

Autumn 2010

Edition 41

LAKES & ALE

Newsletter of the
Westmorland Branch of
The Campaign for Real Ale

www.camrawestmorland.org

Hawkshead pdf done

Front :*The Punchbowl Underbarrow.*
Westmorland CAMRA Pub of the Season — Autumn 2010.

Editorial

Dear Readers.

Thanks once more for taking the time to browse through our quarterly magazine. This is the largest edition ever produced at 48 pages.

My grateful thanks to all our members who have contributed the various articles. We have the Pub of the Season to report (well done to the Punchbowl at Underbarrow), the Cumbria Pub of the Year presentation to the White Horse at Kings Meaburn plus a report on their Beer Festival. There is a look at a couple of pubs twixt Tebay and Appleby, a Hike & Pint and much more.

Also, it is time I said a grateful thanks to all our advertisers. Without their support we could not produce this magazine and their support is much valued.

We are approaching a very busy time in Westmorland Branch. In October we have our well respected Beer festival, again in the Kendal Town Hall. We would love to see you all come & enjoy the beer & cider, food and entertainment.

In November, we have a new venture, with our first Beer Lover's Dinner in Kendal with a great beer raconteur in Pete Brown as our after dinner speaker. (See the details on pages 6&7). Why not club together with your friends and book a table for ten, remember the price of the meal includes all the beer served with each course and if you still have room there will be a cash bar afterwards. I would remind you that these events are only possible with the help of our CAMRA volunteers, so grateful thanks to them also.

Editor

Annual Subscription

To have a copy of Lakes & Ale sent to you quarterly by post, please send your contact details to:

Alan Risdon
4, St. Anne's Court
Ambleside
Cumbria
LA22 9ED

Together with £3 to cover the cost of postage for four issues.
Cheque payable A Risdon

Advertising Rates

1/4 page £25 per edition
1/2 page £40 per edition
£135 for 4 paid up front
Full Page £75 per edition

ADVERTISING EDITOR CONTACT

Alan Risdon
Tel; 015394 33912
www.camrawestmorland.org

COMPLAINT/COMMENT?

The views expressed in this publication are not necessarily those of the Editors, CAMRA Ltd., Westmorland Branch or any other branch of CAMRA, but of the individual contributor. No part of this publication may be reproduced without prior permission.

Cumbria Trading Standards Office: County Hall, Kendal. Tel: 01539 773577.

Westmorland Branch of CAMRA : Editorial (01539) 732599 ; Advertising: (015394) 33912.

Musings from the Vice-Chair...

Dear Readers,

Chris Holland, the Westmorland CAMRA Chair, is extremely busy at the moment and I've been volunteered to attempt to replace him on this occasion.

Are CAMRA and Real Ale total success and can we relax?

CAMRA now has over 100,000 members nationally; Westmorland Branch membership is gently increasing year on year. Real ale breweries are becoming ever more numerous, with breweries seeming to open every month with many of them surviving through the extremely difficult initial set up period. More and more varieties of real ale are becoming readily available.

So, there's nothing to worry about and we can all relax?

Well, maybe not.

A record number of pubs are closing each month. When this happens in small rural villages the heart of the community is ripped out. "The pub is the hub" is a campaign that all of us can consider supporting, as well as actually visiting the village local.

Government taxation always seems to hit easy targets such as alcohol on the grounds that it will help to cut back on "Binge drinking."

In my experience I have never seen real

ale drinkers "Pre-loading" on cut price supermarket alcohol before going out and then drink "cheap" drinks in the pubs. The real ale drinkers I know appreciate savouring different real ale, cider and perry as well as the atmosphere that can be found in a genuine "Local." There is a vast difference between "Binge drinking" and enjoying a few excellent beers in the controlled environment of a well run pub.

Any guidance that can be given by CAMRA in stressing these and other problems can only be to the good and your help can make a difference

You probably are a real ale drinker, because you probably wouldn't be reading this article if you were not interested in real ale. Why not give some consideration to joining up and finding out a bit more about the organisation and the product. An application form can be found in this magazine. There are many benefits, including discount beer vouchers, free or reduced entry price to CAMRA organised beer festivals, discounts available at some real ale pubs, as well as informative regular newspapers and magazines delivered to your door.

You may be an existing member; why not try going to some of the local festivals, joining in on one of the regular social evenings, or even becoming even more active and trying, for example, helping

(Continued on page 5)

(Continued from page 4)

with your local beer festival – there are a lot of things to do and volunteers are always wanted and welcome – don't worry, full training is available. Some branch contact details are also available in this magazine.

Even if you don't fancy doing any of the above I hope that you'll continue to enjoy the real ale and as we approach Autumn and Winter the breweries are dusting off their "Winter Warmer" recipes to add diversity to the golden summer ales that are becoming more available now. So many different types of beer are now available and I hope you'll be able to take the time to try styles of beer that you may not have thought of previously trying.

So here's to sensible enjoyable drinking and not "Binge Drinking."

The Champion Beers of Britain have been announced at the recent Great British Beer festival and the Campaign for Real Ale, was proud to announce that Castle Rock (of Nottingham) brewery's Harvest Pale has been crowned the 'Best Beer' in Britain at the Great British Beer Festival, Earls Court, London.

Harvest Pale, which has an ABV of 3.8%, is described in CAMRA's Good Beer Guide 2010 as 'blonde and refreshing with distinctive citrus hop.'

Overall winners

Champion Beer of Britain - Castle Rock, Harvest Pale (3.8% ABV, Nottingham, Notts)

Second - Timothy Taylor, Landlord (4.3% ABV, Keighley, West Yorkshire)

Third - Surrey Hills, Hammer Mild (3.8% ABV, Guildford, Surrey)

The Category results were:

Mild category

Gold - Surrey Hills, Hammer Mild (3.8% ABV, Guildford, Surrey)

Silver - Greene King, XX Mild (3% ABV, Bury St Edmunds, Suffolk)

Joint Bronze - Golcar, Dark Mild (3.4% ABV, Huddersfield, West Yorkshire)

Joint Bronze- Nottingham, Rock Ale Mild (3.8% ABV, Nottingham, Notts)

Bitter category

Gold - RCH, PG Steam (3.9% ABV, Weston-Super-Mare, Somerset)

Silver - Moor, Revival (3.8% ABV, Pitney, Somerset)

Joint Bronze - Orkney, Raven (3.8% ABV, Stromness, Orkney)

Joint Bronze- Purple Moose, Snowdonia Ale (3.6% ABV, Portmadog, Gwynedd)

Best Bitter category

Gold - Timothy Taylor, Landlord (4.3% ABV, Keighley, West Yorkshire)

Silver - St Austell, Tribute (4.2% ABV, St Austell, Cornwall)

Joint Bronze - Evan Evans, Cwrw (4.2% ABV, Llandeilo, Carmarthenshire)

Joint Bronze- Great Oakley, Gobble (4.5% ABV, Great Oakley, Northamptonshire)

Golden Ale category

Gold - Castle Rock, Harvest Pale (3.8% ABV, Nottingham, Notts)

Silver - Marble, Manchester Bitter (4.2%, Manchester, Gtr Manchester)

Bronze - St Austell, Proper Job (4.5% ABV, St Austell, Cornwall)

Strong Bitter category

Gold - Thornbridge, Jaipur IPA (5.9% ABV, Bakewell, Derbyshire)

