

How Lions came to Burgess Hill

In Chicago 1916 it was customary for businessmen to join one of the hundreds of luncheon clubs and in
‘Business Circle’ a certain Melvin Jones was disappointed that the energetic intelligent members were
selfishly looking after their own interests when it would be more satisfying to fulfill the needs of the local
community.

Melvin Jones discussed the idea with others and on 7th June 1917, five clubs: Optimists, Vortex, Association
of St. Paul, Royal Order of Lions and Business Circle decided to merge. They subsequently held a
convention in Dallas on 8th October and agreed to call the organisation ‘Lions International’. Its aim would be
‘Service in the Community and assistance to the less fortunate’. Twenty two clubs attended.

Three years later, Lionism extended to Canada, then a club in China in 1926, and in 1948 to Europe with the
formation of Stockholm, Sweden. Growth was now rapid and the first club in Great Britain was London
(Host) in 1949, the second chartered club was Brighton in 1950 and the twenty first club, Burgess Hill District
in 1955.

Presidents of Burgess Hill District Lions Club

 1955/56 David Saunders MBE 1985/86 Wally Cundall
 1956/57 Bill Lumley 1986/87 John Lower
 1957/58 Stuart Webb 1987/88 John Davey
 1958/59 Toby Butterworth 1988/89 Rod Palmer
 1959/60 Tony Champ 1989/90 Alan Ranger
 1960/61 Phil Waterman 1990/91 Peter Edsall
 1961/62 John Sawyer 1991/92 Graham Cubitt
 1962/63 Harry Addison 1992/93 Terry Walls
 1963/64 Murray Smith 1993/94 Bill Moore
 1964/65 Les Norris 1994/95 John Lower
 1965/66 Doug Andrews 1995/96 Ron Whitehead
 1966/67 Len Challis 1996/97 Ron Whitehead
 1967/68 Phil Yates 1997/98 Terry Walls
 1968/69 Cyril Murgatroyd 1998/99 Terry Walls
 1969/70 Ted Hartle 1999/00 Val Parris
 1970/71 Jim Finnis 2000/01 Tony Parris
 1971/72 Bernard Pearce 2001/02 David Martin
 1972/73 John Gage 2002/03 Rod Palmer
 1973/74 Murray Smith 2003/04 Graham Cubitt
 1974/75 Harry Brown 2004/05 Alan Ranger
 1975/76 Bob Clark 2005/06 Phil Richardson
 1976/77 Harry Addison 2006/07 Malcolm Stephens
 1977/78 Ray Snashall 2007/08 Cliff Coxshaw
 1978/79 John Gage 2008/09 Tony Parris
 1979/80 John Roser 2009/10 Colin Owen
 1980/81 Gerry Latter 2010/11 Geoff Long
 1981/82 Cyril Cook 2011/12 John Thomson
 1982/83 Roy Oughton 2012/13 John Gee
 1983/84 Bob Clark 2013/14 John Gee
 1984/85 David Saunders MBE 2014/15 Chris Muschamp

3

Foreword

by Chris Muschamp, President of the Burgess Hill District Lions Club, 2014-2015

Having the honour of being President of the Burgess Hill District Lions Club during our
60th Birthday Year, I am delighted to write a foreword to this Celebratory Book.

The spirit of 'Pride in our Community' embraces our Club perfectly. 'The Club' is
currently approximately 40 members strong who give their time freely to try to help
others in their time of need. This is achieved by raising monies from various activities,
such as organising Concerts, Speciality Charity Dinners, Tombolas, Christmas
Collections, Santa’s Grotto, Bike Rides and many other ways. Our most successful
fund raising initiative is the Book Den which arose from a stall in the Market Place and
evolved into the excellent Second Hand Bookshop that it is today, where all our
Members and a brilliant team of Volunteers stock the shelves with books provided by
the local community, keep the shop open and sell the books six days a week.

We are proud to have helped our community in many ways. In particular, we support
the youth, the elderly and those with special needs in our community. We work very
closely with three local Clubs: The Respect Youth Club, The Hurstpierpoint Gym Club
and The Burgess Hill Marching Youth. We are especially pleased to have developed
an ongoing programme to supply Defibrillators to many local public places, railway
stations, schools, clubs and churches and have been recognised by the Sudden
Arrhythmic Death Charity (SADS UK) for our work in this area. The Club also
maintains very close working relationships with the Southdown Garden Centre and the
Steve Willis Training Centre.

This book concentrates on the last ten years of community service since our 50th
celebration but also embraces the first fifty years of the club from its Charter on the 1st
April 1955 and covers the many and varied ways that the Club has served.

I sincerely hope that readers will enjoy the content and I believe that the Club
continues to maintain the tradition that 'Lions are ordinary people achieving amazing
things'.

4

Brief Index

Foreword ... Page 3
Where the funds are spent Page 4
Major Donations during the last 10 years Pages 5 to 14
Major Fund raising activities....................................... Pages 15 to 17
The Late David Saunders MBE MJF.......................... Page 18
The First 50 Years ... Pages 19 onwards.

How the money generated by our fund-raising activities is spent

The Burgess Hill District Lions Club (BHDLC) has supported a wider range of organisations, clubs
and individuals over the past 60 years than can be mentioned in this booklet. The book therefore
attempts to cover a number of the more major and interesting projects that the club has been
involved with, along with a snapshot of the fund raising activities that the club participates in, to fund
all of the donations.

5

Major Donations over the last 10 years

Motorcycle for the 'Service by Emergency Rider Volunteers' (SERV)

This is a major project that BHDLC is
supporting in its 60th Year.

When we heard about the great work
undertaken by a group of local
motorcyclists, who regularly deliver blood
products overnight from the London
hospitals to our local hospitals, we asked
one of their members to attend one of our
meetings to tell our members about the
voluntary work undertaken by his group.

We learned that, operating as the
registered charity SERV, the motorcyclists
are on call from 7pm until 6am, 365 days
each year, to quickly transport blood,
blood products and other urgent medical
items from London Hospitals to our local
hospitals.

The motorcyclists operate under the name of 'Bloodrunners' and their efforts not only save the NHS
many thousands of pounds each year, they also save lives by ensuring that essential supplies are
promptly delivered through the night. Without this volunteer service the NHS would have to use
ambulances or taxis to deliver the supplies.

Our members were so impressed with the 'Bloodrunner' volunteers and the work that they
undertake, that we had no hesitation in agreeing to fund the purchase of a new motorcycle to be
added to their fleet, that would be based in the area covered by our Club.

Age Concern, Hassocks & District (ACH)

The first hot meals were served to
the housebound elderly of Hassocks
in 1964. From then until today the
charity, which later became Age
Concern Hassocks, has maintained
an unbroken continuous lunch
service as a core activity. It currently
serves three-course hot meals, with
a choice of dishes, on all weekdays.
Festive menus are also provided at
Christmas and on other special
occasions.

