

Furness Inn-quirer

*Issue No 40
April - June 2011*

Free Newsletter of
Furness Branch of

Pub Beer Festivals Galore

All Wetherspoons Wed 23rd March - Sun 11th April
Devonshire, Ulverston Fri 28th April - Mon 1st May
Kirkstile Inn, Little Langdale Wed 4th - Sun 8th May
Strands, Nether Wasdale Fri 13th - Sun 15th May
Brown Cow, Waberthwaite, Fri 24th - Sun 26th June
Punch Bowl, The Green, Millom - Saturday 2nd July
Hawkshead, Staveley Thurs 21st - Sun 24th July
And our big ones-

Ulverston Charter Beer Festival, Coronation Hall
Thursday 1st - Saturday 3rd September 2011
Westmorland Beer Festival 12th - 15th October

The Brown Cow Inn

10 The Green, Dalton-in-Furness,
Cumbria, LA15 8LQ
Tel 01229 462553

1500AD historic building set in the
ancient town of Furness, run by
father and son, Charlie and Paul,
for over 25 years

We pride ourselves on keeping a
good cellar and serving
traditional home cooked food.
We have a crackling open fire to
warm you in winter and an
exceptional front located beer
garden with canopy & heaters
for summer days and nights
(plus car parking)

Charming 100 cover restaurant
upstairs, plus cosy downstairs
eating areas in the bar, serving
home cooked food
7 days a week 12 - 9pm
CAMRA recommended
traditional Inn, open for drink 7
days a week from noon - 11.30pm
serving 5 ever changing Real Ales

Several times winner of Dalton ale
tasters award and Dalton in Bloom

plus a wide range of lagers, wines
and soft drinks.

Accommodation on site - Self contained maisonette and holiday cottage
Close to local attractions such as The South Lakes Wild Animal Park,
Furness Abbey & Local walk ways.

Welcome to Spring - CAMRA's 40th

By a lucky coincidence this is the 40th issue of this particular magazine, although I have only been editor since Issue 26. It sometimes seems much longer!

Along the way I have met many more brewers and licensees than I would otherwise have done, and learned much more about beer and beer styles.

Of necessity I have to get a deadline from the printers for each issue - and stick to it. If the magazine doesn't get to the printers' on time, it cannot be delivered on time - which may mean that critical information about Beer Festivals or Meetings does not get round to our customers at the right time. We cannot hold up printing because someone has not got their advert in - I just have to find something to put

in its place!

And as I write this I'm getting worried! But hopefully they'll meet the deadline, and all will be well in the end. But it would save my frayed nerves if !!!!

Moan over - I am very grateful indeed to all those members from the Branch and further afield who take the time to send in articles and photos for the magazine, and to all our loyal advertisers without whom there could be no magazine.

So now it is Spring, the sun is shining again after all the snow, ice and rain, there are lambs in the fields, and it really feels privileged to live in such a glorious place. Let's make sure we go out and enjoy it while we can.

Cheers, Dorothy

TRUDI AND PAUL DEWAR WELCOME YOU TO

The Stan Laurel Inn

31, The Ellers, Ulverston. LA12 0AB

01229 582814

www.thestanlaurel.co.uk

email: thestanlaurel@aol.com

Thwaites Original plus 6 changing Cask Ales
(always featuring Ulverston Brewing Company)

Home Cooked Food Bed and Breakfast

Furness CAMRA Pub of the Season Summer 2007

Furness CAMRA Branch Contacts

Chairman	Dave Stubbins 07976 170654 stubbins.dr@btinternet.com
Deputy Chairman/ Beer Festival Organiser	Steve Lewis 01229 581000 loucaroline@talk21.com
Secretary/ Social Secretary	Dave Latham 01229 467238 dave.latham@talktalk.net
Treasurer	Diane Simpson 07879 646593 dmthill@aol.com
Membership Secretary	Malc Armstrong 07896 589159 malkki@excite.com
Webmaster	Dave Stubbins 07976 170654 furnesscamra@btinternet.com
Newsletter	Dorothy Sen 01229 480211 innquirer@hotmail.co.uk
The Barn House, Red Lane, Bardsea , Ulverston LA12 9QH	

Furness Inn-quirer

is published by the Furness branch of the

Campaign for Real Ale

It is distributed free of charge to pubs, clubs and Tourist Information Centres in the branch area and beyond

Views expressed are not necessarily those of the Editor or CAMRA, but of the individual contributor, and we cannot accept responsibility for mistakes