Silver - Fuller's, Gales HSB (4.8% ABV, Chiswick, Gtr London)

Bronze - Beckstones, Rev Rob (4.6% ABV, Millom, Cumbria)

Speciality Beer category

Gold - Amber, Chocolate Orange Stout (4% ABV, Ripley, Derbyshire)

Silver - O'Hanlon's, Port Stout (4.8% ABV, Whimple, Devon)

(Continued on page 8)

***CAMRA Westmorland,
The Castle Green Hotel
& Alexanders The Pub***

Jointly Present

The Beer Lovers Dinner

A Beer & Food Gourmet Evening

Friday 12th November 2010

7.30pm

Castle Green Hotel

- Six Course Beer Lovers Dinner with free Westmorland Real Ales to compliment each course.
- A carefully crafted menu by Castle Green Hotel chef Justin Woods from the very best locally sourced and beautifully prepared foods.
- A menu where each course is enhanced by the wonderful tastes of some of old Westmorland's finest local beers,
- Price includes free commemorative glass, plus menu with food and beer tasting notes.

***We are pleased to have as our
Guest Speaker
Pete Brown***

Beer Writer of the Year 2009

Author, beer writer, journalist, broadcaster, consultant, taster, pundit,
oh yes, and drinker

Pete Brown was born in Barnsley, South Yorkshire and now lives in London.

He has written three *books*

'Man Walks Into a Pub', 'Three Sheets to the Wind', and Hops and Glory,

and was named the British Guild of Beer Writers'

"Beer Writer of the Year" in 2009,

& has also appeared on television as an authority on beer

Ticket Prices

Non CAMRA Members £30 per head

CAMRA Members £27 per head

Book a table for 10 Diners £250 per table

For more information and to Book your Beer
Lovers Dinner contact Dave Butler at

marleneanddave@btinternet.com

Or (01539) 740017

(Continued from page 5)

Bronze - Breconshire, Ysbrid y Ddraig
(6.5% ABV, Brecon, Powys)

Winter Beer of Britain winner

(announced in January 2010)

Elland, 1872 Porter (6.5% ABV, Elland,
West Yorkshire)

Bottled Beer of Britain winners

(sponsored by Travelodge)

Gold - St Austell, Admiral's Ale (5% ABV,
St Austell, Cornwall)

Silver - Pitfield, 1850 London Porter (5%
ABV, Epping, Essex)

Bronze - Great Oakley, Delapre Dark
(4.6% ABV, Great Oakley,
Northamptonshire)

Finally, our Branch has two important
events taking place this autumn. First we
have our 17th Westmorland CAMRA
Beer Festival in October (see page 43)
and our first Beer Lover's Dinner in
November see page 6/7). We would love
to see our many friends and real ale

lovers at one or both of these events.

Monies raised will be shared between our
named Charities and for CAMRA

Campaigning funds.

So many beers and so little time! Enjoy!
Cheers!

David M. Prickett

Westmorland CAMRA Vice Chair

August 2010

**New Good Beer
guide 2011**

Your definitive
guide to finding the
perfect pint!

The new Good
Beer Guide is pub-

lished on the 16th of September 2011
and is now available for Pre-Order at

<http://shop.camra.org.uk>

£10 for CAMRA members or £15.99
for non-members .

THE SUN

CONISTON

A unique mix of bar, restaurant & four star inn, with the kind of comfortable informality and atmosphere that many attempt but few achieve.

At its heart is a great pub recently refurbished and extended across two floors with up to 8 real ales on tap and freshly prepared food using locally sourced ingredients.

bar, restaurant & 4 star inn

THE SUN CONISTON LA21 8HQ

t 015394 41248 f 015394 41219 e info@thesunconiston.com www.thesunconiston.com

TIRRIL BREWERY

Visit the Brewery Tap:
The New Inn, Brampton,
Nr. Appleby-in-Westmorland
(017683) 51231

Now back under direct control of
the Brewery

Fine Westmorland Ales

Down your Way 'Twixt Tebay and Appleby

The road from Tebay to Appleby is the B6260 and the distance some 12½ miles. Mostly when I travel this road I am heading for a destination in Appleby or beyond. So maybe it was time to stop at

a couple of the inns along the route. The one place I used to stop was the New Inn at Hoff but sadly that is no more.

So, on what turned out to be a wet morning varying between showers and heavier rain. I made my way to the first pub at Orton. This is the George Hotel in the centre of the village and a Jennings/Marston house.

The pub advertised that 'Customers were wanted' and so I went.

a well stocked bar and games area.

There were several real ales from the Marston's catalogue on sale which are

The George Hotel, Orton.

ever changing, and the half I had was very acceptable.

It is not fair to judge a pub properly on a brief visit on a wet Friday lunch, but being the only one in the village it is well used

by the locals and by tourist passing by. It has en-suite accommodation and is therefore well used as a refuelling point and, if necessary, an overnight B&B stop

April serving up my half.

by people on the coast-to-coast walks and on the Cycle C2C.

The pub, which is open from noon to 2.30pm and 6pm till late plus all day Sat/Sunday, has a beer garden, children are welcome and it is dog friendly and can

(Continued on page 12)

MANOR ARMS

NO JUKE BOX

NO PLASMA TV

JUST GOOD
CONVERSATION

PUB of the YEAR 2008
CAMRA CUMBRIA

FREE HOUSE SINCE 1768

**CAMRA
WEST PENNINES
PUB OF THE YEAR
2008**

3 DIAMOND ENSUITE
ACCOMMODATION

HOT SNACKS
SERVED TILL 10pm

Family run traditional pub with 2 real fires, set in a quiet market town on the edge of the Lake District

Regular Beers are: Yates Bitter, Copper Dragon, Golden Pippin and another from Cumbria. Also up to 6 other countrywide Guest Beers

OPEN ALL DAY - EVERY DAY

Manor Arms, The Square, Broughton-in-Furness Tel: 01229 716286

Andy & Staff welcome you to the

Golden Ball

4 High Wiend
Appleby
Cumbria
CA16 6RD

Tel: (017683)51493

CAMRA WESTMORLAND PUB OF THE SEASON SUMMER 2006

10% discount for Card Carrying CAMRA Members

- Cosy friendly atmosphere
- Offering Real Ales, Quality Lagers & Spirits
- Darts, Dominoes & other pub games
- Sheltered Beer Garden
- Accommodation available
- Ideal location for Eastern Lakes, Eden Valley & North Pennines

(Continued from page 10)

serve up good, well cooked local food. Well worth a stop if passing.

Continuing north towards Appleby, and with the loss of Hoff, then there appeared to be no pubs until Appleby, but about half way to Appleby and off to the right across the open fell is the village of Great Asby, clustered around a freshwater spring which is still drinkable.

After the three country miles, which always seem twice as long, the pretty village of Gt. Asby came into view. It is spread remarkably wide and is at the meeting point of several fell roads. The Beck, in wet spells, runs through the middle of the village and in the centre near to the School and Village sits the Three Greyhounds pub. In fact their stone replicas adorn the adjacent wall out front.

The present landlords, since December last year, are Mark and Kirsty. This is not just any old 'Kirsty' but it is 'Thirsty Kirsty' the erstwhile bar lady at one of our Branch's former Pubs of the Season, the Midland Hotel at Appleby. Kirsty has the distinction of having Keswick Brewery supply both the Midland and now the Greyhounds with her own brew called 'Thirsty Kirsty'.