Until last year, transport to and from
the 'Pauline Thaw Centre' was
provided by volunteer drivers in their
own cars. However due to retirement
and ever increasing motoring costs

the service could not be sustained. The decision was made to purchase a £30,000, 12 seater
minibus with specially lowered steps, a wheelchair lift and sliding rear seats to accommodate the
wheelchairs. ACH gave a presentation to the BHDLC welfare committee early in 2014. This
resulted in Lion Christine Muschamp and her committee recommending that BDHLC should donate
the remaining 50% of the funds still needed to purchase the bus.

6

Thanks to the generosity of BHDLC, Age Concern members, The Lottery Fund and Hassocks
Parish Council, sufficient funds were raised and the new bus was officially launched on 6th Dec,
2014. Intended primarily for the transport of Lunch Club members, this bus will enable ACH to
maintain this essential service into the future.

Past support and assistance to ACH has included holding Bingo sessions, new tables and chairs for
their meeting room, replacement of kitchen furniture, the provision of a Chiropodists' chair and the
fitting out of a Hairdressing Salon. The raising of funds for this last venture was undertaken in a
novel way by Lion Norman Evenden offering to provide Sunday lunches for those members of the
public willing to sample his cooking!

Hurstpierpoint Gymnastics Club (HGC)

The HGC has existed since the 1980's
and at various times in its history has
been helped by BHD Lions. Over the
years HGC has coached over three
thousand gymnasts. Significantly,
BHDLC formally adopted HGC in 2013
as part of the MD105SE 'Adopt a
Youth Club' scheme. Since then the
BHD Lions have helped HGC in a
number of ways; in particular they
have assisted at the Bonfire and
Fireworks celebrations and helped
HGC at Hurstpierpoint Christmas Fair.

Hurstpierpoint Gymnastics Club
celebrated its 31st Annual
Championships in 2014 with over

eighty gymnasts competing for the trophies available, watched by an appreciative audience. The
girls floor Novice cup was won by Eloise Davey and the boys by Lucas Jones who also won the 'All
Round Boys' championship. The certificates, medals and trophies were presented by Lion President
Christopher Muschamp. BHDLC sponsored the competition jointly with Tamarind Natural Therapies
and this enabled free entry to all the competitions and free entry for the spectators.

Burgess Hill Youth (BHY), (formally known as Burgess Hill Boys Club)

The Lions have supported this club
since its inception in 1959. Over the
last three years a lot has happened to
BHY, the most important being the
change of name and becoming a
company 'limited by guarantee'. The
club is very active within the local area
as well as running two club sessions a
week during term time. The BHY
Leader works with Burgess Hill Town
Council and they arrange a full
programme of events during all school
holidays, highlighting events for Young
Carers and Disadvantaged Children.
The Club receives financial support
from the BHD Lions, who also continue
to support the Youth Leaders in
Service Awards for their community

service over a 12 month period. The Lions also arrange one large fund raising event every year
working with a local business (Steve Willis Training Centres) that sponsor the event.

7

Burgess Hill Marching Youth (BHMY)

Formed in 1986, the Burgess Hill
Marching Youth is a Light Infantry
style Bugle and Brass band,
renowned for its distinctive green
and white Ghurkha inspired
uniform - currently consisting of
35+ regular members, many of
whom have competed and
performed throughout England,
including the Royal Albert Hall
and Wembley Arena, They also
appear as part of the National
Massed Bugle Band.

Each year, the members work very hard to create a repertoire of traditional military and
contemporary music, including special pieces for tuned percussion and drum displays, to entertain
the public at various events and contests. Through this, members learn skills in music, drill, social
skills, teamwork and self-discipline - all valuable life skills, enabling BHMY to actively raise much
needed funds by performing at festivals and parades. Over many years BHMY has been supported
by BHD Lions with donations for uniforms and instruments and were delighted to have been
formerly adopted by the BHD Lions under their ‘Adopt a Youth Club’ initiative in 2014. Recent
assistance in the acquisition of new uniforms and equipment to enhance the Band's routines has
enabled the introduction of a full brass section to play alongside the original bugles and percussion.
This recent change to full instrumentation has allowed the band to increase their performance
opportunities, to include concerts and seasonal performances. Hundreds of young people from the
Burgess Hill area and beyond have passed through the band, many of whom state that their Band
years were the best years of their lives. Some members of the current Band are the sons and
daughters of ex Band members.

'Respect' Youth Club

In the summer of 2007 three Residents'
Associations in Burgess Hill decided that
there was a need in their area of the town
for a Youth Club that would cater for the
needs of local youngsters aged between
9 and 15 years.

BHDLC agreed to provide some funds to
help with the setting up costs and we
provided two members to sit on the
organising committee. With help from the
local Councillors, the local Church, all
three Residents' Associations and the
local Police, the 'Respect' Youth Club was
officially opened in October 2007.

Since then the Youth Club has grown into

a very successful local club with an average membership of 60 and an average of 20 children
attending each weekly session. The Youth Club leader and her helpers have done a fantastic job in
making the Club a success and we are sure that this success will continue into the future.

Over the years BHDLC has organised several fund-raising events in aid of 'Respect' and helped the
Youth Club with its own fund-raising. In 2012, BHDLC agreed to formalise their association with the
Youth Club and officially adopted 'Respect' under the 'Lions Adopt a Youth Club' scheme. This
means that a BHDLC member sits on the Youth Club committee; it also means that BHDLC provide
support if it is needed and help the Club to raise funds.

8

Training Ship Indomitable (TSI) - 'Saving of the Nautical Training Corps (NTC) Hall in Burgess Hill'

In October 2010 the members
of BHD Lions were made
aware that the community hall
in Leylands Park, Burgess Hill,
was failing to meet basic
hygiene standards and was in
danger of having to close. The
hall is owned by the NTC and
was used on a weekly basis by
several community groups,
including TSI and the 'Respect'
Youth Club. Unfortunately the
NTC did not have funds
available to finance the
improvements needed to the
hall.

The BHD Lions decided that the hall should be saved and help and support was given to the NTC.
This started with a BHDLC presentation that outlined how they could help the NTC and how the
Club would be able to help fund the necessary improvement works. A committee was formed to fully
investigate the amount of work required. Over a period of several months, details were agreed and
drawings and specifications prepared for the works that included new toilets, a disabled toilet, a new
kitchen and new storage areas.

Construction work started at the end of 2011 and in February 2012 the refurbished hall was opened.
Since then the hall has continued to be used by TSI and the 'Respect' Youth Club. Other community
groups have made full use of the improved facilities as well. TSI celebrated its 50 year anniversary
in its newly refurbished facilities. At the celebration, Commanding Officer - Chief Officer Ann Tyrell
NTC, was keen to pass on a message from one young man who had made a point of coming to say
thank you - "It means so much that I can do this for myself and not need somebody else to help
me."

Lion President for 2012, John Thompson, expressed that it was comments such as these that made
it all worthwhile - "We know how this facility was and we knew the work would benefit people and
groups from across the area and open the building to local groups of all abilities."

Burgess Hill Guides - Guide Hall Improvement Project

In 2013, we were able to give a sizeable grant towards the improvement of the Guide Hall in
Burgess Hill. The original Hall was built in the late 1950’s and had had little updating since then.
Our grant helped towards the building of a Conservatory for activities and use as a tea room at
Garden Fetes.