Advertising Rates

¼ page mono £ 30; ½ page mono £ 50; ½ page colour £ 60; Full page colour £110

Discounts for pre-payment - 5% single issue; 10% 4 issues

Correspondence or articles for the Inn-quirer may be sent to Dorothy Sen, as above
Next issue published July 2011; Deadline for articles, news and adverts 10 June

Website www.furnesscamra.co.uk

e-mail address furness_camra@hotmail.com

Campaign for Real Ale
230 Hadfield Road
ST ALBANS
Hertfordshire
AL1 4LW

Telephone: 01727 867201
Fax: 01727 867670
E-mail: camra@camra.org.uk
www.camra.org.uk

October is Cider and Perry Month

I know that it seems a long way off at the moment, but if you are planning any events to celebrate then they can be publicised in the next issue. Just remember to get in touch well in advance, and certainly by the deadline date of June 10th.

Remember we had the Joint Winner of National Cider Pub of the Year last year (Prince of Wales, Foxfield), and the other joint winner was from Humberside, so the West Country doesn't get it all its own way!

CONISTON BREWING CO.
Premium
XB
Bluebird Bitter
TRADITIONAL HAND BREWED CASK CONDITIONED
ABV 4.2% Vol
USING ONLY THE FINEST SELECTION OF HOPS & MALTS

Oliver's Light Ale
ABV 3.4% Vol
USING ONLY THE FINEST SELECTION OF HOPS & MALTS

Old Man Ale
ADDITIONAL HAND BREWED AND BOTTLE CONDITIONED
ABV 4.4% Vol
USING ONLY THE FINEST SELECTION OF HOPS & MALTS

Bluebird Bitter
TRADITIONAL HAND BREWED CASK CONDITIONED
ABV 3.6% Vol
USING ONLY THE FINEST SELECTION OF HOPS & MALTS

Special Oatmeal Stout
TRADITIONAL HAND BREWED CASK CONDITIONED
ABV 4.5% Vol
USING ONLY THE FINEST SELECTION OF HOPS & MALTS

WINTER WARMER Blacksmiths Ale
TRADITIONAL HAND BREWED CASK & BOTTLE CONDITIONED
USING ONLY THE FINEST SELECTION OF HOPS & MALTS

Consistently Good Beer

Snippets

Lancaster Round Table held a beer festival at the beginning of March, with beer from the **old** county of Lancashire (including Furness breweries) with a competition for beer in all the major categories, decided by a panel of judges.

Jeff Pickthall was the chief judge, and let us have the results -

Strong Ales

Coniston Blacksmiths - winner
Stringers Victoria IPA - runner up

Premium Ales

Lancaster Red - winner
Barnegates Red Bull Terrier -runner up

Best Bitter

Lancaster Blonde - winner
Three B's Bee Blonde - runner up

Bitter

Barnegates Cat Nap - winner
Prospect Silver Tally - runner up

Porters and Stouts

Mayflower Lancashire Black - winner
Lancaster black - runner up

Milds

Bank Top Dark Mild - winner
JW Lees Brewer's Dark - runner up

Overall Champion

Mayflower Lancashire Stout

Congratulations to all involved

Commiserations to Paul and Anita of **Ulverston Brewing Company** - no sooner were they settled into the new brewery than they had problems with the ceiling. There was so much dust that it was impossible to brew, so they went skiing for a week - and Anita had the misfortune to break her leg. Hope that by the time she reads this she is fully recovered and making up for lost time.

Robinsons

are brewing **Ginger Tom 4.3%** for sale during the whole of April and May.

"Richly flavoured maple coloured dark ale with distinctive aromas of peppery spice and sweet ginger Specially brewed using an infusion of Chinese bruised ginger root and botanical extracts this warming speciality ale has a pronounced ginger and spiced herb palate complemented by a sweet roasted malt dryness and wonderful ginger afterburn."

Should be widely available - so ask!

Congratulations

to **Chris de Cordova** on her appointment as Cumbria Area Organiser for the CAMRA Branches. Many thanks to the outgoing organiser, Chris Holland for all his work for the county.

info@cumbrianlegendaryales.com 01539 436436 www.cumbrianlegendaryales.com

Kirkstile Inn

LOWESWATER CUMBRIA

BEER FESTIVAL

No charge for entry

12 hand pumps (20 real ales)

WED 4TH TO SUNDAY 8TH MAY 2011

- Custom built bar in the Little Barn at the pub
- Tatie pot and hop bread
- "Meet the brewer" evening
- Beer tasting sessions
- See website for more details

info@kirkstile.com 01900 85219 www.kirkstile.com

Devonshire Arms

Victoria Road, Ulverston

01229 582537

May Day Bank Holiday Beer Fest
Friday 29th April - Monday 2nd

Open Mon - Thurs 4 - 11

Friday 3 - 12

Saturday 12 - 12

Sunday 12 - 11

2 tvs with Sky sports;
pool, darts, dms

Covered smoking area

Off - road parking; No Food

6 constantly changing real ales
including Lancaster beers and guests from
around the country. 4 ciders; 5 international
lagers. Close to railway station, near bridge

Cumbria Pubs Database

This project has been on-going for much of the last 6 months. A new website has been set up, listing **all** pubs in Cumbria, which links in to the CAMRA national pubs database.