The pub was basically one slightly 'L' shaped room with a fire burning away in an old

The Three
Greyhounds
Gt Asby

kitchen range. The pub serves 2 changing local real ales whilst there is as yet no accommodation. The pub welcomes children and dogs. Being on the Dales Highway & the Walney to Whitby C2C Cycle track they get a good share of walkers in needs of resuscitation .

The pub is open in summer/autumn on Tues-Fri (12 till 3 & 6-11pm); Sat/Sunday (noon-11pm); closed Mondays (except Bank Hols). In Winter the hours may be reduced.

Food is readily available from noon-2.30pm and 6-9 pm.

There is a great well manicured beer garden at the rear, but plenty of room to just sit outside in the front if you want to watch the world go by. But in peaceful Gt. Asby that is likely to happen very slowly. Again this pub is well worth the detour from the busy Appleby to Tebay road. You should give it some time; you will not be disappointed and the surrounding views there and back are terrific . **Titus O'Newt**

Mark
behind
his bar,
Kirsty
did a
runner!

CONISTON BREWING CO.

EST. 1995

Coppermines Road, Coniston, Cumbria LA21 8HL

Tel: (015394) 41133

Email: info@conistonbrewery.com

Website: www.conistonbrewery.com

Hidden away behind the Black Bull in Coniston is the Coniston Brewing Company.

This outstanding brewery, run by Ian Bradley, is where Bluebird Bitter is made. This 3.6% session beer won Supreme Champion Beer of Britain 1998 at the Great British Beer Festival in London.

Coniston Brewery use only the finest ingredients in their brewing process. The water used by the brewery comes from high up on the fells surrounding Coniston.

**St Martins Hill Lake Road
Bowness-on-Windermere
Cumbria LA23 3DE**

English Lake District

015394 43731

email villageinns@hotmail.com

www.villageinnbowness.co.uk

***Opposite the Church,
Close to the Lake***

Quality Beers - Hand Pulled - Local & National

Quality Food - Locally Sourced Produce

Served in our Bars & Restaurant

Patio & Beer Garden - Open All Year

CAMRA's CUMBRIA PUB of the YEAR

The White Horse Inn, Kings Meaburn: The Story So Far.

1. Cask Marque accredited since 2003
2. Westmorland CAMRA Pub of the Season 2008
3. Westmorland CAMRA Pub of the Year 2010
4. Cumbria CAMRA Pub of the Year 2010

What next?

Jon and Dawn Hamilton had worked for fifteen years at The Dalesman at Sedburgh and had decided that it was time for a change.

After looking around they made the decision to rent the 200 year old White Horse Inn, in the small village of Kings Meaburn, from the local landowners.

Over the intervening years they have built it into the superb pub that it is today.

It has taken a lot of hard work by them and the local staff who form the rest of the team.

It is a real village pub that was the hub of the community long before "Make the Pub the Hub" campaign was ever thought of.

The decision was made at the beginning that the quality of the real ale was paramount and Cask Marque accreditation was obtained in 2003 and has been maintained ever since.

It is not only the quality of the beer that you will enjoy if you visit, it is also the service from people who are interested in you, as against you only being a source of revenue, as well as the enjoyable atmosphere and the welcome from other customers in the bar whether they are local or visiting.

Locally sourced freshly prepared food is available as well. As if this was not enough there are two annual beer festivals as well.

The next indoor beer festival will take place during Easter weekend 2011.

Although there were concerns over the future of the outside beer festival, because of massive increases in insurance costs, it can now be confirmed that it is proposed

(Continued on page 16)

**VOTED CAMRA
Westmorland
PUB OF THE YEAR
2007 - 2008**

***The FAMOUS
Eagle and Child Inn
- Staveley -***

**5 everchanging real ales
Scrumpy Ciders**

Fresh Local Food

12-2.30 6-9pm

***westmorland gazette
food pub of the year***

**TRY OUR GREAT
VALUE
LUNCH FOR A £5
12-2.30
Mon to Sat**

**Just off the A591 in the Vibrant Village
of**

STAVELEY— LOTS TO SEE & DO !!

Come & visit our fantastic Village !!

www.eaglechildinn.co.uk 01539 821320

(Continued from page 14)

that next year's outside festival will take place on 22nd to 24th July 2011.

This year's outside festival nearly got cancelled when at 5.30 a.m. on the Friday morning, the day that the festival was to open, the winds rose to gale force and the

entire marquee was blown away and extensively damaged. It could not be repaired and had to be replaced with a new marquee which was only able to be put into position because the entire village rallied around and helped to set everything up again.

The festival opened up on time on Friday evening and it looked completely normal, as though nothing untoward had happened.

There was something to drink for everyone, with the exception of the few who wanted fizzy lager; there were 54 different beers, 5 different ciders and 4 different types of perry.

By Sunday evening there were only a few pints of festival beer left so the pub had to be opened so that customers could drink the fresh supplies inside, this was not a great hardship for them!

Jon thought that this year's festival was a brilliant success and also added "The Summer festival has been going for seven years and in that time there has not even

been a sniff of bad behaviour; nobody has ever been ejected; this is because of the atmosphere at a local real ale festival."

There were seven local bands supplying well received entertainment to the festival goers over the three days.

Even more food was available this year, that is, until it ran out, again. The coffee, tea and cakes were also well received. This year free fruit juice was also on offer for drivers.

There was more beer and more food organised for this year and still everything ran out, so next year's festival is planned to be even bigger and even better, with an even bigger and definitely more secure marquee!

The aim of the festival charity was to raise money for the Village Hall and £150.00 was raised. Eden Arts were also present and were selling clothing raising awareness of "Best in Eden."

Many regular attendees also travelled to the village from far and wide and all the accommodation in Kings Meaburn and the surrounding area were fully booked; with many bookings for next year already being made.

The "Cumbria CAMRA Pub of the Year" was awarded to Jon and Dawn during the festival by CAMRA's Chris Holland.

To receive "Westmorland CAMRA Pub of the Season," considering the number of excellent pubs in the area is a mark of recognition of the excellence of the pub.

To receive "Cumbria CAMRA Pub of the Year," is even more meritorious and is a stunningly good award for any pub to receive.

It is to be stressed that for CAMRA members from throughout Cumbria to

(Continued on page 17)

(Continued from page 16)

make the completely independent decision to award "Cumbria CAMRA Pub of the Year 2010" to The White Horse recognises the continuing high standards that Jon, Dawn and the team maintain.

The competition goes on, with the individual Pubs of the Year from Cumbria, Lancashire and the Isle of Man being visited and assessed to see which one of them goes forward as Regional Pub of the Year.

Getting any of the awards is meritorious but receiving "Cumbria CAMRA Pub of the Year" is fantastic. We all wish The White Horse good luck in progressing further.

When Jon was told of the Westmorland award he was "*Gobsmacked*."

When he heard about the Cumbria award he had to sit down and was "*Amazed and*

could not believe it."

He had not previously thought that a "*Small village pub could ever get such awards.*"

Locals, staff and clientele were also "*Really chuffed!*"

Plans for the future include carrying on with what they are already doing and although the next few years will probably be very difficult, building on achievements and looking for further improvements. On the subject of building, it is also hoped that 2011 might see an extension made to the bar which will also include improved toilet facilities.

