

ISSUE NUMBER 139

APRIL / MAY 2011

FREE

Roundhouse drunk dry in 50,000 glass revelation

photo Ian Loasby

4500 eager punters were expected to attend the Roundhouse, but instead, nearly 7000 turned up at the new venue.

So rather than selling just the 120 kils of beer, 32 tubs of cider (18,500 pints) and 74 cases of bottled beer ordered, the customers drank their way through over 25,000 pints – that's 50,000 half pints (or 75,000 thirds)! It was, by any standard, a runaway success.

The logistics of scouring the locality for an extra 80 firkins

(9 gallon casks) of beer and then getting it into position and ready, for what turned out to be a LocALE festival on the Saturday, was a mammoth task. For which the cellar team, led by Dave Clark and Bill Dudley, Steve Crispin, Mark Draper and Martyn Reek deserve a medal - their task of recreating the bar wasn't completed until 3.30 am on Sat.

With that Herculean effort the festival managed to get enough stock to sustain having 27 beers on tap at 8.45 of the last session and amazingly, still 1 when the festival closed.

Nevertheless Festival

joint organizers, Ralf Edge and Anna Dyson, were at pains to extend a massive thanks to everyone who helped out not just with the beer, but also the manpower, and everything else, that went into running the event. It was, they stressed, very much a team effort.

Other comments made were 'Congratulations to all who took the initiative to move to the Roundhouse, you must have one of the best festival sites available' *Jim Ward* (Burton CAMRA); 'the beer was magic' *Clive Eley*, Ripley; 'Cheese counter and food very good, as was the proximity to trains' *Gordon Shaw*. On the debit side the lack of gents loos was regretted by many - perhaps that's what happens when a female organizer is involved. (was this a get-even for the years of queues for the ladies?) - and the acoustics were described variously as 'dire' or just 'too loud'.

Next year: the 2012 team has a few vacancies not least that of Chair / beer orderer as Ralf & Anna step down to concentrate on running the *Alexandra* and organising their wedding. (*in that order ?- Ed!*)

LATE NEWS

Festival winners

At the recent Leicester CAMRA Beer festival **Mr Grundy's 1914** was the best Speciality beer and joint 2nd overall; **Dancing Duck Gold** was the best Golden ale and **Rowditch's St Stephens** was 2nd in the Bitter class. **Muir House Magnum Mild** was the overall winner.

Derby goes National

With effect from 2014 Derby have been awarded the privilege of hosting CAMRA's National Winter festival. Until then the festival will continue at Manchester. Derby's bid succeeded after a visit by national officials to the recent Winter festival at the Roundhouse

Brunswick

Derby's oldest Brewery

tel: 01332 290677

The ROWDITCH Inn & Brewery

246 Uttoxeter Rd, Derby DE 22 3LL

for a constantly
changing range of
real ales

DERBY CITY PUB OF THE YEAR 2006

A cause for celebrating 40 years on and still growing

Plans for Derby City Charter Summer Beer Festival on certain sessions!

are steaming ahead nicely. Busying themselves in pubs, homes and meeting venues across the city, committee members are working hard to make this year a success. The theme for this year will be '40 Years of CAMRA' which we certainly think is cause for celebration.

We can expect to see over 150 different types of Real Ales from rare to popular and local to National, something for everyone. It's not just the ale, there is going to be a great selection of ciders and continental drinks. It's not all about beer either, the committee were proud to present the Mayor with a cheque in March for £1000 towards his chosen charities which included the British Heart Foundation and St John's Ambulance. It was the 4th largest donation this past financial year.

Entertainment is all in hand, full details of the full line up will be revealed soon. Opening times are more regimented this year making it easier for visitors to know when they will be open. Admission prices are either the same rate as last year or lower

The opening reception on Wednesday evening is set to be a memorable one, the full details are being kept under wraps at the moment but we do know that we can expect something a little different happening in the Market Place...

Festival Opening Times

DATE TIMES:

Wed 6 18.30 - 23.00
Thu 7 11.30 - 16.00 & 18.30 - 23.00
Fri 8 11.30 - 16.00 & 17.00 - 23.00
Sat 9 11.30 - 16.00 & 18.30 - 23.00
Sun 10 12.00 - 14.30

Admission Prices

Wed Eve: £3 Thu Lunch: £1 Eve: £5
Fri Lunch: £2 17.00-18.30: £3 Eve: £6
Sat Lunch: £3 Eve: £6 Sun Lunch: Free
Free Admission to CAMRA Members carrying a valid membership card

Carla Johnson

THROUGH THE EYE OF THE EDITOR

The last Drinker, in editorial terms, was meant to be a holding operation - until the appointment of a successor to Pip Southall. But no one has come forward, so this issue and the next (essential for the July beer festival) is more of the same.

Is there no one out there willing and able to pick up the challenge?

CORRECTION Thornbridge insist, contrary to what was printed in DD138, that all their customers including Wetherspoons were treated equally as regards the price increases which ranged from £15 per firkin, not as printed, £15 across the board. For which we apologise.

Wirksworth

Go there by steam
or heritage diesel train !

Six cask ale pubs, two are in the
CAMRA Good Beer Guide 2011
DE4 4FB www.e-v-r.com

The Ecclesbourne Valley Railway opens from
Duffield (DE56 4E to Wirksworth from 8th April
Connections from Nottingham and Derby
at Duffield, through tickets from any
East Midlands Trains booking office

So, that's real ale and trains.
What's not to like ?

LOCAL HERO, INTERNATIONAL WINNER

Gold Medallist, The Brewing Industry
International Awards 2011, Tiger Best Bitter*

2007, 2008 & 2010
WINNER

WWW.EVERARDS.CO.UK

*International keg ale competition, class 2 (ABV range 3.8% - 4.7%)

Microbrewery Corner

Taking a look at what's happening at the independent breweries in and around Derby

BUXTON GOLD

Buxton brews continue to thrive. Their latest coup is winning the **Gold Medal** at the Bradford CAMRA beer festival in March for the Best Strong Ale with their **Axe Head Double IPA** (6.8% ABV). In their short history the 'Buxton' brand has made a lot of headway, so much so that the *Wild Walker* brand, once Derby based, has been discontinued. To supplement the firms brewing skills

LEATHERBRITCHES MOVE

Wetherspoons have finally come clean, they want the *Green Man*, Ashbourne with vacant possession as soon as possible and that could be by March 31st.

So Ed Allingham, who ironically, is about to provide stillage for

three JDW festivals in the area, is looking for a new home. At first that was thought to be Darley Abbey Mills, but now a suitable warehouse in Ashbourne has been found and, given the necessary planning permission, Leatherbritches could be moving in by the end of May.