The initial hard work was done by Chris de Cordova of West Cumbria, who is Brewery Liaison Co-ordinator for the West Pennines Region. The information is based on the excellent work done a few years ago by Jim Chapple, editor of CRAG (also of West Cumbria), to which we also had our input regarding the pubs in our area.

But times change; the members are getting younger - not because of the beer, but because young people are cottoning on to a healthy drinking option from a much earlier age, and the majority of these younger members are very computer literate, and expect everything they want and need to be available at the touch of a button. So CAMRA, along with every other organisation, must move with the times. Each branch is responsible for getting its own area up to date, and keeping it that way, and much of that work in Furness has been done by Alan Clark and myself.

But we need your help!

Especially from Licensees!

Please check the pubs which you visit or run to ensure that details are correct, particularly opening times, and

provide up to date information regarding food, accommodation, facilities etc, and a digital photo if we haven't got one. (Or a better picture even if we have!)

The website address is

<http://cumbriacamra.org.uk/spile>

I find the site very easy to use, so I am sure that you will too. You will see that all pubs are included, so if any start selling real ale they can easily be converted on the system!

Please let us have your up dated information, errors or omissions as soon as possible, so that we can get the site up to date in time for the main tourist season. The one thing worse than no information is incorrect information.

Thank you, Dorothy

Trading Standards

Barrow 01229 894520

Kendal 01539 773577

Contact Trading Standards with details of pubs failing to display a price list, strengths of beers or trading names

National Rail Enquiries

08457 484950

Traveline - boat, bus and rail

0870 608 2608

(Daily 07.00 - 20.00)

or

www.travelcumbria.org.uk

The Swan Inn

The largest selection of cask beers in
Ulverston, plus a range of bottled
continental beers

Log Fire
Quiz Night - Tuesday
Music Night - Thursday
Beer Garden
Full Disabled Access and Toilet
Good Conversation

Swan Street
Ulverston
Tel: 01229 582519

**A TRADITIONAL FREE
HOUSE**

Opening Times
Mon - Wed 3.30pm - 11pm
Thurs, Fri & Sat Noon - Midnight
Sunday Noon - 11pm

The Kings Arms Hotel

Hawkshead, Ambleside, Cumbria

For information or bookings contact Ed
Tel: (015394) 36372
www.kingsarmshawkshead.co.uk

Situated in the delightful village of Hawkshead, this traditional Lakeland Inn, with oak beams and open fire in the bar, makes an ideal base to tour the surrounding National Park.

We offer a warm welcome to all. Light snacks and bar meals are served 12 - 2.30 and 6 - 9.30 daily, complimented by a choice of 4 cask ales.

Kings Arms Accommodation, either Bed and Breakfast (with special winter rates) or in one of 2 Self Catering Cottages, is available all year round. Special mid-week breaks available.

Spring Bank Holiday Breaks and Parties catered for - telephone with your requirements

Hawkshead Brewery Ales always on tap; Coniston Brewery's Bluebird Bitter - CAMRA Champion Beer of Britain 1998, regularly available here at the 'Kings'

Spring is in the Air

Thirst Blossom.

A light golden 4.1% a.b.v. beer.

Since this beer was created, it has proved very popular and has become a favorite of many pubs. The beer uses an exciting New Zealand hop variety giving a lovely aroma of fruit and elderflower.

Thirst Hop.

A pale 4% a.b.v. Beer. This beer uses Goldings hops to give a clean fresh aroma and flavour. During the September hop harvest we also make this beer using fresh hops, which are only available at that time

www.keswickbrewery.co.uk

017687 80700

Furness CAMRA is 36!

You can't have failed to notice by now that CAMRA is 40 years young this year, and there is a piece over the page about that.

But for a remote corner of the country, Furness got in on the act fairly early on, and the branch was actually founded in 1974. Allan Purcell, the former editor of this magazine, was one of the founders, and he is still active in CAMRA nowadays, because actually he's not that old, and is very young at heart!