In conclusion Jon said "Thank you to all of the Cumbrian Breweries, our staff and all of the customers who have supported us through the years."

David Prickett August 2010

Herronhouse pdf please
drag to fit

Alexander's

THE PUB

Now taking bookings for Christmas and the New Year.

- A great place to drink four fine, ever changing, local real ales in a warm and friendly atmosphere
- A great place to enjoy local food cooked to perfection
- A great place to enjoy the view over Kendal and the southern fells
- A great pub where it is easy to park
- A great hotel to stay if you are visiting the Lakes

**In short - just like Alexander
'It's great'**

Alexander's the Pub, Best
Western, Castle Green Hotel,
Castle Green Lane, Kendal
Cumbria LA9 6RG
Tel (01539) 797017

Open everyday from 12 Noon

The Bull Hotel Sedbergh

Dropping into Sedbergh the other day to get a troublesome tooth fixed at my dentist I decided to drop into the Bull Hotel to see how it was going along and to clear details for his forthcoming, (not upcoming, how I detest that terrible word) beer festival.

Now we know that the Red Lion in the town is a good place to get an on-form real ale but the Bull in recent times, well.... The last time we were in there was for a CAMRA Branch meeting & the landlord had run out of light bulbs to replace the 'duff ones' in the meeting room so we had a unique meeting in a Dickensian atmosphere by candle light! Yes, he resorted to candles.

In chatting to the new landlord I discovered that he had been the Chef under the previous tenants but had now taken over the whole establishment under the new owners. The hotel has been bought by the expanding hotel group J & G Inns who also own The Brackenrigg Inn, Ullswater, Warkworth House Hotel, Alnwick and The Lord Crewe Arms, Blanchland.

The Bull is scheduled for a two month closure starting in October when the property will undergo a £250,000 refurbishment opening in time for the Christmas period. The distinct style and

architectural features of the 17th Century property will be restored to their former glory, with the addition of more modern facilities. Primarily the focus will be on the ground floor including bars, kitchens, restaurant and toilets all receiving attention.

In the new year a further programme of refurbishment will see improvement to the guest bedrooms to a 3 star standard. The plan allows for at least half the bedrooms to be completed by Easter 2011.

The bars at the Bull Hotel will remain traditional with a focus on serving 5 -6 quality local cask ales all year round. This can only be further good news for the real drinker should be worth a visit by the Branch sometime next year. Meantime see page 28 re their beer festival on the 24/25th September to visit and enjoy. **DC**

Brackenrigg Inn, Ullswater

CAMRA @ KENDAL CALLING

Chris, Marilyn, Judith, Phil, Gary, Rebecca and Amy with the music in full

Kendal Calling (KC) is a music festival situated near Penrith. Now described as a 'mini Glastonbury', K C started out life in Abbot Hall Park in Kendal. 5 years on and the festival has outgrown its original Kendal roots, hence it is now based in the beautiful surroundings at Lowther Deer Park.

This, the festival's 5th year, included a real ale festival based in a large marquee, featuring beers from Hawkshead, Tirrel and Dent. Dent brewed a festival beer named "Kendale Calling" a copper colour ale with sweet caramel flavours. Top marks however go to Hawkshead brewery, who had the majority of beers

on offer, and were pushing the boundaries of an outside festival by hiring a 7.5 tonne refrigerated truck, set at 12 degrees centigrade for stillage. The barrels with a widget system in place, fed beer through a cooler to control the temperature, which was dispensed at a perfect temperature through hand pumps. This was a clever move as the weather was for once brilliant for the Lake District!

Our role at the festival was to promote CAMRA and recruit new young members at an event aimed at the younger real ale lover. As an incentive

(Continued on page 22)

tweedies bar

Set in the idyllic surroundings of Grasmere in the heart of The Lake District, Tweedies Bar offers not only warmth and fine hospitality but a variety of seven hand-picked real ales, fine ciders and world class bottled beers as well as a wonderful selection of fine foods freshly prepared by our chefs.

Come along and join us for our 4th annual Grasmere Guzzler beer festival in September 3rd, 4th and 5th. With over 30 different cask ales, traditional cider and Perry. There will be a wide variety of live music all weekend with a hog roast and barbeque for when you get peckish.

www.tweediesbargrasmere.co.uk
015394 35300

(Continued from page 20)

we offered anyone who joined CAMRA over the weekend a complementary good beer guide. This concept proved valuable, welcoming and signing up 27 new CAMRA members. We also met

and talked with lots of young drinkers of both sexes, to whom we normally wouldn't reach out.

We younger members felt honoured to be representing the CAMRA cause and enjoyed the festival immensely. It was a

fantastic way to meet new people and make new friends.

Phil Walker

Amy & Phil signing up other CAMRA member

Like Real Ale! Why not join us in CAMRA?

Step One— Fill in the details below

Name(s):

Address:

.....Post Code

E mail:

I/We wish to join CAMRA & will abide by the CAMRA Rules

Signed: Date:

If under 26 or over 80 please add Date of Birth:/...../.....

Step Two: Cut Out and send to CAMRA with Membership Payment:

Rates Single £22

Joint £27;

Over 60/under 26 £19

(Joint must be at same address)

Send to: Membership Secretary,
CAMRA,
230, Hatfield Road, St Albans,
Herts., AL1 4LW.

NOW THEN

OK so I know you don't want to read about the country's economic woes in a beer magazine. But, we can't get away from the fact that it is bound to impact on the industry that generates our interest. People will be careful about what they spend and popping out to the pub is likely to be something that is questioned.

In the early days of CAMRA, pubs were basically drinking houses, provided by brewers to be an outlet for their products, hence the tie system. I suppose those of us who can remember those days look back with a certain amount of fondness on the "traditional" pub, but was it as nice as we recall ?

For starters they were smokey, basic, uncomfortable places and, let's be honest, in 2010, such places are not likely to lure huge numbers of customers. I grew up in Cardiff and scrumpy cider was part of the drinking scene. Indeed, one of the local beer brewers, Hancocks, had their roots in Somerset and had crossed the Bristol Channel to cash in on the industrial growth in South Wales. I recall going into a Hancocks pub in Llandaff that had draught scrumpy, (I like to think it was pumped under the sea from Somerset), and being greeted with silence and antagonistic stares by the locals. It was most uncomfortable and, despite being only 9d (3p) a half, I never returned.

Such atmospheres will have no place in the next few years, and, let's not kid ourselves, they do still exist. A pleasant greeting can make all the difference, and it's not hard. It only takes about 15 seconds to say "Welcome, I'll be with you in a minute". Then there's those dreadful irritations, bar staff talking amongst themselves, grumbling about conditions,

or, worst crime of all, off duty sitting at the bar, chatting to colleagues and eating a, no doubt free, meal. Such places have to sharpen up their act as folk will not complain but will not return either. And they'll tell their friends. I went into a pub in Shrewsbury, the Three Fishes, a bit of a local institution.

There was a bewildering array of beers, all unknown to me. I asked the barmaid and she confessed to not knowing much about them b u t

The Three Fishes in Shrewsbury with a blast from the past on top of the sign.

advised which ones were popular. She offered to draw a tasting to ensure I liked the beer before buying. Excellent, I'd go there again.