PLASTIC DERBY

After trialling plastic casks for 6 months, Trevor Harris has found one he is happy with; it's made from one piece and has a 10 year guarantee. On a lighter note his new beer for Easter will be *'Something for the Weekend'*. Can't wait to see what the pump clip looks like.

BURTON WATERS

In a similar vein to Derby Brewing, given the oncoming

Royal event, Burton Bridge's new April brew will be *'Night of the Garter'*. This follows their celebration of CAMRA's 40th anniversary with *'4 Founders'* the pump clip depicting Jim Makin, Michael Hardman, Bill Mellor and Graham Lees, the campaign's originators.

FOREVER AMBER ?

The Ripley Project William pub, the *Barnes Wallis* (formerly the *Woodman*), has changed lessee with Amber Ales giving way to Ashover Brewery. So a brewer turned publican gives way to a publican turned brewer. It seems that although the pub was viable, it just wasn't the sort of pub Amber wanted to run - not their style. On the brewing front Amber's *Chocolate Orange Stout* won Beer of the Festival at the Wirral/Birkenhead event and they have a new brewery assistant John Morton-Lomax.

ON COURSE

Back in production after a minor overhaul, the Brunswick Brewery have just produced, in conjunc-

tion with a group of Everard licencees another 'Gold Course' beer called *Inspiration* (4.8% ABV) an aromatic amber ale. For the brewery's own 20th anniversary in April James, their brewer, has produced *The Anniversary Express* (4.6% ABV)

PEAK MALPRACTICE

Derby CAMRA's Winter fest, inc the most recent, has never featured any Peak Ales much to the

disappointment of brewer Rob Evans. And doubly so given that *Noggin Filler* got a SIBA Award

at the Notts fest. Peak have now established a regular Derby outlet at the *Five Lamps*, Duffield Rd, much to the delight of Col Crawford (a fan - otherwise known as the *Beerhunter*) and some other discerning drinkers. Hasn't the news filtered through yet to the Winter fest committee?

Spotlight on... Original

A classic, copper coloured session ale.

You'll be amazed by how much flavour we've managed to pack into such a low ABV beer. Perfectly balanced and full bodied, this is a smooth, easy drinking beer with subtle flavours of chocolate and honey.

"Utterly Outstanding"

Colston Crawford, Derby Evening Telegraph beer critic

Bitter of the Festival

Woking CAMRA 2010 Beer Festival

☎ 0800 028 0329

www.blumonkeybrewery.com

GREATER CHOICE FOR RIPLEY REAL ALE DRINKERS

It's conceivable that, back in 1958, Harry Webb (Cliff Richard) and the Drifters (Shadows) could have popped into the *Midland*, Ripley, for a pint of Shipstone's when they performed at the nearby Regal nightclub. For the past 8 years, however, Pub People Company has run the Nottingham Road hostelry but only recently has the *Midland* become the focus of attention of real ale aficionados. This is on account of the half dozen brand new handpulls that dispense the likes of Blue Monkey, Castle Rock, Derby and Amber Ales brewed in the town. Card-carrying CAMRA members enjoy 15p a pint discount, and Ripley is rapidly becoming a destination of note for the discerning drinker.

Cross Keys, Turnditch, Revival In the 1970s, The Cross Keys, Turnditch, in the pleasant Ecclesbourne valley, was a popular Bass house run by mine hosts Ralph and Jean Allcock. More recently, trade had fallen off but now thanks to Derby based Bespoke Inns, the 'Keys' is again worth seeking out on the A517. I called in recently to find three handpumps dispensing a Derby Brewing Company beer, Marston's Pedigree and Amber Ales AVB. This delightful, dark, Ripley creation of 3.6%abv was in excellent form and I'd have stayed for another though, unfortunately, I was driving. An added attraction is a happy hour between 5 and 6 when beer is £2 a pint.

Awards Evening

On March 10th, branch Chairman, Nathan Dilley, presented Amber Valley CAMRA's annual Pub of the Year awards. The first pre-

sentation was to the runner up, the renowned *Old Oak* at Horsley Woodhouse, which has been the recipient of many CAMRA awards in recent years. The second presentation was to the winner, the *Hunter Arms*, just down the road in Kilburn, which has been rescued from oblivion by Mark and Paula Showers, who moved north from Torquay to buy the Church Street pub. Two years ago the former Bass house was closed, facing an uncertain future, but now it's a thriving real ale free house thanks to the hard work and enterprise of this charming couple. Our photograph shows Nathan, left, with the staff and management.

Survey Trips

After a slow start, these monthly outings are now exceedingly popular, which is hardly surprising given that they are free. We would ask you, therefore, to contact Alison well in advance to secure your place, and we would like to remind you that the evenings form an important part of

branch activity as the scores recorded form the basis for Good Beer Guide selection. Please remember to record your scores in accordance with the National Beer Scoring Scheme and

either enter them online at home, or hand your score sheet to Alison.

Inn Brief

Terry, at the *Red Lion*, Fritchley, should have opened a stables bar by now which, at weekends, will serve half a dozen carefully selected real ales plus traditional cider. The *Talbot Taphouse* in Ripley offers 15% off on Mondays which can equate to as much as 45p a pint. The newly crowned Amber Valley Pub of the Year, the *Hunter Arms*, Kilburn, has dropped its CAMRA members' discount in favour of a buy 10 pints and get 1 free loyalty card. April sees a full roster of beer festivals, starting with the *King William* at Milford running from the 14th to the 17th. From 21st to the 25th April, the *New Inn*, *Riddings*, and the *Talbot Taphouse*, Ripley, both stage festivals. On the long Bank Holiday weekend at the end of the month, the *Black Horse*, Somercotes (20 ales) and the and the *Thorn Tree*, Waingroves (16 ales) both join the festival fun. On the 28th & 29th May, the *Greyhound*, Whitemoor Lane, Belper, is staging its first beer festival. Other festivals: *Poet & Castle*, Codnor 27th

Fine Ales

brewed with Buxton Mineral Water

www.BuxtonRealAle.co.uk GeoH@BuxtonRealAle.co.uk
Tel: 017754 015743

Buxton Brewery Company Ltd

April to 1st May and the *Wheel*, Holbrook 22nd to 25th April, this is a first for Mark & Tracey since they took over the *Wheel* last July

Amber Activities

8.30pm, Thursday, 7th April, beer festival meeting at *Hunter Arms*, Kilburn.

7.30pm, Saturday, 16th April, free survey trip from Ripley Market Place, surveying pubs in Horsley Woodhouse, Denby and Kilburn.

7.30pm 21st May free survey trip to Somercotes from Ripley Market Place

For Alfreton and Belper pick ups, please ring Alison on 01773 570675.