The project also included additional toilets and shower facilities which were built to meet the
disabled requirements. The existing Hall also received a makeover.

When the work was completed Lion President John Gee and some of our Members visited on the
Guide Fete Day and were shown the Project.

Beacon District Girl Guides - Hassocks Guide Hut Refurbishment Project

In 2007, an urgent appeal was made to Burgess Hill District Lions for a donation to help renovate
the Guide Hut in Semley Road, Hassocks.

9

The hut, the location for weekly meetings for over 150 Rainbows, Brownies, Guides and Rangers
had become unusable owing to a drainage problem. The floor collapsed in places and all groups
had to move out. While the problem was being explored, it was seen that the hall was showing its
age generally and several things were identified as needing action in order to make the hut a more
welcoming place for meetings.

The Lions made a much appreciated and significant donation, which allowed the initial work to begin
on solving the drainage issues and repairing the floor. It was a wonderful 'kick-start' to the girls’ own
fund raising and ensured the girls could return to their hut after just a term.

BHDLC have also helped the 1st Hassocks Scout group with a new HQ roof, 5th Burgess Hill Scout
group with rebuilding their Scout Hut after a serious fire and the 1st Hurstpierpoint Scouts with
provisioning of Canoes for the Scouts activities.

Defibrillators

In August 2011, Lions Janet Walton
and Christine Muschamp
recommended that the BHDLC should
provide defibrillators for schools in our
area. Lions Janet and Christine had
seen a television documentary that
had highlighted the need for life-saving
defibrillators to be located in every
school.

The members of BHDLC immediately
agreed to find out which local schools
would be interested in having a
defibrillator and enquiries were sent
initially to the four senior schools in the
area covered by BHDLC.

In the three years following the tabling
of the idea the members of BHDLC
have worked with Sudden Arrhythmic
Death Syndrome UK (SADS UK) and
the Mid Sussex Community First
Responders to provide defibrillators in
8 local schools and 6 other strategic
locations.

This has been a major investment for
BHDLC and the members are very
grateful to the support given by local
people in helping to raise in excess of
£15,000 to fund this project in the three
years since its inception.

This has become an ongoing project and the members of BHDLC are committed to identifying other
locations in the area that will benefit from having a life-saving defibrillator. On the completion of the
rebuilding of Hassocks Railway Station in early 2014, the Club presented Gordon Marples (the
Chairman of Mid Sussex District Council) with a defibrillator and a cabinet for installation at the
station. BHDLC has another 24/7 defibrillator planned for Ditchling, which is being purchased jointly
with Ditchling Parish Council. So far, 16 defibrillators have been installed over the area covered by
the Club.

10

Specsavers & Hearing Aids

This is still very much an ongoing project, with collecting points throughout Hassocks, Hurstpierpoint
and Burgess Hill, including the Book Den. Specsavers are our main contributor. When spectacles
are collected they go via one of our Lions for preparation and dispatch to Chichester Lions via
Parcel Force. We are also able to forward hearing aids and hearing equipment to the same
destination. As a Lions Club we also work with Specsavers to celebrate 'Lions World Sight Day'
every October.

Kent, Surrey and Sussex (K.S.S.) Air Ambulance Appeal

'What Can Be Achieved When
Lions Clubs, Club Together'.

In addition to giving support to our
local community there are
occasions when Lions Clubs unite
to undertake a project which
extends well beyond their Clubs'
individual boundaries.

In May 2012 Clubs within the SE
of England were asked to club
together to support the Kent,
Surrey & Sussex Air Ambulance
Trust. The challenge was to raise
£250,000 for this charity over a
ten year period. The monies
raised would be used to purchase
vital night flying equipment for

aircrew. This will enable the Trust to operate during the hours of darkness, thereby giving for the
first time ever a 24 hour, 365 day service - something unmatched anywhere else in England.

In the summer of 2013, a brand new helicopter commenced flying from Redhill Aerodrome, from
where it now successfully carries out an average of 10 night time operations a week.

By August 2014, 27 months into the ten year project, Lions Clubs within the SE have raised a
staggering £170,000 towards their intended target. With continued support there is every likelihood
the final figure will be exceeded.

I-Pads for Children at Woodlands Meed School

In the summer of 2012, Burgess Hill Town Council organised a Marathon that raised £1,010. The
Town Council donated this sum to BHDLC with a request that it should be used towards a suitable
worthy cause. Through our contacts at Woodlands Meed Special School, we were made aware of
the benefit that the children with severe learning difficulties obtained from using I-Pads loaded with
specialist educational software.

The members of BHDLC had no hesitation in agreeing to purchase I-Pads to be used by early years
pupils. By adding a sum to the amount donated by the Town Council, a total of seven I-Pads were
purchased.

In March 2013, following the receipt of a glowing report from the head-teacher of Woodlands Meed
School on the benefits that our I-Pad purchase had made, we decided to purchase a further seven
I-Pads for the School.

Prior to the purchase of the I-Pads, children with severe speech problems learnt to speak using flip
style books which, although useful, were a little restrictive. The I-Pads brought a new dimension to
learning in as much as an I-Pad allows the child to hear words and then allows on-going interaction.

11

Service Charities

During the last couple of years Lion Simon Scott introduced BHDLC to the sterling work carried out
by new Military Charities in support of our Armed Forces.

Help for Heroes.

A project was developed where the original plan was
to collect reading books, using donations from the
Book Den, and send them direct to a Military Unit at
Camp Bastion in Afghanistan. As a result of the
appeal we were inundated with books, but
unfortunately the arrangements to send the books
was withdrawn, as there was an urgent need to send
equipment to Afghanistan and the library space at
Camp Bastion became very limited.

A decision was made to sell all the books that had
been donated and forward the monies raised to
Service charities. The first charity assisted was 'Help
for Heroes', who sent a representative to a BHDLC
business meeting where a substantial cheque was
presented.

Hounds for Heroes

In June 2010, BHDLC presented
'Hounds for Heroes' with one of
the biggest donations received in
its early days.

As a result of our introduction, Mr.
Allen Parton gave many
presentations to Lions Clubs in
the UK. Allen spoke from the
heart about the rebuilding of his
shattered life after serious injury
which occurred whilst serving in
HM Forces. He did not recognise
any of his family and it took the
help of a dog named Endal to turn
his life around.

Lion President Colin Owen and Lion Simon Scott presented a cheque for a £1,000 on behalf of
BHDLC and then a further cheque for £326 was presented by Liz Scott who had recently completed
a sponsored walk to raise funds for Hounds for Heroes.

Special Concerts Old Age Pensioners (SCOAP) Concerts

It is a great sadness that the SCOAP Concerts are no longer part of our Club's ongoing programme
of events. The reasons behind this are increasing costs, a drop in attendance figures and changes
in the expectations of our senior citizens. In the 1950s, the hall hire cost was the equivalent of 50p
for the evening - it is now over £300 for the same period! As costs have gone up, attendance has
gone down. At the high point 300 people were attending. By 2010 numbers were down to about
100, when the club voted to discontinue this project. Health and Safety requirements had also
become more onerous over the years.