Like all things, pubs have to move with the times and I really think that in the Lake District, we are showing the way. There is a stark contrast in Kendal. A number of pubs open and shut, open again or shut forever. A number I knew in the 70s are no

(Continued on page 25)

THE OLD DUNGEON GHYLL HOTEL GREAT LANGDALE

**CAMRA Westmorland
PUB OF THE YEAR
2008**

UP TO 8 REAL ALES INCLUDING
YATES BITTER
WESTON'S OLD ROSIE SCRUMPY CIDER
EVERY GOOD BEER GUIDE SINCE 1986
EVERY EDITION OF THE GOOD PUB
GUIDE

FOOD SERVED 12.00 to 2.00 & 6.00
to 9.00 EACH DAY
PLEASE BOOK FOR DINNER IN
THE HOTEL

 015394 37272

WWW.ODG.CO.UK

**Bouth, Ulverston,
Cumbria LA12 8JB**

Telephone 01229 861229
www.bed-and-breakfast-cumbria.co.uk
e-mail: nigelwhitehart@aol.com

17th Century Traditional Country Pub

Excellent home-made food with a modern twist,
local beef and lamb supplied by Abbots Reading Farm

- 6 Real Ales
- 40 Seater Restaurant
- Accommodation
- 2 Open Fires
- Good Pub Guide 2007
- Good Beer Guide 2007
- Free House, Children Welcome
- Beer Garden

(Continued from page 23)

longer there, their time is past. The same applies to my student haunts in Sheffield city centre. In contrast, most of the pubs, (I think I can say all), that I knew in the Lakes are still there, but my, how they've changed. Some have gone the whole hog and are really hotels and restaurants with a mere nod to their pub past. But we have so many that do combine both, remain a pleasant local but offering top quality food. The latter is often promoted as being local produce and again I believe Cumbria is ahead of the game and showing a lead in the tough times ahead. The same can be said for promoting local ales. I really do think there is a new category for pubs such as these, not the dreadful "gastro pub" but something that identifies a real quality local outlet.

I'll tell you a true story. Some business colleagues of mine now insist that, rather than me go to London, they come up here. The train service is so fast, round about

uninterrupted work on the thing. But the key point is that these guys are really picky about food and the last time they visited, they simply could not choose from the pub menu, everything was so good. This is the way forward.

We must be aware of the passage of time. My indulgence, a Jaguar, recently needed a small part. I rang the dealer and they said it was now on the "classic cars" list. Still seems new to me. Which brings me back to my original point about traditional pubs. I remember being in one such in the late 60's, (no doubt drinking Double Diamond but don't tell anyone), and a group of blokes gathered around the piano and started singing old songs. Jokingly, I said when we were older we'd be gathered round the piano in the pub singing Beatles songs. I got it part right, Beatles songs are here, there and everywhere these days, it's the pubs and pianos that have gone.

Roger Davies 7/2010.

The classic car outside the Strickland Arms one of the very many that fit into the new category I'm talking about.

two and a half hours, (we don't need a stupid expensive high speed railway, we've got one already), and they can do some

BARNGATES BREWERY

A range of traditional ales brewed
in the very heart of the Lake District.

Tel: 015394 36575
info@barngatesbrewerytrade.co.uk
www.barngatesbrewerytrade.co.uk

DRIP TRAY NOTICE BOARD

The well attended Pirates day at the Watermill in Ings last May raised an amazing £7100 for the Alzheimer's Charity. Brian wishes to say a big thanks to all concerned. There were 10 beers on sale in the bar plus a further 16 in the beet tent which some of our members helped staff on the day.

The Golden Ball at Appleby is now offering a 10% discount on beer sales to card carrying CAMRA members.

The Black Swan in Kendal has reopened under new management.

Unfortunately, since the last issue, we have seen the Victoria and the Feathers, both in 'Doodleshire' in Kendal close within days of each other. No news on reopening yet.

It is alleged that the Midland Hotel in Appleby, a former pub of the Season & which closed almost a year ago at the end of the tenancy, is under offer. If this is successful & after a possible renovation it will be good to see this great 'local' pub reopen. .

The George & Dragon in Kendal is currently undergoing a refit and it to reopen soon. With the Globe & the Masons also again now open it is good to see all our Kendal Town centre pubs open once more.

THE GREAT NORTHERN BEER FESTIVAL

of

THE SOCIETY OF INDEPENDENT BREWERS (SIBA)

Hawkshead's Alex Brodie and ex-Furness CAMRA's Graham Donning have joined forces to launch "The Great Northern Beer Festival" at **The Palace Hotel, Manchester from October 21-23.**

It is the beer competition of the North region of SIBA (Society of Independent Brewers) and the beer festival which follows will be to drink the entries.

Graham (who is organiser of the CAMRA National Winter Ales Festival) has been sub-contracted by Alex, who is the North West trustee of SIBA, to manage and organise the cellar and the bar. They signed contracts in early June.

Up to 300 casks will be on, from dozens of Northern brewers and in what Alex believes is a first for a big festival, all beers will be served "in the Northern manner" by hand pull, through tight sparklers and thus with a fresh glass every time - a logistical nightmare solved by The Palace's industrial glass washing capability.

Alex said: " There are more than a hundred SIBA brewers in The North now. To do our annual competition justice we needed a big city centre venue. This is it. This is about the producers, the brewers, taking control of exhibiting their own beers, in the best condition. It is also about SIBA and CAMRA working closer together

than ever before, something Graham and I both feel strongly about, to promote Northern breweries.

The cause that should matter most now to both SIBA and CAMRA, is ensuring that the current proliferation of small independent breweries is permanent."

Alex said: "This is an extremely ambitious project. But I felt it was time that the producers took responsibility for showcasing their own beer.

SIBA North's annual competition had got so big that I felt it could only be done justice by being sited in the heart of a great northern city, so that the public could enjoy drinking the competition entries, immediately, while the beer is in best condition.

The problem of where you can do this was solved by the manager of The Palace, Richard Morrell, himself an enthusiast for proper beer. The Hotel's "Grand Room" is huge. We are turning store rooms off it into a temporary cellar, with portable industrial coolers to bring it down to cellar temperature. We are borrowing Graham and CAMRA's expertise to run the bar and a percentage of profits will be paid to the CAMRA branches involved. "

The Palace Hotel is located opposite Oxford Road Station, within walking distance of Piccadilly station .

ales in the dales

5th annual beer & cider festival

24th - 25th September 2010 from 12noon

FREE ADMISSION | LIVE ENTERTAINMENT

come and join us for a taste of some of the best local real ales and cider under the stunning backdrop of The Howgill Fells

t: 01539 620 264 e: reception@bullhotelsedbergh.co.uk w: www.bullhotelsedbergh.co.uk
The Bull Hotel, 44 Main Street, Sedbergh, Cumbria LA10 5BL

Bull
HOTEL

Dave & Anita welcome you to

THE RIFLEMAN'S ARMS KENDAL

The village green pub at the top of the hill

- Opening Hours: 6pm - midnight Mon to Fri; 12 noon - 12 midnight Sat & Sun
- Live folk music Thursday nights, with free refreshments
- Meeting room available
- Fairtrade Tea & Coffee
- Families, Walkers, & Dogs welcome
- Quiet Pub, no juke box
- Separate Poolroom

The Rifleman's Arms
4-6 Greenside
Kendal
Cumbria
LA9 4LD
Telephone: 07722686249

**Now a Member of SIBA beer list selling
local Cumbrian Ales from 4 handpumps**

The Cross Keys Hotel

Superior En-suite accommodation

2 Four Posters, 2 Family Rooms 4 Double Rooms 2 Bedroom Cottage

Open all day, Beer Garden, Home cooked food, Function room

Large car park CAMRA GBG 2007 Robinsons Best Kept Cellar 2008 - 09

www.thecrosskeyshotel.co.uk

Tele: Milnthorpe (015395) 62115

Queens PDF done

Brewery Updates

Croglin Brewery BLO finding it difficult to contact, we are a little worried by reports of possible problems!