Erewash Valley CAMRA Branch

It's been quite a busy period for our branch over the last few months with a good turnout for the AGM which was held at the *Spanish Bar*, Ilkeston with Anna putting on her usual good spread (thank you Anna). We now have a new chairman, Stephen Boa, and a few new committee members, and can now look forward to the

coming year and our next beer festival which will again be held at the **Westgate Centre, Long Eaton** on September 16th & 17th.

On February 16th a group of 13 members set off on the 27 bus from Ilkeston to survey the following pubs the *Hutt* at Ravenshead, the *Griffin*-

Papplewick, *Queens Head*-Watnall, Larksnest-Watnall, the Stag-Kimberley and finishing at *The New Inn*-Newthorpe. All were very welcoming and a good day was had by all.

On 7th February Barry Hewson on behalf of the Erewash Valley Camra presented Kerry & Martin Dodsworth of *The Stumble Inn*, Long Eaton with the most improved pub award of 2010. Also attending was licensing enforcement officer PC Mark Dunn and Erewash Borough Council licensing manager Carolyn Singleton. In my early drinking days during the 1960's - 70's this pub was called *The Wheatsheaf* a Hardy Hansons house and was usually avoided by myself, thanks goodness that's all changed and it's now a welcoming place and a well needed and a good addition to the Long Eaton area.

At the north end of the valley at Marlpool, Heanor at a very packed house on Friday 4th March the *Queens Head* was presented with the branch's winter seasonal award which was pre-

sented by our chairman Stephen Boa a cosy pub to say the least although it didn't needed any fires that night, on the night there was a range of 21 beers from of the bar and down the cellar all in tiptop condition normally there is only 15 available?

Congratulations to Stefan Rutherford and his friendly staff who have changed the whole real ale outlook in the Heanor area, let's hope it rubs off elsewhere.

Meetings - Monday 9th May *Wilsthorpe Tavern* Long Eaton, Monday June 6th *Good Old Days* Ilkeston

Trips - Saturday May 21st Long Eaton, Derby to Glossop by rail and bus meet 9.40am for 9.50am Transpeak at Derby bus station or 9.50am train Derby to Matlock transfer to Transpeak Matlock railway station Bay1 10.37am a Derbyshire Wayfarer ticket is required.

More information Mick Golds 0115 9328042 or Carole Golds 07887 788785

Queens Head Marlpool, left to right Josh manager, Stephen Boa Erewash Chairman, Nikki barmaid and Stefan Rutherford owner

Join CAMRA Now

APPLICATION FORM

I/We wish to join the Campaign for Real Ale Limited and agree to abide by the Memorandum & Articles of Association. I enclose a cheque for £ Rates are: Single £22, Joint £27, OAP/Unwaged/Under-26 £14 (£17 Joint), Overseas £27 (£32 Joint). £2 off all rates if paid by direct debit. If U-26 please add date of Birth/...../.....

Name(s):

Address:

.....Post Code..... Date.....

Send your remittance, payable to CAMRA Ltd, with this completed form to:
Membership 230 Hatfield Road, St Albans, Herts, AL1 4LW

Derby Drinker

Instruction to your
Bank or Building Society
to pay by Direct Debit

The Campaign for Real Ale

Please fill in the details below using a ballpoint pen and send to:

The Campaign for Real Ale Ltd,
230 Hatfield Road
St Albans
Herts
AL1 4LW

Signature of Applicant(s)

Bank/Building Society account number

Branch Sort Code

Name and full postal address of your Bank or Building Society

Address

Cardholder's Identification Number

9 2 6 1 2 9

Signature

Information on your Bank or Building Society

Please pay The Campaign for Real Ale Ltd. Direct Debit from the bank account details below. I understand that the bank will debit my account on the 1st of each month. I understand that the bank will debit my account on the 1st of each month. I understand that the bank will debit my account on the 1st of each month.

Signature

Date

BARROW HILL ROUNDHOUSE

RAIL ALE FESTIVAL

and cider

THE MOST ATMOSPHERIC BEER FESTIVAL OF THE YEAR!

FRIDAY & SATURDAY 13th/14th MAY 2011

OPEN 12noon-11pm
Hot food & sandwiches
Live music & bar

OVER 150 ALES PLUS
CIDERS, PILSENER BEERS AND CONTINENTAL BOTTLED BEERS
ALSO GLUTEN FREE BEER NOW AVAILABLE

ADMISSION BY ADVANCED TICKET £5 (£2.50 on the gate)
night over 16s COMMEMORATIVE GLASS & TRAIN RIDES (subject to 11+ over 16s)

ENTERTAINMENT:
Friday afternoon: NEW ORLEANS HEAT JAZZ BAND
Friday night: DIRTY ROTTEN SCOUNDRELS
Saturday afternoon: ASHOVER BRASS BAND
Saturday night: IDLE HANDS BLUES BAND

TICKETS AVAILABLE FROM 1ST MARCH 2011 & CAN BE ORDERED FROM:
Barrow Hill Roundhouse, Tel: 01246 472450, Email: info@barrowhill.co.uk
The Derby City 19th Century Museum, Tel: 01246 472450, Email: info@derbycitymuseum.co.uk
The Derby City 19th Century Museum, Tel: 01246 472450, Email: info@derbycitymuseum.co.uk
The Derby City 19th Century Museum, Tel: 01246 472450, Email: info@derbycitymuseum.co.uk

Completed Drive, Barrow Hill, Chesterfield Tel/Fax 01246 472450 www.barrowhill.org

10 years

FREE BOYS SERVICE
FROM 12.00pm
ALSO FREE OF CHARGE
CLUBS & SOCIETIES
WELCOME

FREE HALF PINT
ON PRESENTATION OF
CAMRA MEMBERSHIP CARD

HORSE & GROOM

FREE HOUSE

MUSIC

MINI BEER FESTIVAL

10TH 11TH 12TH JUNE 2011
FREE ENTRY!
FRI 10TH - 3 BANDS PERFORMING ACOUSTIC SETS
SAT 11TH - 3 BANDS PERFORMING ROCK + BLUES
SUN 12TH - JAMMING SESSION

CAMRA PUB OF THE YEAR FINALIST 2009 + 2011
CAMRA GOOD BEER GUIDE 2009, 2010 + 2011

**PARKER STREET
DERBY**

www.horseandgroonderby.co.uk

Success reflects dedication

A beer of historic importance, award-winning Worthington's White Shield is still brewed in the home of Great British Brewing, Burton-upon-Trent - a legacy that dates back over 180 years.

www.drinkaware.co.uk

www.worthingtonwhiteshield.com

WHITE SHIELD

Sir Barnes Wallis

Under New Management

Cask Ales, Traditional Ciders, Regular Live Entertainment, and Traditional Pub Food

