

NINE LIVES

The Winter 2019 Newsletter for Bob "the Cat" Bevan MBE
UK'S LEADING AFTER DINNER ENTERTAINER

My name is Cat – James Cat 007.5

Bob "the Cat" has been cruising and raising laughs around the world on Fred Olsen

BOOKINGS BEING TAKEN FROM 1 March 2019!

Bob is now heading back to the UK after rave reviews at the Ashes Down Under and two weeks of functions around the Aussie Rules Football Grand Final in September.

He followed this with corporate events and a football club function before sailing away.

He is now ready to work again in the UK!

He is available for Xmas functions for the first time in two years.

Some bookings are already in for 2020 & 2021!

"Thank you for making the evening so memorable. Everyone in the room was talking about it. You were brilliant." - Peter Wilkinson, Master, Worshipful Company of Tin Plate Workers, at the Metal Work Awards Dinner.

"I really enjoyed you and have only had positive feedback. I think you pitched it perfectly, which isn't that easy, as we have found out in previous years. Mark of a true professional!" - Richard O'Neill, CEO, TINMASTERS. November, 2018 .

*"Great show. Great feedback" - John Meller, President, Wraysbury Village FC
November, 2018*

"Many people said how much they enjoyed listening to you" - Mayoress of Tunbridge Wells after Mayor's Charity Dinner. November, 2018

"Just how funny was Bob "the Cat" Bevan at the Brain Tumour Charity Golf Day?" - "Immaculate delivery" - "Your 30 minutes was brilliant. Respect."

Tweets from Colin Jarman and others, October, 2018

"You did a brilliant job at the three shows. You had everybody laughing so much!" -

Marilyn Fry. Rachel Heyhoe-Flint Memorial Golf, La Manga Committee.

"I'd forgotten how funny you are" - Brian Ralley, guest

"Everyone loved you" - Sue Simons, Organiser. October, 2018

"Great show again, Cat. Maybe our best ever lunch" - David Shipway, Carbine Club Grand Final Lunch, Adelaide, September. 2018

"It was great to have you perform at our recent luncheon - you were at your very best and had the audience in stitches of laughter with your routine of stories and one liners

- Ted Whitten, Executive Director, Whitten Foundation Grand Final Lunch, Melbourne, October, 2018

"You were outstanding. Could be the best we've ever had." - Graham Halbish, Organiser, Carbine Club Grand Final Lunch. Melbourne, October. 2018

"Thanks again for performing so brilliantly at the XXIX Club Dinner at the MCG. My bro tells me you also went down a treat at the Lunch the following day too. Our Dinner is always a highlight in the club's social calendar and guest speakers have ranged from a cricket tragic former Prime Minister, Sir Robert Menzies, to former cricketing legends such as Bill Lawry, Richie Benaud through to Adam Gilchrist but none have entertained the audience with more energy and humour than you." - Mark Anderson. MCC Club Manager, October, 2018

"It's coming up for almost three weeks since the 55th Annual Lunch and our members are still talking about how much they enjoyed "that funny pommy guy, Bob". So thank you, Cat, for entertaining our 750 members and guests so well with your brand of unique humour and brilliant timing. As the Americans might say "you nailed it"" - Leon Wiegard, President, Vingt Cinq Club Grand Final Lunch, Melbourne, October, 2018

Career CAT-A-LOG of Fame – so far!

* ***Check it out (if enclosed) or ask for copies of the brochure showing the many famous faces "the Cat" has appeared with over the years***

Bookings now being taken for Xmas 2019

www.bobthecatbevan.com Email Bob@bobthecatbevan.co.uk-
01892 750094 or 07836 250835