Dent Brewery nothing new to report this edition

Hawkshead Brewery

Two new 11,500 litre (70 barrel) fermentation vessels have been levered into place at Hawkshead Brewery (see picture.) They will increase brewing capacity by 80% over the current 100 barrels (3600 gallons) per week.

The tanks have been installed in the glass fronted building into which the brewery is expanding. Building work is expected to be completed by September.

The new building will bring even closer together the brewing and retail sides of the business, further to showcase real ale. A new fermentation room will be installed in full public view and a new brewery tap, over two floors, built around it. There will also be the long-planned specialist beer shop. The existing Beer Hall will remain as a function room.

Hawkshead's July beer festival was a sell out again -- more than 130 casks being drunk dry by Sunday teatime. Bar Manager Katie, calculated that throughout the 12 hours of Saturday opening her staff pulled 7 pints per minute. She hopes to cut queues next year because the brewery's expansion means that there can be 3 bars and 3 cellars dispensing. At one point Hawkshead's mightily hopped Windermere Pale (3.5%) was selling at a cask per 15 minutes.

Following the success of Hawkshead's cask conditioned Lakeland Lager at Wetherspoons nationwide Spring Beer Festival – it was voted top British beer by customers –Wetherspoons have placed orders for 800 casks of Hawkshead beers for the coming year. Hawkshead Brewery has also won silver and bronze medals in the 2010 International Beer Challenge for two of its bottled beers.

- “Lakeland Gold” won bronze and “Red” a silver in the largest bottled beer competition in Britain

Kirkby Lonsdale

Nothing particularly new, working to full capacity, business very good.

WHY NOT TAKE A
GENUINE TASTE OF
THE LAKE DISTRICT
HOME WITH YOU...

BREWED IN OUR OWN
MICRO BREWERY HERE AT
THE BROWN HORSE INN

(Continued from page 31)

Tirril

The Brewery has had a very busy summer and we are now informed that the Brewery is to go into collaboration with Paul, currently head brewer at Dent Brewery, who is leaving to join Tirril at the end of the summer. This will hopefully allow them to develop the Tirril range of beers; so watch this space, and your Tirril pub.

Watermill Brewing Co.

Brewery working to full capacity, New news is that a planning application has just gone in to SLDC for the new brewery building on the extended site.

Winster Brewery

The brewery continues to work flat out with four brews per week. They have now commenced bottling their two ales and in a very few weeks sales have exceeded all expectations with retail outlets in off-licences and local licensed hotels.

The Castle Inn

**Castle St., Kendal
(01539) 729983**

Just a short walk from its name sake, the Castle Inn looks irresistibly inviting with its white washed walls, set of by the colourful hanging baskets of flowers

The Inn dates back to the early 1700's and a directory of 1834 lists it as a beer house. By 1870 it had been elevated to the status of an Inn

Today mine hosts at the Castle are Geoff & Christine, an engaging couple who have made this traditional hostelry, hidden away in the heart of the Town, a popular meeting place. The Inn has its own darts, pool and quiz teams, and a few more teams have made it their favourite watering hole after matches.

Christine is in charge of the kitchen, offering a wide choice of quality food every lunchtime between noon and 2pm plus a homemade roast on Sundays.

Real Ale lovers will be at home at the Castle Inn since there are always guest ales on tap; at the present Black Sheep, Hawkshead, Jennings Speckled Hen & Tribute.

The Inn is open all day, is dog friendly, and children are welcome until 6.30pm.

We put the 'Ale' in Lonsdale

Order your Bottles, 10L & 20L
Party boxes from here

015242 72221 or mobile 07793149999
Kirkby Lonsdale Brewery Co Ltd
Unit 2F Old Station Yard, Kirkby Lonsdale
Via Carnforth, Lancs LA6 2HP

www.kirkbylonsdalebrewery.com

Some of our Regular Beers

Radical 4.5%

Ruskin's Bitter 3.9%

Monumental 5%

Two great new Beers
Cherkeby Wheat beer
5.0%

Institutional
Very Strong IPA
8.0%

For information or
Bookings contact:
Ed or Lee

Tel: (015394) 36372

www.kingsarmshawkshead.co.uk

HAWKSHEAD, AMBLESIDE, CUMBRIA

This traditional Lakeland Inn with oak beams and open fire in the bar, offers a warm welcome to all. Light snacks and bar meals are served between 12-2.30 and 6-9.30 daily and are complimented by a choice of 4 cask ales. Situated in the delightful village of Hawkshead, the Kings Arms makes an ideal base to tour the surrounding National Park. Accommodation either Bed and Breakfast or in one of 3 Self Catering Cottages, available all year round.

☆☆☆ SPECIAL MID-WEEK BREAKS ☆☆☆

Hawkshead Brewery Ales always on tap
Coniston Brewery's Bluebird Bitter—CAMRA Champion Beer of Britain
regularly available here at the 'Kings'

Keswick PDF Adv, please insert pdf inside
the coloured edging. Thnxs

Kirkby Lonsdale Beer Festival and Real Ale Trail

The historic market town of Kirkby Lonsdale in South Lakeland Cumbria will be the venue for the first ever **Fork Fest** 4th & 5th September 2010.

Fork Fest a celebration of local food, real ale and gardening will be opened on Saturday at 11.30am by Celebrity Chef Simon Rimmer and feature Sean Wilson at Demo Fest.

The weekend is packed with music, demos, food sampling, an ale trail and plenty of entertainment for the children.

Fork Fest is intended to be a fun filled family weekend, and is all about the underlying theme of buying local, & it blends in well with CAMRA's own LocAle campaign by encouraging people to adopt some sustainable practices as well to help look after the environment. Under the umbrella of **Fork Fest** there will be:

- 30 producers at the Food Fest offering food sampling and the chance to meet the producer,
- **10 beers on tap at the Beer Fest combined with the Real Ale Trail festival goers will also be able to try local beers on tap around the bars and pubs of Kirkby Lonsdale.**
- In the Institute Demo Fest will be taking place with speakers such as Booths talking about the Slow Food movement, Sean Wilson discussing his new venture the Saddleworth Cheese Company and Greenlands Farm unearthing the real reason for farm diversification.
- With Little Fest, the kids are sure to be kept entertained with food related workshops running all day, face painting and an animal farm.
- Within the town Flower Fest will be held at St Mary's Church, while in the shop windows the Children's Shoe Flower Boxes are on display, the competition winner will be announced at the Producers Charity Auction.