Sir Barnes Wallis, Maple Avenue, Ripley, Derbyshire, DE5 3PY
 tel: (01773) 688 802 web: www.bouncingbomb.co.uk

The Old Poets' Corner

The Home of Ashover Brewery
 ~Ashover, Derbyshire~

in the good beer guide since 2005 locally brewed real ale, a great atmosphere, weekly events, and excellent accommodation

Chesterfield & District CAMRA Pub of the year 2006 & 2009

9 Real Ales and 6 Trad. Ciders Draught & Bottled
 Belgian Beers, Country Wines & Single Malts

Holiday Cottage
 EN-Suite B&B
 Dog Friendly
 CAMRA Discounts

Tel: 01246 590 888 www.oldpoets.co.uk

A Top Small is Beautiful Festival - The Sunday Times

OFF THE TRACKS FESTIVALS

SPRING FESTIVAL

27-28-29 May 2011

The Christians
Los Pacaminos with Paul Young
System 7 and Steve Hillage
Mirror System - No Right Turn
"CABBAGE"

Also:
 The UK's most respected & longest running Psy-Trance Club Events
 One Horizon Two Beautiful Festivals

SUMMER FESTIVAL

02-03-04 Sept. 2011

Venue:
DONINGTON PARK FARMHOUSE
 MELBOURNE ED.
 10km W of Ashover
 CASTLE DONINGTON
 DERBYSHIRE DE74 2JH (2 MINS FROM J14/24 M)

Early Bird Advance Tickets Per Festival
 Adult £65.00 - Youth £32.50 - Inc. Camping
 For Further Info and Tickets:

www.offthetracks.co.uk

Summer break up looms for Punch

The UK's (and Derby's) biggest pub company Punch Taverns will be dismantled over the next five years by its new management. It will be split in two hiving off the managed pubs under the Spirit Group by the end of the summer. The plan also is to sell 2650 pubs thereby reducing the combined total to just under 4000, a 1000 more than announced last October. Punch have 3000 'core' tenanted/ leased pubs and 2,200 'non-core'/ leased pubs; Spirit have 950 managed pubs and 400 leased pubs. All the 'non core' pubs and the Spirit leases will be sold. (ref: 'Split brings down the curtain on Punch domination' *The Times* March 23rd)

Greene King/Belhaven
In a continuation of the consol-

idation of operations following the 2010 reorganisation, core Belhaven beers will soon start to appear on the price lists for Greene King (GK) tenants and free trade accounts, and Belhaven cask beers will also be promoted on the GK seasonal beers list.

Transfers from Tenancy
GK's plans to increase their managed estate by 210 pubs while reducing their tenanted estate by 380 were announced last Oct. A number of these changes are now taking place. What appears typical is that in anticipation of the changes, tenants targeted for transfer to managed pubs were switched to attractive short term one year tenancies, so that on the termination of the tenancy agreement, the transfer could take place. Some disputes over claimed verbal promises to tenants are now coming to light. It is anticipated that GK will dispose of a number of "low end" tenancy pubs, as they continue to reposition their estate towards food oriented retailing. **Andy Shaw**

CAMRA Discount Pubs

As you may be aware, CAMRA is a national organisation with over 120,000 members. This is made up of a number of local branches, of which Derby is one. In the Derby branch area there are hundreds of members, all of whom are thirsty drinkers.

Here are a few of the trailblazing pubs which deserve your support, let us know if we have missed yours out!

If you're interested in taking part please contact me, Steve Boa, on 0115 8499967 or anyasstephen@googlemail.com

Derby pubs

Alex, Derby - 20p off a pint and 10p off a half - both Real ale & Cider.
Coach & Horses, Mansfield Rd, Little Chester 15p off a pint
Lamb Inn, Melbourne - 10p off a pint and 5p off a half.
Oakover Arms, Mappleton - 10% off.
Red Lion, Hollington - 20p off a pint
White Post, Stanley Common, a 20p discount for card-carrying members.

Erewash pubs:-

Seven Oak, Stanton by Dale, 20p off a pint
Poacher, Ilkeston, 15p off a pint

NEW additions

Five Lamps, Derby
Talbot Taphouse, Ripley - 20p off a pint

The Talbot Taphouse

1 Butterley Hill, Ripley

BEST IN CASK FESTIVAL

22ND – 25TH APRIL 2011

12pm - 12am

over 20 real ales and ciders

AMBER ALES

Brewery Tap

www.amberales.co.uk

Telephone: 01773 742626

The Midland

RIPLEY

BRAND NEW REFURBISHMENT

6 CASK ALES | TRADITIONAL CIDERS

LIVE ENTERTAINMENT | WEEKLY QUIZ

Find us on Facebook

CAMRA

www.pubpeople.com

The Midland
25 Nottingham Rd
Ripley, Derbyshire DE5 3AS
01773 747 706

Scenes at the Derby CAM
photos a

RA 10th Winter Festival
all by Ian Loasby

Beer Quality – Burton are the tops

The recent plethora of CAMRA festivals over a three week period (ie at Burton, Derby, Leicester, Loughborough plus those at Bristol and London) gave a good opportunity to test whether CAMRA know what it's really all about, ie can they serve a decent (or even an excellent) pint?

Whilst this was true of Derby, notwithstanding the late deliveries of un-racked beer at the festival's back end, and of Burton; I'm not so sure about Leicester or London.

For both of the latter, the absence of any cooling at all, meant that after three days the beers, in general, were at best mediocre – as one organiser of the London Drinker Festival admitted. And a trip to the *Harp*, on Chandos Place nearby for a pint of Harvey's *Sussex Best Bitter* shortly afterwards, confirmed that view. The experience was not a good advert for the campaign.

In Leicester's case the *Ale Wagon* on Charles Street, was certainly serving better ale quality (Hoskins *Hob Bitter*) to that

found, in general at the festival.

Burton festival however was 'cracking'. Beer quality (plus the range - not the usual dearth of dark beers - and variety) was almost universally top notch, even on the third day (barrel ends excepted) as might be expected from a festival run by (mainly) experienced ex-brewery staff.

This year Burton, in my view, set the local gold standard for beer quality, just ahead of Derby.

So the acid test for festivals is: can you walk out of the festival and get a better pint in the nearest real ale pub? If the answer is yes, then the festival has failed to do its job ie to show that CAMRA know what a good pint should taste like.