12

Disabled Transport for Finches - a 50th Birthday Donation

In October 2005, the 'Finches' centre (part of
Chailey Heritage Clinical Services) in
Folders Lane, Burgess Hill, took delivery of a
new vehicle purchased by the South Downs
Health NHS Trust. The £15,000 conversion
of this vehicle to a five seat wheelchair
carrying minibus was paid for by a 50th
Anniversary gift from the BHDLC. The
project was originally spearheaded by Lion
Sarah Alderson Jenkins, who spent many
hours negotiating with the providers to
enable this to happen. Lion President Phil
Richardson said: "Because this is our 50th
Year, we wanted to do something special.
We have helped Finches before and we
think this is a really good way to spend our

money." Sue Attwood, team leader at Finches replied: "This is going to be a valuable asset and
really appreciated, because before today we could not travel together on outings. Because it's half
term, we are going to use it straight away." At the time, this was the largest single donation BHDLC
had made in the history of the Club.

Since this donation was made BHDLC has made further substantial donations to the centre in 2010,
to assist with the installation of a Specialised Sensory room and 'Jungle' area.

Dipping Pond at Bedelands Nature Reserve

Bedelands Nature Reserve in Burgess Hill is managed by Mid Sussex District Council in conjunction
with a charity group known as the Friends of the Burgess Hill Green Circle Network (FOBHGCN). In
November 2011, the FOBHGCN asked our Club whether we could finance the construction of a
Dipping Platform on a recently dredged and fenced pond on Bedelands Nature Reserve. Mid
Sussex District Council had funded the dredging and fencing but there were no funds available from
the Council to construct the dipping platform.

The FOBHGCN was of the opinion that
this would be a project that would have
educational and environmental
benefits and once completed it would
be the largest facility of its type in
Sussex. After careful investigation we
agreed to fund the construction of the
platform.

Construction of the oak platform was
undertaken by Ash Environmental in
February 2012. The pond is securely
fenced and an information board near
its gated entrance gives details of the
wildlife that can be found in the pond.
Since its construction the dipping

platform has proved to be a great attraction for schools and youth groups, who arrange regular visits
to the pond to undertake managed pond dipping at all times of the year.

13

Trauma Teddies

'No More Trauma for Charlie.'

BHDLC provide Trauma Teddies
to young children travelling to
hospital in ambulances. Charlie
Eyres, who is two and a half, lost
his teddy whilst on holiday in
Turkey. His mother Jennie said:
"He had to go to hospital because
he had an asthma attack; the
teddy became his favourite toy.
We think the maid must have
come and swept it up with the
laundry or something. We were
manically trying to find it, it was a
nightmare for us because he can't
sleep without it." Jenny asked

Tony Parris of BHDLC, if he could have a replacement and the Lions gladly provided one.

The Lions purchase 576 five inch teddies for Burgess Hill Ambulance Station every two years and
continue to support the Ambulance Service in this manner.

Message in a Bottle

This scheme has been made popular by Lions
Clubs around the United Kingdom, but it is not
solely a Lions scheme. It was started originally
by the late Tom Tracey, who was actively
involved with Neighbourhood Watch in Mid
Sussex. He used film containers from Boots the
Chemist. The simple idea was that anyone
living alone, perhaps elderly or in poor health
would record their personal and health details,

then put the record into a bottle and keep it in their refrigerator. A green cross was then stuck to the
front door of their premises and another to the door of their refrigerator to alert the emergency
services if the householder was found unable to communicate. The present scheme came about in
Mid Sussex when Tom Tracey asked local Lions Clubs to take over the promotion of our version of
Message in a Bottle, as he felt it was superior.

The Lions Clubs of Great Britain & Ireland have since committed to distributing these bottles in the
community, through Clubs, Doctor’s Surgeries and Pharmacies and many other outlets throughout
the UK.

It’s a Knockout

This event originally started in Harrow and was introduced to Croydon Lions Club in 1990. The first
event was sponsored by Royal Mail. Two years later the event was brought to West Sussex and
became a Zone1A project. In 2014 the zone project celebrated 20 years and it is still very active.

Barry Alston of Radio Marsden in Sutton, has been the Master of Ceremonies for this event, from
the beginning in Croydon many years ago and still hosts it today. There are still on average 12
teams taking part. BHDLC has supported this event for many years.

14

Christmas Hampers

Tesco in Burgess Hill and other local
shops in Burgess Hill, Hassocks &
Hurstpierpoint co-operated with Lions
in collecting suitable food items
donated by the public to fill Christmas
Hampers for local needy families and
individuals. The Lions also made a
sizeable donation each year to
purchase additional items of food.

Considerable time was taken in
collecting, sorting and preparing bags
of goods - (at least 2 per household).
In total, 120 Christmas Hampers were
delivered by Lions and Friends of
Lions each year.

More recently, the Lions have made
substantial donations to the local Food
Bank to purchase items of food for

Christmas Hampers, rather than produce the hampers and investigate who the beneficiaries should
be themselves.

We believe the BHDLC has made a positive difference at Christmas to the lives of many people in
our community.

Toy Library

A sad event for the Club occurred when the Burgess Hill Toy Library, that we had helped form 45
years ago, made the big decision to close. BHDLC has transferred its support to 'The Windmills
Opportunity Playgroup' who meet at the same venue, Sheddingdean Community Centre, and fulfill a
wider brief than the original Toy Library.

Windmills Opportunity Playgroup - Sensory Room

Windmills Opportunity Playgroup has
been running in Burgess Hill since
1984. Twenty children attend each
session. The playgroup staff are
experienced in working with children
that have a range of additional needs,
including autism, ADHD, special
language delay, behavioral problems
and epilepsy. The Lions have donated
monies towards equipment, toys and a
much needed dedicated Sensory
Room over the years. The latter has
been operating since September 2013,
and offers a calming yet simulating
environment for children to spend time
with their key person on a 1-1 basis,
developing communication, physical
and social skills.

15

Major Fund Raising Activities

Book Den

In the last 10 years there have been many
changes in our Book Den. Importantly, we
have transferred to alternative premises,
albeit in the same street in Burgess Hill.
With the co-operation of South Downs
Nurseries in Hassocks we have opened an
annexe in their cafeteria.

We have a band of volunteers, who along
with the BHDLC members provide our
Lions Club with invaluable assistance in
helping to keep the shop open 6 days a
week. As a result, turnover has increased
dramatically over the past 10 years. This
is the most valuable asset the club has.

On any given day you can find around
3,500 books on the shelves, covering
about 30 subjects. This is supported by a
further 2,000 books in store. All of our
books are kindly donated by both local
residents and local charity shops (who
concentrate on other items).

We sell around a 1,000 books a week
together with CDs, DVDs, vinyl records,
maps and jigsaws. Unusual and rare
books which have been identified by one
of our specialist volunteers might be sold
to a dealer, put on E Bay or sold at
auction. Our policy remains the same -
'sell quality at an acceptable price and
your customers will always return'.

Tombola

The BHDLC’s Tombola, run by Lions
Diane Cubitt and Valerie Whitehead, has
been running successfully for many years.
We are present at Summer fetes and
Christmas events, together with regular
appearances in the Market Place, Burgess
Hill.

