Kuriosum beim Fanclub: Der 400. "Pomperlbua" ist eine Frau

Die FC Bayern-Anhänger begrüßten Evi Sieberath mit signiertem Trikot – Schon Karten für Allianz-Arena gesichert

Bad Griesbach (da). Seit
19 Jahren sind die "Pomperlbuam" treue Anhänger des FC Bayern, nun hat der Fanclub das 400.
Mitglied aufgenommen.

International ist der FC Bay
ler begrüßt. 399. Mitglied ist Konrad Hausruckinger (Bayerbach), der sich über einen Vereinsschal freute. Auf das 401.
Mitglied, Rainer Maier (Bad Füssing), wartete eine original "Pomperlhaube", neben dem mit 190 Metern längsten hand-

gestrickten Bayern-Fanschal ern präsent, und so haben sich das Fanclub-Markenzeichen. die "Pomperlbuam" zur Begrüßung des Jubiläumsfans eine Der Vorsitzende Fred Wagner freute sich, dass immer neue Lokalität im Ausland ausge-Mitglieder beitreten, und versucht. In Österreich wurde per sprach weiter ein attraktives Los das 400. Mitglied gezogen. Programm. Der Fanclub organi-Bei Evi Sieberath (Bayersiert zu den letzten sechs Heimbach) war die Freude groß, sie spielen im Olympiastadion ei-

nen Bus. Für die nächste Saison

sind bereits für alle Heimspiele

wurde mit einem Trikot mit Un-

terschriften aller Bavern-Spie-

in der neuen Allianz-Arena für jeweils einen kompletten Bus Eintrittskarten reserviert.

Aber nicht nur Fußballfahrten, sondern auch gesellschaftliche Veranstaltungen sind bei den "Pomperlbuam" immer einen Besuch wert. So stehen neben Kegelabenden, Ripperlessen und Grillfeiern heuer Ausflüge nach Caorle/Italien und zum Europa-Park in Rust, eine Floßfahrt auf dem Inn und eine Einkaufsfahrt in die Riem-Ar-

kaden auf dem Programm.

Anmeldung und Infos bei Fred Wagner, 208532/3378, oder unter www.bayernfanclub-pomperlbuam.de.


Die neuen Mitglieder des Bayern-Fanclubs "Pomperlbuam": von links Rainer Maier, zweiter Vorsitzender Hans Fischer, das 400. Mitglied Evi Sieberath, Konrad Hausruckinger, Vorsitzender Fred Wagner und dritter Vorsitzender Charly Rieger. (Foto: Altmannsberger)