The Beer Punter

ps memo to the Assembly Rooms: is your cooling system up to scratch yet for the CAMRA festival in July or has the Council's cut back put maintenance on the back burner? Last year, the once much-vaunted boast to be able to 'create a snow-storm' in the Hall, was far from evident.

photo: Ian Loasby

Another satisfied customer?
(at the 10th Derby Winter Fest)

LATE NEWS

Budget: Alcohol duty escalator left in place and opportunity missed to re-instate a sensible tax ratio between high and low strength drinks. So nothing for pubs, brewers or pub users. And elsewhere there are no Govt plans to prevent loss-leader alcohol sales by the supermarkets - SNAFU

58 High St Alfreton
Derbyshire DE55 7BE
01773 833 274

Facebook

King Alfred

www.kingalfredalfreton.co.uk

8 Cask Ales
Traditional Ciders
Classic Pub Food
2 Meals For £10

Brewery Of The Month
April: Fun Fair Brewery

CASK Ales

Great Pub Opportunity Near You

- Established pub business with strong drinks sales
- Significant profit potential with low ingoing costs
- Very little competition

The Black Horse is renowned for its diverse cask ale range and has long been regarded by its customers as being one of the best pubs in Aylestone due to its traditional features and village pub feel. Whilst The Black Horse is very much a cask ale pub, there is potential to grow food sales by taking advantage of the pubs skittle alley and separate function room business. The pub is surrounded by private residential homes and is near to the Grand Union canal which offers additional passing trade from regular dog walkers and ramblers.

The Black Horse offers a significant profit opportunity for someone who is passionate about cask ale and is looking to run a locals pub with the challenge of developing and introducing a new food offer. We wish to continue the high standards set by the current licensees and work with you to develop the existing food offer and implement a bespoke marketing package to support the function room and skittle alley business opportunity.

For more information call our recruitment line on 0800 056 4111 or speak to our Business Development Manager for this pub, Mike Brown, on 07860 100 433

WWW.EVERARDS.CO.UK

William Worthington brewery opens

The new 22.5 barrel brew length plant was opened officially on Dec 15th by Mark Hunter, Molson Coors (UK) CEO. The actual first brew - intended to be M&B Mild - was a few days before. Due to site problems brought about by the severe weather, the ABV of the 'mild' ended up at over 6.3%. It is in store.

In the first 6 weeks of operation 490 brls were brewed, compared with 290 for the whole of 2010! The anticipated annual 2011 barrelage, based on the existing plant, is 3000 barrels ie a 10 fold increase on 2010. However Steve Wellington, Head Brewer, has been asked

recently by the firm's accountants how this level could be increased yet again and he advised that putting in another three 50 brl fermenters would take

away the present restriction on capacity and this would allow the annual capacity to rise to 5000 brls. The cost of the equipment is not regarded as significant (by the accountants)!

To date production has centred around draught *White Shield*, *Spring Shield*, *Red Shield* and to a lesser degree *M&B Mild*. *Spring Shield* is the first of a set of seasonal brews; the second, unsurprisingly, will be *Summer Shield*. *Spring Shield* is a light golden beer similar to *St Modwen*. In addition the brewery produces beers for the bar in the National Brewing Centre such as *Allowance Ale* and *Brewery Tap* plus a small number of old favourites, *Worthington E* and *P2*. The No 1 Barley wine has yet to be brewed this year. *P2 Imperial Stout* won the 'beer of choice' awarded by the Parliamentary Group for Beer.

Sales other than to the larger chains eg Nicholsons are restricted as the Molson Coors web site does not yet mention any of the cask ales produced by the William Worthington Brewery, thereby denying smaller potential customers, eg freehouse pubs, the opportunity to order. But the same customers can order their keg beers. This restriction is obviously an inhibitor.

No mention was made of taking in any of the

Little
Eaton
DE21
5AE

A traditional family run pub - one
of the biggest sellers of
PEDIGREE in the shire

tel: 01332 781725

contracted out beers, unsurprising given that the plant is working at capacity with a full time staff of just two (as it has been for some time) plus two part timers.

The bad news is that Steve Wellington is very likely to retire soon, probably in July. In my judgement this will remove the best person to operate this brewery, whose future as any source of innovation let alone heritage brewing, will then be in doubt. **John Arguile**

Derby – Real Ale Capital of Britain

The Derby Branch of CAMRA has released the results of its Annual Beer Census of the City which confirms Derby's status as Real Ale Capital of Britain per population head.

The census took place in February, involved 8 different pub crawls and saw a record number of Real Ales available on any one given night. 270 were counted (up 21 on last year) with 161 different ones available (up 2 on last year) and these came from just 60 pubs averaging 4.5 Real Ales per pub.

Star pubs of the night included the *Flowerpot* with 21 beers, the *Babington Arms* with 16, the *Brunswick* with 15 and a host of pubs with 11 including the *Alexandra*, *Mr Grundy's*, *Old Silk Mill* and the *Standing Order*.

Marstons Pedigree is still the most dominant brand in the City available in 34 pubs followed by **Bass** which has increased its availability this year to 16 pubs. But local ales are well represented with beers from the City's six breweries widely available - **Brunswick**, **Dancing Duck**, **Derby**, **Falstaff**, **Mr Grundy's** and the **Rowditch**. The final two beers from the now mothballed Headless Brewery at the *Flowerpot* were also available on the night. Some of the different beers found were: *Abbeydale Dr*, *Mortons Antifreeze*; *Jennings Soggy Bottom*; *Milestone Lemon & Ginger*; *Roosters Orange*

Blossom; *Saltaire Cheeky Kriek*; *Spire Dark Side of the Moon* and *Wentworth Vanilla Stout*.

The average price of a pint was found to be £2.72 excluding the *Wetherspoons* pubs or £2.61 including them (8p up on previous year). However in reality a lot of pubs were hovering around the £3 a pint mark with some now regularly topping it. The dearest pint of the night was found at the *Alexandra* Hotel - £3.20 for Thwaites OBJ although at 6.5% ABV this can be slightly excused as most of their other beers are more than reasonably priced. The cheapest pint outside of *Wetherspoons* was £1.57 for the **Sam Smiths Old Brewery Bitter** at the *Abbey* or £1.45 if you include the *Wetherspoons* pubs.

So there you have it, a few stats to bear in mind while crawling around Beer City once again proving that per population head Derby has more Real Ales available than any other City.

Derby CAMRA Chairman, Gareth Stead said "For Real Ale enthusiasts Derby is one of the best places to drink in the Country and people come from far and wide to sample its delights. The City's pubs truly provide a Beer Festival everyday of the year and long may it continue".

CODNOR INN

1 Jessop St, Codnor DE5 9RN

Good selection of
Micro brewery
ales inc Oakhan
Blue Monkey, Buxton
& Coppice Side

Open from 12.00 daily
tel: 07952 067009

'The Alex' Siddals Rd, Derby
DE1 2Q own car park
The birthplace of Derby CAMRA

Castle Rock Harvest Pale & 6 + guest ales
Real cider & continental beers

20p pint CAMRA member discount
Wetherspoons vouchers accepted
Bed & breakfast from £20 / pp

tel: 01332 293993

What is CAMRA LocAle?