All monies raised are distributed back into
the community via the Club Welfare
Section, in aid of worthy people and
organisations. Of late, we have supported
The Breast Cancer Appeal – and intend to
continue.

Many of our prizes are donated by Members and friends, and we are very appreciative of their
support. We are also very well supported by the general public.

16

Burgess Hill Bike Ride

The Burgess Hill Bike Ride was
established by Burgess Hill Lion
Malcolm Stephens in 1993 and
has been staged annually ever
since. For much of this time it has
been organised by BHDLC in
partnership with (until 2013) the
local Round Table. 2014 was the
first year of a new partnership
with the local Rotary Club as joint
organisers.

Over the years, the Burgess Hill
Bike Ride has attracted
thousands of entrants and has
raised around £200,000 for local
charities such as Barnardos,
Chailey Heritage and St. Peter &
St. James Hospice, together with

other local charities. In 2014, the main beneficiary was the Kent, Surrey and Sussex Air Ambulance.
The event offers circular routes of 10, 20 and 40 miles through the Sussex countryside, with all
routes starting and finishing in the centre of Burgess Hill. The photo shows a quilt that was made by
Lion Terri Stephens. The decorations come from the 'T' shirts that have been created in conjunction
with sponsors of the event and worn by entrants over the many years of the event.

Santa's Grotto

Burgess Hill District Lions first invited
Santa to visit their grotto at South
Down Nurseries in Hassocks in 2007
and he now asks us if he can return
every year!

Santa has a team of two who work
with him and this ensures that
everything runs smoothly. We
normally have around 2,000 children
visit, and all profits after paying for
the presents goes back into our local
community projects.

Lion Tony Parris MJF and Lion Val
Parris, along with help from other
Lions members, have over the years
spent many days in support of this
worthy fund raising activity.

17

Christmas Collections

Burgess Hill Lions Club Christmas Collections have been a much-loved tradition in our area for
many years. Our milk float enhanced the magic of the occasion, with Santa silently gliding around
the streets, accompanied by suitably festive music and suitably dressed Lions collecting 'Door to
Door'. Parents bringing their young children outside to 'see Santa' would speak fondly of their own
childhoods, reminiscing over how their parents brought them out too.

In more recent times the 'Static
Collections' were introduced, with the
milk float used for these collections in
Burgess Hill, Hassocks and
Hurstpierpoint. The static collections
were then extended with the
introduction of our very popular Teddy
Bear Band, 'Rod’s Rockers', provided
for the Club by our late Lion Rod
Palmer. Our furry friends with their
magical mobility certainly enchant both
children and adults alike. The latest
addition to our Christmas Collecting
repertoire is our Barrel Organ Santa
(presented by Lion Geoff Long), who
frantically winds his barrel organ
handle to belt out the Christmas
favourites.

Although the house to house collections are no more - the milk float got a bit too mature to take the
strain – our 'Static Christmas Collections' are still going strong and give some 'Christmas Magic' to
our busy Christmas shoppers. This year, 'Static Collections' were made adjacent to the Waitrose
store in Burgess Hill, at the Tesco Supermarket in Burgess Hill and at the South Downs Nursery in
Hassocks.

Christmas Present Wrapping

We are always looking for new and
innovative ideas for fund raising and
one such idea was brought to the club
by a member to boost our Christmas
charity collections, in the form of a
Christmas Wrapping Service. This was
new and we had never tried anything
of this nature before but as always
willing to take on board fresh thinking.

After some discussion with the
managers of the shopping centre, we
secured a large decorative wheel
barrow in the market place in Burgess
Hill town centre and a small team of
dedicated wrappers, (not the singing

kind of course), each Saturday leading up to Christmas, were there on hand to help the perplexed
Christmas shopper and take away some of the stress in wrapping those not so straight forward gifts
by disguising, bowing and boxing. Our talents were second to none.

We were also very lucky that a member of the club donated wrapping paper, boxes and all the
necessary trimmings, even down to the gift card, which of course the customer wrote themselves.
Yes, it was hard work, long and busy days, but our efforts paid off and the proceeds helped our
Christmas appeal. Perhaps the only downside was that we then had to go home and wrap our own
gifts, but of course by this time we were all experts.

18

The Late PDG David William Saunders MBE MJF

It is with great sadness to all of the BHD Lions members, members of the wider Lions community
and many in the community that our founder member, longest serving Lion in Britain, friend and
colleague David Saunders MBE, was laid to rest in January 2015. Lion David was an inspiration to
all those that knew him and will long be remembered.

His achievements were rewarded by the Queen in 2007, when he was awarded an MBE for
services to charity. Subsequently, he was visited by the former International President of 'Lions
Clubs International', Wing-Kim Tam in 2012 to acknowledge his contributions to Lions International.

David joined the Brighton & Hove Lions Club in 1952 (some 62 years and 9 months ago) and
remained an active Lion for the rest of his long life. In 1955, he was instrumental in forming the
Burgess Hill District Lions Club, along with his friends and colleagues.

He was elected District Governor for 1958 / 1959, when there were only some 75 clubs. However,
the clubs were spread across the whole of the British Isles and Ireland and made the responsibility
of visiting ALL of the clubs within the year a difficult one, especially with a road transportation
system that was far less developed than today.

He believed that his greatest success was helping to bring the Medic Alert ID system to the UK in
1964. His daughter Jill commented, "The amount of work involved in that was just phenomenal. I
remember Dad tearing his hair out, particularly over the prototypes of the bracelets. All the GPs in
the UK were mailed with the details." (26,000 doctors - when there was no email !!!).

At one point in Lion David's career, he was charged with the responsibility to promote the formation
of new Lions Clubs in the UK. At the time there were some 100 clubs in existence. David was
successful in increasing that number to around 800 clubs, some of which were chartered within a
few weeks of their formation.

PID Lion Howard Lee commented in his tribute to Lion David: His experience, his work on new
clubs, and his gentle, friendly leadership style quite naturally made him one of the most respected
long-term advisors in Lions affairs locally, nationally and internationally. He had quite exacting
standards in Lions, which he felt should be maintained whenever possible, but he never lost his
sense of humour over them. For instance, in 1980 when International President Lloyd Morgan from
New Zealand visited the UK, the then District Governor, a young lad called Colin Vincent, offered to
pick him up at Brighton station and take him to the hotel. “Oh no!”, said David. “We must have a
really nice car for the President!” “I do have a Mercedes 280SE,” said Colin, to which David replied
with a grin, “That will just about do, I suppose!”

19

The First 50 Years of Burgess Hill District Lions

A reminder of the 50 Year Booklet, now with colour photographs !

How the Burgess Hill District Lions Club began

Two members of the Brighton & Hove Lions Club, Dennis Venning and David Saunders, both lived

in Burgess Hill and decided that a Lions Club in this area would be a possible extension.

They drew up a list of 30 local gentlemen and each wrote 15 personal letters inviting them to a

meeting at ‘Little Birchwood’, Burgess Hill on 11
th

 February 1955. Many invitees responded

expressing appreciation of the Lions Clubs Aims and Objects but due to other commitments were

unable to attend. (This included Spencer Chapman the famous explorer and author living in Bolney).