Tickets, Adults £5, Children under 16 free, can be ordered prior to **Fork Fest**, so pick up a brochure and send to the Fork Fest office by the 20th August. Or visit www.forkfest.co.uk

Fork Fest 2010
Kirkby Lonsdale
4-5th September

Celebrating local food, real ale and gardening Fork Fest 2010 is a fun filled weekend for all the family. With music, demos, a flower festival, Beer Fest and Real Ale Trail, plenty of food sampling and entertainment for the kids Fork Fest 2010 is not to be missed.

Beer Fest
Enjoy an afternoon of sampling the best ales from the region at the Beer Fest tent, which brings together 10 local breweries into one location. Real Ale tickets available at the ticket tent.

Real Ale Trail
Buy your Real Ale Trail score card and tankard from the Fork Fest ticket tent, £10, and sample the 10 Beer Fest ales and guide yourself around the town's hosteries to determine the winning Brewery on the Real Ale Trail.

Food Fest
Meet the local producers and delight your tastebuds with fresh produce, regional favourites and Cumbrian specialities.

Little Fest
Especially for the little ones, Little Fest will keep the kids entertained with animals, workshops and face painting.

Demo Fest
From cheese making, to wine tasting and bee keeping, check out the demos and talks taking place in the Institute, across from the Play Park. Your wrist band will get you in for free.

Flower Fest
Follow your nose for the Harvest Festival Collage and a beautiful display of flowers in St Mary's Church. Be sure to check out the local shop windows for the Children's Garden Shoe Box competition entries too.

Royal Oak Inn

**Brantfell Road
BOWNESS-ON-WINDERMERE**

OPEN FROM 11, 7 DAYS A WEEK

FOUR REAL ALES, INCLUDING CONISTON BLUEBIRD

Children's licence, dining room

Games area with pool, TV etc.

Excellent home-cooked meals served all day

Warm, welcoming atmosphere + real fire!

Patio, car park and en-suite accommodation

For full details and bookings

Telephone 015394 43970;

e-mail info@royaloak-windermere.co.uk

Website www.royaloakwindermere.co.uk

Steve and Angie look forward to seeing you

The First Music and Beer Festival at The Kings Arms Hotel, Kirkby Stephen.

Mine hosts, Janet Cross and Jeff Scott wanted to put a real music and real ale festival on at their hotel with the idea of putting Kirkby Stephen "On the map."

The festival ran from 30th July to 1st August and only took place because of a lot of hard work, planning and building work that Janet, Jeff and the team did.

Some support was requested from Westmorland CAMRA and this was willingly given.

In spite of the fact that other CAMRA events were taking place on the festival weekend local Appleby CAMRA members not only staffed the recently constructed real ale bar on the Friday night but also returned to the festival on Saturday to drink some of the excellent ales on offer. An enjoyable time was had by all concerned on both days.

There were over 30 beers, all served by hand pump as well as 2 ciders available in the festival, with entertainment taking

place inside the pub as well as the outside real ale bar area.

There was no entrance fee to the Music and Beer Festival except for headline acts in the hall on Sunday evening.

Although we visited the festival for the beer it must be mentioned that the music was varied, good and appreciated by the large audiences, with Adrian Byron-Burns, in particular, coming across as an excellent and professional entertainer.

Locally sourced excellent festival food as well as the normal menu was available throughout the event.

It is intended that the festival will become an annual event. Watch out for dates in the local press next year.

If you're going through Kirkby Stephen don't hesitate to call in at The Kings Arms, you are sure of a good welcome with both excellent beer and food. DP

OUTGATE INN

Outgate, Nr Hawkshead, www.outgateinn.co.uk

- ♦ Tony & Sue Gray serve traditional cask ales from their Robinson's Best Kept Cellar 2009/10
- ♦ Delicious home cooked meals
- ♦ Lunchtime special – soup & sandwich £5.95
- ♦ Comfortable en-suite accommodation

Call on 015394 36413

TRADITIONAL
DALES
BUTCHERS
LIMITED

**2 Market Street
Kirkby Lonsdale
LA6 2AU
015242 71278**

www.dalesbutchers.co.uk

***Our produce is now available to order online
10% discount on purchases over £10 with this code:***

6Fde95yJH3sd

****Voucher only redeemable through our online store.***

FREE delivery in local area (within 10 miles)

**Branch Hike 'n Pint to
Strickland Arms
Saturday 31 July**

On a sunny morning (well it wasn't raining) six members of the branch and a dog, (woof woof), set off from Kendal to visit the Beer Festival at the Strickland Arms at Sizergh.

We followed the old Canal path from Kendal and diverted to the river path just before Sedgwick. After a 2 hour stroll we arrived at the Strickland Arms ready to sample a few beers.

There were over 25 local beers all in excellent condition. Whilst we enjoyed the beer and sunshine we were accompanied by music from the Credit Crunch Orchestra (consisting of one musician) and

entertainment from a juggler on stilts.

There was also a pig roast and bar-b-q for those who needed some food.

Some returned to Kendal on foot and some on the bus.

Unfortunately there are no photos as nobody brought a camera.

Thanks to all at the Strickland for a very enjoyable beer festival.

David Butler

THE SWAN INN
Middleton

For more
information
contact Lynne or
Richard

Swan Inn
Middleton
LA6 2NB
tel: 01524
276223

The Swan, a 16th century Coaching Inn, is situated on the A683 between Sedburgh & Kirkby Lonsdale.

- ◆ Open 12noon to 2pm and 6pm to 11pm, Monday to Friday
- ◆ Open all day Saturday & Sunday
- ◆ Always a choice of 4 cask ales
- ◆ Walkers Dogs welcome; Large Beer Garden
- ◆ Traditional Cumbrian Home Cooked food served all day till 8.30pm

Now available at

The Mountain Factor

The Hill Walking Specialists

5 Lake Road, Ambleside, Cumbria LA22 0AD

PÁRAMO
Premier Retailer

patagonia
PRO SHOP

icebreaker

treZeta™

★ 10% off non-sale items on presentation of this advert ★

For more details please call 015394 32752

email: info@themountainfactor.com

www.themountainfactor.com

**PUB OF THE SEASON
AUTUMN 2010
PUNCHBOWL, UNDERBARROW**

At their last Branch Meeting, the Punchbowl at Underbarrow was voted by members as

**The Pub of the Season
Autumn 2010**

Congratulations to all at the Pub and we all hope they continue to serve up some great real ales in this gem of a country pub.

The presentation will take place at the Branch Meeting at the Punchbowl on 13th September. Full details of the pub, its beers policy etc will appear in the next issue, together with some pictures. **DC**

**pie &
BEER
festival**

**november 12th, 13th &
14th, 2010**

- Pie Meals Friday Evening, Saturday Lunch & Evening, Sunday Lunch & Evening
- All handmade with short crust pastry - Award winning real pies made with quality produce.
- Lots of variety including vegetarian.
- Bar open all day and light bites, e.g. cold pie & pickle, available all day.
- Beers from local brewers.
- Live music on Friday & Saturday evenings.