CAMRA LocAle is an initiative that promotes pubs which regularly stock at least one real ale which is brewed by a local brewery that is within 20 miles driving distance. The geo-

graphical shape of the Derby and Amber Valley Branch area means that some breweries are

within 20 miles of some parts of the branch area but not others.

The scheme builds on a growing consumer demand for quality local produce and an increased awareness of 'green' issues.

Everyone benefits from local pubs stocking locally-brewed real ale...

- Public houses stocking local real ales can increase pub visits
- Consumers who enjoy greater beer choice and diversity
- Local brewers who gain from increased sales
- The local economy because more money is spent and retained locally
- The environment due to fewer 'beer miles' resulting in less road congestion and pollution
- Tourism due to an increased sense of local identity and pride -

let's celebrate what makes our locality different.

If you are a customer or landlord of a pub within our branch area that you think would be interested in joining LocAle contact **Atholl Beattie 07772 370628**.

Pubs that have joined the LocAle scheme are listed below:-

Derby

Alexandra
Bell (Smalley)
Brewery Tap / Royal Standard
Bridge Inn, Mansfield Rd
Brunswick
Falstaff
Flowerpot
Green Dragon (Willington)
Harrington Arms (Thulston)
Hope & Anchor (Wirksworth)
King William (Milford)
Miners Arms (Carsington)
Mr Grundy's Tavern
Okeover Arms (Mappleton)
Old Talbot (Hilton)
Royal Oak (Wirksworth)
White Post (Stanley Common)

NEW

FIVE LAMPS, Derby

GREYHOUND, Derby
OLD SILK MILL, Derby
WHITE SWAN (Littleover)

Amber Valley

Black Swan (Belper)
Talbot Taphouse (Ripley)
Cross Keys (Turnditch)
George Inn (Ripley)
Hunter Arms (Kilburn)
King Alfred (Alfreton)
Poet and Castle (Codnor)
Sir Barnes Wallis (Ripley)
Waggon & Horses (Alfreton)

Patten-makers Arms

Quiz - Sunday night
Bass from the jug
- Function Room -

- Duffield -

4 Crown St Tel: Derby 842844
Lunchtime food - every day
open 12 - 2 & 5 - 12 Mon to Fri
and all day at weekends

Derby CAMRA
Pub of the Year 2003

The
Smithfield

www.thesmithfield.co.uk

Meadow Road

On the banks of the Derwent
Quarter mile from the
Railway Station & from
the Market Place

BELPER
BEER FESTIVAL
28th APRIL - 2nd MAY
BELPER RUGBY CLUB
NR BABINGTON HOSPITAL
DERBY RD
DE56 1UU

Saturday
THE
ROTHERHAM
ROGUES

Sunday
KICK
'N'
RUSH

MORE THAN
30 REAL ALES

PLUS CIDERS, BOTTLED
BEERS
AND FOOD

LIVE ENTERTAINMENT
FREE ENTRY INCLUDING PROGRAMME
COMMEMORATIVE GLASSES AVAILABLE

www.belperbeerfestival.co.uk

Princess Victoria
Matlock Bath, Derbyshire

Beer Festival

April 21st to 24th

Over 25 Beers & Ciders
free admission
plus Live entertainment

Fri 22nd Damned Torpedoes
Sat 23rd Crossroads
Sun 24th Trev & Ian Making Tracks

The Princess Victoria, 174-176 South Parade,
Matlock Bath, Matlock, Derbyshire, DE4 3NR
tel: (01629) 593458 web: www.princessvic.co.uk

Tommy Parker 1938 - 2010

Tommy Parker and Pat
at the Horse & Groom on the occasion of the
extension of the pub into the corner shop - 1983
photo courtesy Pat Parker

The obituary for Tommy Parker appeared in the last issue
of Derby Drinker (DD138)

Ron Morgan 1939 - 2011

Ron Morgan, the owner of Shardlow Brewery, has died aged 71 after a long illness. After a successful career in steel erecting and later crane hire Ron bought the *Spring Cottage* at Overseal in 1980 and revived the pub, selling it on around 1985.

Ron acquired the Shardlow Brewery in 1996 from its founder Simon Platt. Simon taught Ron's son Kevin how to brew the existing recipes, but as a passionate real ale drinker Ron wanted to develop a new beer with particular appeal to drinkers of Bass and Pedigree. This emerged, after rigorous testing, as Reverend Eaton, named after the founder of the earlier brewery on the same site

at Cavendish Bridge, just in Leicestershire. Reverend Eaton is still the brewery's flagship beer.

In 2000 Ron bought the Blue Bell at Melbourne which is still the brewery tap, a managed house; A session there when Ron was in was always highly convivial and rarely brief.

Ron was a very gregarious and generous man whose funeral service filled Ticknall church to overflowing.

Ownership of the pub and brewery remains within the family. Kevin and his nephew Simon Morgan continue to brew the beers.

Julian Tubbs

Derek Taylor 1938 - 2011

It is with deep regret that I have to report the passing away of Derek Richmond Taylor, a well known and much-loved character amongst Derby's pub going fraternity, who died at home in late January. Derek's ready wit and impish sense of humour will be sadly missed, but there was also another side to the man, for Derek was a highly intelligent, well read and sensitive individual, with a firm grip on current affairs (and a respected metallurgist at Rolls-Royce). In an age when genuine characters are becoming few and far between, we can hardly afford to lose our Dereks, and I for one lament his passing, as I

am sure do many others; indeed when entering some of his more favoured hostelrys I still half expect to see him sitting there smiling wryly. Cheers Derek, it was a privilege to know you

Peter A. Elliott

Derek was a friend and keen reader of DD and would often berate me in city hostelrys with the opening shot "Apostrophes!!" vexing his anger in humour at the misuse of them! He was also affectionately known in some pubs as Sir Richard Attenborough - a remote resemblance leading to a nickname that stuck!