Six persons were present: Dennis Venning, David Saunders, Leslie Norris, Sonny Chapman, Colin

Frame and Ted Lindley. After discussion it was unanimously decided that a Lions Club in Burgess

Hill should be formed and all present indicated their intention of joining.

A second meeting was held at the same address a week later, with eleven persons attending. Eight of

those present joined the club and received lapel buttons. These eight included five of the six who

attended the very first meeting.

A third meeting was then held at the Franklands Park Hotel, Burgess Hill on the 4
th

 March 1955,

with eight persons in attendance. A further three joined the club bringing the strength up to eleven

members.

At a meeting held at this venue, some 10 days later, the Lions Club of Burgess Hill District was

officially organised with a membership of fifteen; just one month after the original exploratory

meeting.

20

The important Object of a Lions club is to encourage

service minded people to serve their communities

without personal financial reward, to encourage

efficiency and promote high ethical standards in

commerce, industry, professions, public works and

private endeavours.

The important ethical standard of the individual Lion

member is to aid others by giving sympathy to those in

distress, aid to the weak and substance to the needy.

Since its formation in 1955, the club has fulfilled its

Objects and members have maintained high ethical

standards, to record a proud catalogue of successful

community service activities and many nameless, often

unremembered, acts of personal kindness.

 An example of a Charter Membership Certificate

Service to the community

Because of a dearth of funds in the formative years of the club, the emphasis was on SERVICE.

Great consideration was given to requests for help, priorities were established by the following

format.

(a) Can we do the job ourselves? If not, then:

(b) Can we assist with goods?

(c) Could we donate money?

This formula stood us in good stead for many years until a reasonable cash balance was established

in the welfare account.

 Typical Club Dinner Meeting – Dene Hollow Hotel

Guests: District Govenor, Potential new Lion member, Rotarian, ‘Mid Sussex Times’ reporter.

21

Youth

One of the earliest commitments was the provision of a new hut for the Burgess Hill Scouts at a cost

of £500 (a not inconsiderable sum for a young Lions Club). Part of this sum was raised from the

proceeds of a Flannel Dance. (Who, today has heard of such an activity?).

Town Day was an annual activity held jointly with other service clubs in the town to raise funds for

either their own charities or for the total proceeds to be used for a specific purpose. One of the joint

efforts was the provision of an adventure playground for young people, which is situated in

Chanctonbury Road. It is still there today.

Roof Repairs

The Hassocks Girl Guides hut was

seriously leaking and prompted

Lions to purchase new roofing felt

for members to re-cover the roof.

 Active Club members taking a risk whilst knocking nails on the head!

Community Van

The second major activity of the

Club in 1958 was the purchase of a

Community Service Van at a cost

of £300. Amongst other things the

use of the van enabled the W.V.S.

to re-start the Meals-on-Wheels

service.

 Service Van purchased by Burgess Hill Lions

22

Lions world-wide support

The early pioneering founder members of Lions Clubs in Great Britain and Ireland were impressed

and encouraged by the global spirit of ‘Togetherness’ in 1953 when the devastation of our East Coast

floods was personally seen by the International President on his travels. Returning to Chicago HQ,

he issued a memorandum to Lions worldwide. Our local resident, Dennis Venning, a Charter

member of the Brighton and Hove Lions Club, who held the office of District Secretary / Treasurer,

suddenly received contributions, (in strange currencies), to the disaster fund from overseas Lions

Clubs, totaling £14,000 Sterling… (and the value today?).

International Relations

As part of the on-going International aspect of Lionism, young people from around the world were

accommodated in District 105 Youth Camps and exchange programmes. A number were hosted by

members of Burgess Hill District Lions Club and many friendships developed.

Burgess Hill Boys Club

In 1959, Frankie Vaughan, whilst opening the then ‘Goose Fair’, remarked on the absence of a Boys

Club in Burgess Hill. The secretary of the Sussex Association of Boys Clubs, who was

accompanying Mr. Vaughan, picked this up. He set about forming a committee of possible

interested people from various local organisations. Two members of this Lions Club volunteered to

serve on this committee – Harry Addison and Phil Waterman. Harry was elected Chairman and Phil

as Treasurer.

It was not long before a healthy boys membership was established which met in rented

accommodation. After a couple of years this was terminated. Nothing else was available and the

closure of the club was imminent. However, the committee was determined to keep going and the

possibility of obtaining a suitable site and erecting their own building was brought to the fore. After

protracted negotiations with the then Burgess Hill Urban District Council the committee was granted

a plot of land at a peppercorn rent.

Plans were drawn up for a building and

allied services, and the project costed, based

on the maximum use of voluntary labour.

Negotiations with various County and

Governmental Authorities resulted in

promises of grants up to a maximum of 75%

of the cost. The grants would be available if

guarantees for the balance were forthcoming.

The whole project was put to the Lions

Board of Directors to ascertain the

possibility of the Lions Club providing

some, or all, of the balance. It was agreed

that some form of financial aid should be

made and the matter was put to club

members. The sum of £1000 was agreed as

a guarantee. In those early days, this was a

very large commitment and the Lions knew they had to make a great effort to raise this sum. After

weeks of hard labour by the management committee and parents, the building was opened by the

Duke of Richmond and Gordon.

A solid investment by the Lions. Forty years on and the Boys Club is still going strong. Lions

continue to be represented on the management committee.

23

Medic-Alert Foundation

In the early 1960’s members of this club played a major role in the introduction and establishment of

the life-saving Medic-Alert emblem in the British Isles and Ireland.

A prominent Lion in a West London suburb relaxing late one evening with a copy of ‘Men Only’

came across an article by Dr. Beric Wright, medical officer for the Institute of Directors. Dr. Wright

had recently visited California and had been introduced to the Medic-Alert scheme devised by Dr.

Marion Collins whose daughter almost died following an allergic reaction to a routine anti-tetanus

injection.

With less than 75 clubs in the U.K., Past District Governor David Saunders believed that sponsorship

of Medic-Alert would enhance the profile of Lions Clubs and lead to national publicity. The scheme

was presented to the MD105 Convention at Bournemouth in 1963 and in spite of reservations,

approved. As trustees of money raised from the public on a local basis, Lions clubs were not

forthcoming with financial support for a national project. Basics had to be acquired ‘on a

shoestring’, which meant that early development was hampered by the obsession to keep the cost of

the service to the public to a bare minimum.

Countless hours of discussion took place over many months as to priorities, educating doctors,

hospitals, emergency services etc. Members of Burgess Hill District Lions club and their wives gave

valuable help in addressing and enveloping leaflets to over 26,000 doctors. Lion Pat Gwynne,

printer of Hurstpierpoint, produced tens of thousands of application forms and posters at cost price.

Lion Harry Addison’s business contact at an established engraving company undertook to

manufacture stainless steel bracelets at minimal cost. After some smooth talking, a 24-hour

emergency telephone response service was found at no cost!