Queen's Head Inn, Tirril, Nr Penrith Cumbria CA10 2JF · Tel 01768 863219

17TH WESTMORLAND BEER AND CIDER FESTIVAL KENDAL TOWN HALL

13TH TO 16TH OCTOBER 2010
NOON TO 11 PM EACH DAY

**OVER 50 REAL ALES
PLUS SEVERAL CIDERS
TUTORED TASTING SESSIONS**

**LIVE BACKGROUND MUSIC
FRIDAY & SATURDAY EVENINGS**

**GOOD FRESH FOOD
INCLUDING**

- **GOTT'S WILD BOAR & HUNTERS PIES**
- **CUMBRIA HAMS**
- **GREAT QUALITY CHEESES**
- **FRESH BREAD BAKED DAILY**
FROM THE STAFF OF LIFE BAKERY
- **FREE HOMEMADE CHUTNEYS &
PICKLES ETC .**

Go to: www.camrawestmorland.org/festivals.html for more details

Olde Fleece Inn

(Reputedly Established 1654)

"is one of ancient standing for previous to the year 1772 a four-horsed coach started from this house..... The Fleece Inn even today is of quaint style and represents well the old architecture of Kendal." (Westmorland Gazette 1881)

Michael & Leanne invite you to their ancient 17th Century Coaching Inn, reputedly the first such Inn in Kendal

- ◆ You will find 3 real ales normally available.
- ◆ Opening Times are 11 to 11 Mon-Thurs; 11 to 12 Friday-Saturday & 12 to 11pm Sunday
- ◆ Good home cooked food, using local produce, is available from:
12 to 9 Mon to Thurs; 12 to 6pm Fri & Saturday; Sunday Roast 12 to 4pm
- ◆ Dogs welcome; Darts, Dominoes & Pool Table available.

14 Highgate, LA9 4SX. Tel 01539 720 163
Email: yeoldefleeceinn@btconnect.com

Our Regular beers

No.2 Stout
Champion Stout of Cumbria, 2009.
Roasty nose. Some grain and dark toast. Firmly bitter. A seriously drinkable low (4.0%) ABV jet-black stout.

Best Bitter
Copper-coloured with a sweet, soft aroma which leads into a full mouthfeel with a solid bitter finish. 4.2% ABV

West Coast Blond
Rich Gold. Full of flavour with floral hops over. 4.4% ABV

Dark Country
Refreshing, easy-drinking dark ale. Dry finish with a touch of chocolate raisin. Cunningly hopped with Goldings. 3.5% ABV

Summer Specials

Victoria IPA

Spicy, tropical fruit from the hops, then some bitter marmalade, with a definite bitter finish. Top hole. 5.5% ABV

Sunbird

Feel good beer of the summer! Rich gold, light fruit with a hint of tangerine, smooth drinking, controlled bitterness. Nice. 4.0% ABV

STRINGERS

100% RENEWABLY POWERED BREWERY
ULVERSTON

tel: 01229 581387

Please check the website for news of our autumn offerings!
www.stringersbeer.co.uk

Branch Officers and Contacts

Chairman:	Chris Holland	(01539) 733859 Email: chrisjudith@yahoo.co.uk
Vice Chairman & Social Secretary:	David Butler	(01539) 740017 Email: marleneanddave@btinternet.com
Secretary and Lakes & Ale Editor	David Currington	(01539) 732599 Email: dadcurren@btinternet.com
Treasurer:	Tony Jackson	(015394) 217073 Email: a.jackson52@btinternet.com
President:	Alan Risdon	(015394) 33912 Email: alan.risdon@btinternet.com
Membership Secretary & Pubs Officer	Ivor Chittenden	(015394) 37272 Email: i-e-chittenden@hotmail.co.uk
Branch Contact & Transport Officer	Duncan Crabtree	(01539) 735739 Email: d.p.crabtree@btinternet.com

EVENTS DIARY & BEER FESTIVALS

Contact Duncan Crabtree for more details, bookings etc. (01539)735739

2-4 Sept	Furness Branch Beer Festival Coronation Hall, Ulverston (www.furnesscamra.co.uk)
3-5 Sept	Tweedies Bar Grasmere 4th Grasmere Guzzler Beer Festival, (www.tweediesbargrasmere.co.uk)
4-5 Sept	Fork Fest, Kirkby Lonsdale (see page 35)
10-11 Sept	MAC Fest 2010, Mostly Acoustic Cumbria. At the Black Swan, Ravenstonedale. Details at (http://www.mostlyacousticcumbria.co.uk/)
13 September	Branch Meeting Punchbowl, Underbarrow. Presentation Of POTS Summer Award. Usual Transport Arrangements £3
23-25 Sept	Keighley Beer Festival, details at (http://www.keighleyandcravencamra.org.uk/)
24-25 Sep	5th Beer Festival at Bull Hotel, Sedbergh details at (www.bullhotelsedbergh.co.uk)
1-3 Oct	Appleby Beer & Blues Festival at Public Hall Boroughgate. Details at (www.applebybeerandblues.co.uk)
1-3 Oct	Broughton Festival of Beer, the pubs in Broughton-in-Furness. Details at (http://www.broughtonfestivalofbeer.org.uk/)
7-9 Oct	Solway Beer festival details at (http://freespace.virgin.net/philip.tuer/)
13-16 Oct	Westmorland Beer Festival Town Hall Kendal
21 Oct	Beer Festival Race Day, Carlisle racecourse
21-23 Oct	Great Northern Beer Festival, Palace hotel, Manchester (http://www.carlisle-races.co.uk/RacingFixtures.asp)
21 -24th Oct	Keighley and Worth Valley Railway Beer Festival: try real ale in the only CAMRA GBG listed RAILWAY TRAIN BUFFET BAR, as well as many more beers available at both OXENHOPE and KEIGHLEY stations.
12 November	Beer Lover's Dinner at Castle Green Hotel, Kendal. (Details see page s6/7)
12—14 Nov	Pie & Beer Festival Queens Head, Tirril http://www.queensheadinn.co.uk/

THE GEORGE & DRAGON DENT

DENT BREWERY TAP HOUSE

Westmorland CAMRA Pub of the Season Winter 2009/10

- Set in the heart of picturesque Dent village.
- Friendly & welcoming Inn
- With en-suite accommodation in all rooms
- Family rooms available
- Real log fires complement the locally sourced produce for our main meals and bar snacks alike
- Our own brewed real cask ales are available
- Walkers & Dogs welcome
- Hours 10.30am till late 7 days a week
- Lunch 12 - 2.30pm; Evening meals 6 - 8.30pm

Should you require more information or a tour
of the famous Dent Brewery please contact us on
015396 25256

Web site: www.thegeorgeanddragondent.co.uk

Email: mail@thegeorgeanddragondent.co.uk

Discounts on Real Ale
given on
production of a CAMRA
Membership Card

www.Lakelandpub.co.uk
Tel 01539 821309

We are situated In the Village of Ings. Near Windermere LA8 9PY

Up to 16 real ales on at once
Excellent choice of menu & specials
Including beef from our own herd
Served every day 12 - 9pm

Children & dogs welcome
On site micro brewery
8 en-suite bedrooms

We give you 100% Beer in our "over sized" glasses !

Food served everyday 12 noon - 9.00pm

We are proud to be named as CAMRA CUMBRIA PUB OF THE YEAR 2009

COLLIE WOBBLES
A Light Golden Ale
ABV 3.2%

W'RUFF NIGHT
Pale, Smooth & Dry
ABV 3.0%

A BIT'ER RUFF
Classic Best Bitter
ABV 4.1%

DOG'TH VADER
Dark & Powerful
ABV 5.1%

Printed by Kent Valley Colour Printers-Kendal (01539) 741344