Pip Southall

UNICORN

**Fine ales and
excellent restaurant
food in relaxed
convivial
surroundings
Hotel facilities**

The Unicorn Inn
Repton Road,
Newton Salney,
Derbyshire DE15 0SG
Tel: 01283 703324

Peacock Inn

87 Notts Rd - tel 07974 749517
Open all day - every day
Live music Friday night
Function room available

The Harrington Arms

Grove Close, Thulston DE72 3EY

Local free house & Restaurant

A traditional village public house offering fresh Home Cooking (Chef proprietor) Bar food to A La Carte. Traditional 2/3 course Sunday lunch

4 cask conditioned ales inc Earl's Ale and Draught Bass always available
telephone: 01332 571798

Good Beer Guide 2011

THE WHITE SWAN

♦ **QUALITY
REAL ALES**
♦ **SEE OUR
WEBSITE FOR
UPCOMING
EVENTS**

FOOD SERVED DAILY

SHEPHERD STREET, LITTLEOVER
TEL: 01332 766 481
WWW.THEWHITESWANLITTLEOVER.CO.UK

RAW PROMOTIONS PROUDLY PRESENTS LIVE AT
THE FLOWERPOT, DERBY
APRIL / JUNE GIG GUIDE 2011
 THE FLOWERPOT, KING STREET, DERBY DE1 3DZ TEL : 01332 204855

FRI 15th APRIL	DR FEELGOOD	BLUES	£12.00
SAT 16th APRIL	THE FILLERS	THE KILLERS TRIBUTE	£10.00
FRI 22nd APRIL	ANIMALS & FRIENDS	ROCK	£13.00
SAT 23rd APRIL	RAINBOW RISING	RAINBOW TRIBUTE	£8.00
FRI 29th APRIL	QUEEN ON FIRE	QUEEN TRIBUTE	£10.00
SAT 30th APRIL	KING KING	BLUES	£10.00
FRI 6th MAY	JEAN GENIE	DAVID BOWIE TRIBUTE	£10.00
SAT 7th MAY	GIRLS WITH GUITARS	BLUES	£12.00
THUR 12th MAY	AYNSLEY LISTER - Solo	BLUES	£10.00
FRI 13th MAY	FOUR FIGHTERS	FOUR FIGHTERS TRIBUTE	£8.00
SAT 14th MAY	SKINNY MOLLY	ROCK	£10.00
FRI 20th MAY	THE ROLLIN' STONED	TRIBUTE	£10.00
SAT 21st MAY	CONNIE LUSH	BLUES	£10.00
SUN 22nd MAY	THE BLOCKHEADS	ROCK	£15.00
FRI 27th MAY	NEW GENERATION BLUES 2011		£12.00
SAT 28th MAY	THE MEN THEY COULDN'T HANG	ROOTS	£12.00
FRI 3rd JUNE	THE ZZ TOPS	ZZ TOP TRIBUTE	£10.00
SAT 4th JUNE	THE SMYTHS	THE SMYTHS TRIBUTE	£8.00
THUR 9th JUNE	FISH (Ex Marillion frontman)		£17.50
SAT 11th JUNE	BLONDIE	BLONDIE TRIBUTE	£9.00
THUR 16th JUNE	BEN PRESTAGE	BLUES	£10.00
FRI 17th JUNE	PANIC ROOM	ROCK	£10.00

TICKETS AVAILABLE FROM THE FLOWERPOT, KING ST. DERBY 01332 204855
 RAW PROMOTIONS, PO BOX 6718, DERBY DE1 2YU Tel : 01332 834438
 SEE TICKETS : 24 HR CREDIT CARD HOTLINE Tel : 0115 912 9000
www.rawpromo.co.uk

The Poet & Castle
 Codnor, Derbyshire

The Royal Beer Festival

April 28th to 1st May
Over 40 Beers & Ciders
 free admission
 plus Live entertainment

Thur 28th **Open Mic night with Katie**
 Fri 29th **Soul Town Six**
 Sat 30th **Cactus Jack**
 Sun 1st **Shades of Blue**

The Poet & Castle, 2 Alferton Road,
 Codnor, Ripley, Derbyshire, DE5 9QY
 tel: (01773) 744150 web: www.poetandcastle.co.uk

Visit us at the Blue Bell, 53 Church St,
 Melbourne, Derbys. DE73 1EJ

Suppliers to the
 Free Trade & Beer
 Festivals throughout
 the Midlands
 plus many other
 craft Micros.
 Extensive cider
 range available

contact us for further details on:
01332 799188
nev@shardlowbrewery.co.uk

BRAMPTON
 BREWERY

CASK CONDITIONED BEERS

Golden Bud (3.8%)	Brampton Best (4.2%)	Impy Dark (4.3%)	Wasp Nest (5.0%)
----------------------	-------------------------	---------------------	---------------------

Off licence at brewery for bottled stock and poly pins
 plus a range of interesting Belgian bottled beers
 open: Thurs & Fri until 7 pm, Sat 9 -12am

BRAMPTON BREWERY LTD
 Unit 5, Chatsworth Business Park
 Chatsworth Rd, Chesterfield. S40 2AR

tel: 01246 221680 / www.bramptonbrewery.co.uk

Derby CAMRA Branch diary Social secretary - mail to : socials@derbycamra.org.uk

Everyone is welcome at Derby CAMRA socials, meetings and trips. Here is a list of forthcoming events.

April

Wednesday 6th

Rowditch, 246 Uttoxeter New Road, Derby.
8.30 pm onwards.

Tuesday 12th

Country Pub of the Year celebration at the Royal Oak, Ockbrook. Minibus from Cathedral Grn, leaves 7.30 return by 11.00pm. Names to Social Secretary to secure a place.

Thursday 14th

Derby CAMRA Branch AGM
Flowerpot, Derby. Meeting starts at 8pm

Weekend 15th – 17th

CAMRA Members Weekend, Octagon Centre, University of Sheffield. Members are encouraged to pre-register for the event (See *What's Brewing* and CAMRA main web site for more details.)

Tuesday 19th – 'Suburbeer' – Spondon

White Swan, Moor Street - 8.36 - 9.20 pm
Malt Shovel, Potter Street - 9.30 - 10.35 pm
Suggested timings using the Spondon Flyer

Tues 19th (continued)

from the Derby bus station, 8.30 pm (buses are every half hour). Return bus 10.47 pm.

Wednesday 27th

Brunswick, Railway Terrace, Derby. 8.30 pm onwards.

May

Saturday 7th

Derby Mild crawl - mid afternoon start (in conjunction with the Nottingham CAMRA MILD TRAIL)

Saturday 28th

Nottingham CAMRA Mild crawl morning departure. Southern Area - West Bridgeford (part of Nottingham CAMRA's MILD TRAIL)

June

Saturday 11th

East Midlands Regional Meeting
Horse & Plough, Bingham, Notts.

Social Secretary: Dean Smith

Useful Drinker Information

Useful addresses

For complaints about short measure pints etc contact: Derby Trading Standards Department, Consumer Direct (East Midlands). *Consumer Direct* is supported by the Office of Fair Trading.

Contact *Consumer Direct* by e-mail using a secure system on their web site www.consumerdirect.gov.uk (which also provides advice, fact sheets and model letters) or by tel: 08454 04 05 06.