Lord Brain at top level General Medical Council,

presided over a select committee to advise on

medical conditions acceptable for engraving.

Eventually, on 28
th

 July 1964, Medic-Alert

Foundation British Isles and Ireland was

registered with Companies House and a launch

date fixed. Would it be a trickle of applications

or an avalanche? Happily, it was the latter, with

the first member enrolled in January 1965 and

2000 members in the first year. Today,

membership is over 220,000.

For many years Lion Harry Addison served as a

Director of the Medic-Alert Foundation.

Jenny from Burgess Hill receives the Medic Alert Bracelet from David Saunders. June 1996.

24

Bingo

American Air Force personnel of the Prestwick Lions Club in Scotland were the first to organise

‘Housey-Housey’ or ‘Bingo’ on a commercial basis in Great Britain to fund local community service

activities. Brighton Lions quickly adopted this idea, followed by Burgess Hill, with weekly callings

at the W.I.. hall and later at Dene Hollow. In 1957 an attendance of 230 raised £256 and a year later

£380. The intrusion of highly organised commercial bingo halls crushed the Lions efforts but later

members entertained Hassocks Age Concern members one evening each week.

Garden Fete

Annually, a Fete was held in a member’s garden. Apart from the usual sideshows, a Baby Show was

established and a ‘Pride of Lions Shield’ was presented to the winning beautiful baby. (Wonder

where they are today?).

Downs Walk

To encourage the public, especially young people, to raise funds for a deserving charity of their

choice, a sponsored walk was arranged from Clayton, Jack and Jill windmills across the Downs ridge

to Lewes. Support stations en-route were manned by Lions Club members.

Rodeo

An early activity in 1960 was a Western Style Rodeo. A somewhat novel occasion, which was a first

for Burgess Hill (and probably the last!). This took place on one of the hottest days of the year. The

road surface melted. The promised transport was rather erratic. Something of a disaster but enjoyed

by those who attended.

Very little profit was made, but the event drew public attention to the Burgess Hill District Lions

Club.

Elderly

Elderly and/or infirm people were transported to and from St. Peter’s Holiday Home, Lancing, for a

well-earned rest.

Once or twice a year, parties of elderly people were taken on trips around the countryside in

members’ cars. Trips which brought back memories to them. Particularly memories of country pubs

which had to be visited for a pint. Not to be recommended these days!

S.C.O.A.P. (Special Concerts for Old Age Pensioners)

Senior Citizens were transported from their homes to the concert venue to enjoy an evening concert

organised by the Lions. For a nominal entrance fee, refreshments and a raffle was provided.

This activity continued over many years and continued to be very popular until a few years ago.

Food Parcels

Shops were invited, later superstores, to co-operate with Lions in collecting suitable items donated

by the public for Christmas hampers delivered personally by Club members to local needy families.

Wood and Coal

Sunday morning working parties of Lions sawed and chopped up rejected wood pallets to provide

kindling for local needy families. Coal was also collected in strategic locations from public

contributions. Club members made all deliveries personally, usually at Christmas.

25

Elderly

Around Christmas time each year, about 100

elderly people were entertained at a Tea Party.

Transport was provided by Club members

who, with their Ladies, also served

refreshments. Music was provided by two

talented Lion members playing piano and

violin.

 Lion and Mrs. Murgatroyd serving tea.

A party of senior citizens were given a weeks

holiday at Bognor.

Senior citizens returning from holiday at Bognor 1970 en-route for lunch at a Lions home in Park Road.

Pantomime

Lions have provided support for

disadvantaged children to

attend the annual Pantomime at

the Martletts, Burgess Hill.

Pantomime - children with cast, helpers and Lions - January 2004

26

Chailey Heritage School

Annual November 5
th

 Bonfire Night Party organised with fireworks and refreshments for resident

disabled children.

Pillow Phones

Pillow Phones, (so named because the patients could use the instrument without leaving their beds),

were donated by the Burgess Hill District Lions to the old Cuckfield Hospital. Mounted on a trolley,

they were a boon to patients.

Lion President John Sawyer donating a mobile Pillow Phone

Sight Savers International and Blind Welfare

For over 10 years Lions Club members and their wives, using their own cars, provided blind persons

in outlying rural areas the opportunity to attend special handicraft classes in Haywards Heath.

Lions are collecting unwanted spectacles for sorting and despatch to needy communities overseas.

The Club has donated funds to provide Eye Camps in India where mobile eye surgeries in outlying

districts restore sight through cataract operations.

Lions world-wide have given priority to Sight problems since the famous American author, Helen

Keller, herself blind and deaf, addressed a Convention in 1925 urging Lions to be her ‘Knights of the

Blind’.

In 1930 Lions proposed the white cane, and in 1939 Guide Dogs for the blind. No opportunity is lost

to help prevent blindness. The Lions Eye Health programme for the early detection of Glaucoma is

funded by Lions Clubs International Foundation (L.C.I.F.). Sight Savers International, Haywards

Heath, has always had supporting Lions Clubs representatives.

Blind

For some years, a number of blind people were sent, by train, to a Holiday Home organised by Great

Yarmouth Lions Club. They were escorted by Lions and their Ladies.

27

LIBRA

Lions International Blood Research Appeal was initiated in 1978 by members of Clubs in this

District 105SE, and established as a charitable trust. The trust provided laboratory space and

equipment for a department threatened with closure at Kings College Hospital, South London, for

research into, and the treatment of leukaemia, haemophilia, sickle cell disease and thalassaemia.

Up to date statistics prove that this Club’s support over 25 years has contributed to the success of this

important life-saving research.

Diabetes

Increasing public awareness of the problem by arranging blood testing stations for immediate

diagnosis of the need for further medical attention.

Ambulances

On discovering that local paramedics did not have a defibrillator to resuscitate heart patients, the

Lions supplied one and inspired a widow to donate another in memory of her late husband.

Cuddly toys are provided by our Lions to the Ambulance service and are given to young accident

victims away from home to reduce trauma.

Presentation time of Teddies for the children who go in the Ambulances

Toy Library

In the 1970’s, a local parent of a disabled child recognised the value of

special toys to make a better life for the youngster but, unfortunately, they

were very expensive. However, with parents of other disadvantaged

children it was decided to share the cost. A spare room in a ground floor

Station Road office was loaned to the group and the wife of a Lions Club

member was a volunteer helper in the management. This prompted a

much appreciated financial donation from the Club to establish a

successful Toy Library. Later the library moved to the Baptist Chapel and

was very popular at Sheddingdean Community Centre, Burgess Hill.

Toy Library

28

Special Playroom

A loveable little boy with

multiple medical problems

could not be left unattended in

his home for any length of time.

A play area where the child

could move around without

coming to any physical harm

was needed. The Lions Club

responded with the planning,

funding and building of a brand

new soft play room in the

garden of his home in Junction

Road, Burgess Hill, along with

the provision of specialised soft

play equipment.

The youngster and his friends now have complete freedom and a better life.

Recently, we have been approached by the parents to obtain the Lions approval for them to alter the

playroom to more suit his needs now that he is older. So it is still in constant use.