There is a perception, that persists even nowadays, that beer drinking is all done by men in cloth caps, who've just come out of the steel

mills or the pit, but nothing could be further from the truth.

Drinking Real Ale is something which is enjoyed by all segments of society, from teenagers trying their first beer to old men reminiscing over the good old days - from executives in their fancy cars, to mums with their babes in a pram on a Sunday afternoon in the pub garden.

And the reason is that they are discerning drinkers, and know a good thing when they see it. Real Ale is a pure, natural product, in almost infinite variety, with something for everyone.

Long may it continue.

London House

90 Duddon Road, Askam in Furness 01229 463838

Sally and Pete invite you to our friendly local **Community Pub** with a warm welcome to all, including dogs

Copper Dragon Golden Pippin is our regular, plus another guest ale from near or far

A traditional pub, with wood burning stove in the tap room, games room with darts and pool, plus comfortable lounge with large screen TV, featuring various Sky sports

Opening Times
Wednesday 7 - 11pm
Thursday 4 - 12pm
Fri and Sat 3pm - 1am
Sunday 3 - 12pm

THE WHITE HART

THE WHITE HART INN | BOUTH | ULVERSTON | CUMBRIA LA12 8JB

TEL: 01229 861229 | FAX: 01229 861836

www.whitehart-lakedistrict.co.uk

We are open all year round

Mon - Sat, Noon - 11.00pm | Sun, Noon-10.30pm.

Our menu uses locally produced food and is served from

Mon - Sat, Noon - 2.00pm & 6.00 - 8.45pm | Sun, Noon - 8.45pm.

Six real ales including Ulverston, Coniston, Black Sheep and Hawkshead

Cap d'Or Bar, Alexandria, Egypt

Recently, my wife and I visited Egypt and found this bar. It is one of only seven alcohol outlets in this city of 5 million, mainly Muslim, people.

It serves local lager, Stella and Sak-kara, for £1.50 a pint, along with Heineken, excellent local wines and a range of spirits.

The cheap local spirits will certainly get you drunk, but may contain poisonous wood alcohol (methyl alcohol), so should be approached with great care (As a whisky drinker I spent 2 days in my hotel toilet).

Nevertheless, Cap d'Or is a fabulous Art Nouveau bar with an interesting clientel. A real slice of old Alexandria where, according to the Rough Guide, bohemians and expats rub shoulders over grilled sardines. We were also told that it is popular with the gay community, but can't vouch for that. What we can say is that is friendly and busy. The food (mainly fish and salad) is good and cheap and the beer (even if it is lager) is most welcome.

Steve Povey

Cap d'Or, 4 Sharia Adib Bek Ishtak, off Sharia Sa'ad Zaghoul, in the old town part of Alexandria, Egypt

CAMRA is 40!

History

From 4 friends deciding to do something about the decline in real ale sales to 120,000 members in 40 years. Amazing! The friends actually first decided to do something on 16th March 1971, so that is CAMRA's official birthday.

The Campaign started with Area Organisers, but the first branches, listed in July 1972, were St Alban's, Hertfordshire; Cullercoats, Northumberland; Lavister, Denbighshire; London W13; Blackpool, Lancashire and Northwich, Cheshire - well spread around the country.

Achievements

So what has been achieved in 40 years, apart from 120,000 members? Micro breweries for one thing - the term hadn't been invented in 1971, as there weren't any. Now there are hundreds, all turning out Real Cask Ale, with great variations between the brewers in the taste and style of the beers produced - many crafted to the particular regional tastes, some organic, some "foreign" styles. Some brewers have 2 or 3 regular beers that they stick with, whereas others brew something different every month, and may have a list of 10 or more which are produced regularly. Recipes are "tweaked" to brew a variation on a theme, and see which

the drinkers prefer.

Still to do

As part of the celebrations members are being asked to nominate their best CAMRA campaigners from the last 40 years, including those who are no longer with us, and the top 40 will be chosen. Online forms are available on the website, and you have until **1st April only** to submit your nomination. A long short-list will be on the website for all members to vote for by mid-June, and the results will be announced at the GBBF in August.

CAMRA will also be selecting their top Campaigns of the last 40 years, and asking members and non-members to vote on these. Again, the top 10 will be announced at the GBBF.

The Member's Weekend in Sheffield from 15th - 17th April will obviously be a special occasion, so hope you have already pre-registered.

There is also a photo competition (see website), of members alone or in groups, raising a glass to CAMRA's success - closing date 1st July 2011.

And there are all the ongoing campaigns, nationally and locally - to save pubs from closure, achieve a change in the law for lined glasses, and reverse the tie. Here's to the 50th!