For comments, complaints, or objections about pub alterations etc or if you wish to inspect plans for proposed pub developments contact the local authority planning department. Derby City is at derbycity.gov.uk.

Mr Grundy's Tavern & Brewery at the Georgian House Hotel

Ten Real Ales
at all times
Beer Garden
Ashbourne Rd
DERBY DE22 3AD
tel: 0133 349806

LARGE FUNCTION ROOM
Live Music

Hot food Monday to
Sunday from 12 to 6

Try our continually changing
range of real ales in the
warm surroundings of a
traditional town pub

25 King St, Derby
tel (01332) 204955

Flowerpot

Seven Stars

97 King St DE1 3EE

Good Beer Guide 2008

tel 01332 340169

Beaconsfield Club

1 Wilson St, DERBY. DE1 1PG

'A Haven of Comfort in the City Centre'

Guest Ales
Visitors
made welcome

4 Top class Snooker tables
Homemade meals, bar snacks & sandwiches
Open: 12pm - 2.00 pm (exc Sun) & 7.00 - 11pm
Quote: 'DERBY DRINKER' for Free Entry

Tel: 01332 345745
www.beaconsfieldclub.co.uk
[email:beaconsfieldclub@supanet.com](mailto:beaconsfieldclub@supanet.com)

BEST BEER IN THE MIDLANDS

"If you can keep your wits about you while all others are losing theirs and blaming you. The world will be yours and everything in it, what's more, you'll be a man, my son." RUDYARD KIPLING

Kipling judged Supreme Champion cask and bottled beer at the Society of Independent Brewers Competition Nottingham 2010

thornbridgebrewery.co.uk T 01629 641000
Riverside Brewery, Buxton Road, Bakewell, Derbyshire DE45 1GS

Derby Drinker Publication Schedule 2011

Advance notice for contributions and advertisers. These are the proposed dates for the publication of *Derby Drinker*. Copy deadlines will be strictly adhered to. Any photographs, logos, graphics etc are preferred in jpeg format. If using Word please send as Plain Text. Thank you - The Editor.

Issue No.	Publication Date	Copy Deadline
DD 140	June 2011	15 May 2011
DD 141	August 2011	20 July 2011
DD 142	October 2011	20 Sept 2011

Advert copy deadline 10th of each respective month.

29 YEARS of BREWING FINE BEERS

1
9
8
2

2
0
1
1

Locally Brewed
Widely Approved

CROSSWORD No 23 by Wrenrutt

ACROSS

- 1 Fir tree plantations (6)
- 4 & 20 Best and biggest 'pub' in Derby 24th to 26th February (3.10)
- 10 If you're in pothole mixed-up you get the messages (2.3.4)
- 11 Disapproval before holy person gives one a lift (5)
- 12 Ship goes to pot for a drunkard (7)
- 13 A socialist branch of the Thrush family (7)
- 14 Rob a man for president when the Navy's gone (5)
- 15 Audibly stop a horse entirely in sorrowful state (8)
- 18 Resent, in postscript, for gifts (8)
- 20 See 4
- 23 Entirely unique (1.3 -3)

- 25 With gift of, partly, glossolalia (7)
- 26 Tantalus's daughter, who finished up permanently stoned! (5)
- 27 Entirely surrounded with paper? (9)
- 28 See tides swirl around an area of North East England (8)
- 29 Mad Orestes inwardly loves intensely (6)

DOWN

- 1 Item colouring artists' works (8)
- 2 Beautiful Russian woman has a tan (7)
- 3 Spain's the setting for actors (9)
- 5 Describes someone not liking their girlfriend to be stared at (14)
- 6 A bird is fanatical (5)
- 7 Pertaining to a wife (7)
- 8 Eat dog: a sign of elderly childishness? (6)
- 9 Derbyshire village, home of the Old Yew Tree (5.9)
- 16 Nameless condition not touched (9)

- 17 Sheltered positions where one won't get the wind-up (3.5)
 - 19 A Surrey light session bitter: 'Shere' bliss! (7)
 - 21 Softly into a loan-shark for an appropriator (7)
 - 22 Agent N's mild from Soham (6)
 - 24 Look for signs in women's talk (5)
- Access to Chambers Dictionary and the Good Beer Guide 2011 is recommended. Send completed entries to the editor stating in which pub you picked up *Derby Drinker*. Correct grids will go into a draw for a £10 prize. Winner of Crossword No 22 is A Reynolds of Smethwick who picked up a copy of *Derby Drinker* in the Wellington, Birmingham.

SOLUTIONS to Crossword No 22 by Wrenrutt

Across 1. FATIMA 4. ICKNIELD 10. ANALGESIA 11. MAGMA 12. REDRUTH 13. HERBERT 4. NOMAD 15. CONISTON 18. PUSS-MOTH 1 20. TOPER 23. BEOWULF 25. REEL OFF 26. UMIST 27. IDENTIKIT 28. HENNESSY 29. INURE

Down 1. FRAGRANT 2. TSARDOM 3. MR GRUNDYS 5. COACH AND HORSES 6. NAMUR 7. EL GRECO 8. DEARTH 9. AS THE CROW FLIES 16. SUTTERTON 17. PROFITED 19. UTOPIAN 21. PLONKER 22. ABLUSH 24. UNTIE

Derby Drinker is distributed free of charge to pubs in and around Derby by Joy Olivent & her team.

In DD 138 we thanked the team of DD distributors but omitted to thank Mick Golds (Langley Mill); Barry Hewson (Long Eaton); Vince Goona (Heanor) and Richard Syson (Breaston & Draycott). Sorry guys.

Published by the Derby Branch of the Campaign for Real Ale and printed by Colourstream Litho, Riverside Rd, Pride Park, Derby.

Edited by John Arguile
71 Elms Ave, Littleover,
Derby. DE23 6FB

Tel: 01332 348559
email: johnarguile@yahoo.co.uk
website: www.derbycamra.org.uk

Advertising rates: 43 x 65mm £40, 43 x 90mm £50, 90 x 60mm £60, Quarter-page £95 Discount for pre payment of 3 editions.

Other contributors for this issue: Les Baynton, John Carrington, Ralf Edge, Pete Elliott, Dave Evans, Paul Gibson, Mick Golds, Carla Johnson, Rachel Mathews, Dean Smith, Pip Southall, Gareth Stead, Julian Tubbs & Jon Turner. Additional photographs: Paul Gibson, Mick Golds, Ian Loasby and Mick Slaughter.

©Derby CAMRA 2011. Opinions expressed in *Derby Drinker* are not necessarily those of the editor nor the Campaign for Real Ale.