Hearing

Promoting the collection of redundant hearing aids for re-cycling and distribution to Third World

countries.

Water Wells

Funding the Lions project of drilling wells to supply fresh water to villages in Africa.

Shoe Box Appeal

This District 105SE project transported shoe boxes to disadvantaged Eastern European Countries, hit

by political or environmental disasters affecting essential everyday needs of the distressed

population.

 Easy to handle, thousands of these boxes are filled with

miscellaneous personal items (toothbrushes, soap, pens,

pencils, small toys etc.), selected for age groups, and all

donated by the generous public in response to the Lions

Clubs’ Appeal. Children and needy families in Romania

and currently in Belarus, affected by the Chernobyl

catastrophe, benefit from the tremendous personal effort

of devoted Lions.

Burgess Hill District Club played a distinguished part in

this annual Appeal and collected, sorted and loaded boxes

on to lorries destined for Eastern European Countries. A

Lions member accompanied the shipments on a number of

occasions to monitor the effectiveness of the distribution

in Gomel.

29

 Bookshop

Since opening in 1993 the Book Den in

Church Walk, Burgess Hill, has been a

very successful fund-raising venture. The

shop sells second hand books, records and

videos that are donated to the Lions from

numerous sources. The successful

organisation and running of the shop is a

credit to all those that help to run it.

|In the 50th booklet, Colin Owen, Terry

Walls and Harry Addison, along with two

stalwart helpers Joan Thomsett and Vi

Rowlands were sighted for their

participation in setting up and running the

Book Den. Nowadays Phil Richardson

and his committee organise the running of

the bookshop and staffing schedule.

Lions Bookshop Opening. Lions Terry and Colin.

Christmas Appeal

Every year the Burgess Hill District Lions

seek to persuade the general public of

Burgess Hill, Hurstpierpoint and Hassocks

to make a donation to allow us in turn to

help the needy. A succession of floats with

festive illuminations and music has graced

the locality over the years.

30

Burgess Hill Bike Ride

A nasty turn on the bike ride 2004.

Light Blue and Green ‘T’ Shirts sponsored by Shering Health Care

Over the past few years, the Burgess Hill District Lions have with the Round Table jointly organised

the yearly bike ride as part of the Burgess Hill Festival Week. The Lions’ share of the proceeds from

the event has been donated to the St. Peter and St. James Hospice.

St. Peter and St. James Hospice

Presentation of monies raised from the bike ride in 2003 to St. Peter and St. James Hospice

by the Burgess Hill District Lions Club and the Round Tablers

A number of the fund raising events including the Christmas Appeal have raised funds for providing

equipment and care at St. Peter and St. James Hospice.

31

Percy

Our history would not be complete without mentioning Percy, who was our mascot. Loved by all,

especially the children of the district.

Percy was brought out to entertain at many activities during the year and helps us to raise awareness

of the lighter side of the club.

Percy posing for the camera during the Xmas appeal 2004, showing off the new float design

on a cold morning in December.

Presentation to Sir Winston Churchill

Four distinguished Lions, including Burgess Hill District Club Charter member Dennis Venning, presenting a plaque to

Sir Winston Churchill commemorating a gift to him of “Rusty” - a lion cub, (safely housed in London Zoo) 15
th

 August

1956.

32

And Finally:

The following article was written in 1980 by Harry Addison for the then ‘Club Bulletin’ on the

occasion of the Club’s 25
th

 Anniversary. The sentiments expressed then still pertain after a further 25

years.

AS IT WAS IN (or somewhere near) THE BEGINNING

Having been asked, as an active, old member of the Club – active being construed as still being able

to keep awake at meetings, and old being defined in terms of service (and, I suppose, half of the Club

will put the wrong connotation on that or, perhaps, on reflection they might be right! The other half

won’t understand).

Having been asked – and what a mis-term that is – as anyone who has had contact with the Bulletin

Editor will know. A sudden unexpected warmth is generated, jolly chit-chat about business, the odd

drink appears at one’s elbow, hearty laughter at any, however slight, humorous utterance, lifts are

unexpectedly offered. Blandishments which should be rejected, but who can do so faced with the

desperate appeal of bloodshot eyes?

So, having been asked to contribute an article (and offers as such articles as a framed copy of the

Constitution, the top half of the Treasurer’s glasses or an original rendition of Eskimo Nell having

been declined), I asked him what particular aspect he wanted me to write about. “Perhaps a brief

review of each President” he says, innocence personified. The idea petrifies me. I am not so much

worried about the law of libel as the threat of physical violence. (Mind you, it is an entertaining

prospect!!). “What about some aspects of Lionism at District level then?” says he, (oh dear, such

naiveté is wondrous to behold). A mind boggling thought – and thought it shall remain!

So back in 1955. An innocent question to my bank manager, the usual in those days, “Who are the

Lions?” resulted in my being hauled off to an introductory meeting. There I was, young, shy and

retiring, listening, with some bewilderment to erudite discourses on whether to attend the Bradford

Charter Night, amendments to the Constitution, the exorbitant cost of Dinners, (7s.6d.), and the lack

of variety thereof; ending up with a long discussion on resolutions. Nothing changes, (nor for that

matter, do the resolutions!!). There was even one gentleman who had “nothing to report, except

…………………”. Although no longer with us, he had some good disciples who still spread the

word!! And thus to the end of a bemused evening. What to make of it all? Discursive, certainly –

entertaining, hardly – instructive, possibly. And yet, rising above the verbiage, there was evinced an

impressive sense of purpose, sincerity and friendliness which convinced me that this was an

organisation to which I could relate. After some deliberation, and the fact that the President, David

Saunders, bought me a Brown Ale (my, how we lived in those days!), I joined as the youngest

member, which will astonish those members who cannot comprehend that I was ever young!

It is an interesting reflection that at the time there were only twenty other Clubs, all of which were

located in large towns or conurbations. So I suppose Burgess Hill can claim to be the first ‘village’

type Club. Six of those original Clubs have fallen by the wayside, which puts us as the fifteenth

Club in the Multiple District.

In those days a Zone comprised the whole of Southern England - the Zone Chairmen of today have

never lived!!

33

District Officers

The Club has provided a number of District Officers including four District Governors

Dennis Venning 1954 - 1955

David Saunders 1958 - 1959

Harry Addison 1967 - 1968

Stuart Webb 1971 - 1972

The 50th brochure was compiled from the recollections, thoughts and memories of Lions David Saunders and Harry

Addison.

© The Lions Club of Burgess Hill District 2005.

34

The
success of the

Burgess Hill District Lions Club
depends to a large extent on the support

of the local community. This we have had in very
large measure, for which we are very grateful.

We look forward to working together
for the good of the community

during the coming
years.

 “Thank you”

Burgess Hill District Lions Club would welcome new members and would be
pleased to hear from you.

Please visit our website: www.bhdlions.co.uk
email: information@bhdlions.org.uk ,
or telephone: 0845 8332706 for details.

The 60th booklet was compiled from articles supplied by current members, past members and friends of

the Burgess Hill District Lions Club. Without their input, this booklet would not have been possible.

35

© Burgess Hill District Lions Club 2005, 2015