Cheers, Dorothy

Pub and Brewery Craic

Barrow in Furness

The Washington, on Abbey Road has recently started to sell Real Ale. Reports suggest that the quality is good, and it is proving popular in the area.

Beckstones Brewery, at the Green, Millom are well known for their excellent beers, and equally for the Cumbrian names of some of the beers. The latest is called "Reet Gud Yal" at 3.5%, and is a light coloured beer, almost a mild in type. It is going down well with the locals in The Punch Bowl, so give it a try if you can find it.

Grange over Sands

Commodore Hotel has sold real ale for a long time, and was excellent when we went in there a couple of weeks back (on one of my photo trips for the website) Pity I didn't know about -

Lymehurst Hotel which has one real ale on, which was Kirkby Lonsdale Tiffin Gold when our Chairman tried it, and very good it was too. (p18)

Greenodd Brewery have brewed a new darker beer at 4.5%, which was named by a customer as "Brunette". The recipe for blonde has also been changed, and now uses Cascade hops.

Hawkshead Brewery have now got the new brewery up and running, with a big increase in capacity to Regional Brewer size.

They have also brewed a new beer, Citrillo, a 5% sweetish beer brewed with Citra and Amarillo hops - gorgeous, if you can find it. This is the middle one of 3 planned highly hopped beers - Windermere Pale at 3.5%, and a new strong IPA. Citrillo will be rebadged as Cumbrian 5 Hop exclusively for the Wetherspoons Spring Beer Festival, and should then be more widely available.

Holmes Green

The Black Dog is now back in the capable hands of Jack, although he is actively seeking new tenants. Currently open 3pm -8pm, Wednesday, Thursday and Sunday and 3pm to 11pm Friday and Saturday. No food being served.

National Winter Ale Festival

will be staying in Manchester for 2012 and 2013, after which it will move to Derby. Seems to have been another very successful event this year.

Sedburgh

The Red lion will be again holding a Beer Festival over the Easter weekend

Ulverston

The Mill has been taken over by James and Andy, formerly of the Black Dog at Holmes Green. The beer is good and I am told it is an all round improvement. Owned by the same company who own Lancaster Brewery, the Lancaster beers are always a bit cheaper than the others - and why not? Keep up the good work.

The Union and The Bird in Hand, across the road from each other at the junction of Fountain Street and Union Street are both closed, and it looks as if this will be permanent. Both were ex-Hartleys houses (now Robinsons), and do not appear to be being marketed. Who's next?

**BARNGATES
BREWERY**

Est 1997
**BARNGATES
BREWERY**

TAG LAG

Est 1997
**BARNGATES
BREWERY**

**WESTMORLAND
GOLD**

ABV 4.2%

ART OF THE LAKE DISTRICT
MBLESIDE

BREWED IN THE HEART OF THE LAKE DISTRICT
AMBLESIDE

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

Tel: 015394 36575
info@barn gatesbrewerytrade.co.uk
www.barn gatesbrewerytrade.co.uk

THE SHIP INN AND GREENODD BREWERY

STUART AND PAULINE INVITE YOU TO TRY
GREENODD BREWERY'S ALES AT THE SHIP INN
SOUTH LAKES' NEWEST BREWERY

BEST
BITTER
4.1% ABV

THE SHIP INN, MAIN STREET,
GREENODD, ULVERSTON
CUMBRIA LA12 7QZ
theshipinngreenodd@yahoo.co.uk
07782 655294

GREENODD
PALE ALE
4.5% ABV

Join CAMRA Today – www.camra.org.uk/joinus

CAMRA, the Campaign for Real Ale, is celebrating its 40 birthday this year, and if you are not already one of our 120,000+ members then there is no better time to join the organisation than today!

As well as a number of very important campaigns which you can support, CAMRA offers new members a fantastic membership package.

For just £20 a year* (see www.camra.org.uk/joinus for Concessionary Membership) you can join CAMRA today by Direct Debit, receive 15 months membership for the price of 12, and receive some fantastic benefits.

These include

- A quarterly copy of BEER magazine – packed with superb features on pubs, beers and breweries
- A monthly newspaper, "What's Brewing" – Beer and pub news with full event and beer festival listings
- Free or reduced entry to over 160 national, regional and local beer festivals – www.camra.org.uk/festivals
- £20 worth of JD Wetherspoon vouchers (40 x 50p off a pint of real ale vouchers) For full

terms and conditions see

www.camra.org.uk/jdwvouchers

- 20% off hotel bookings with Ramada Jarvis - www.camra.org.uk/ramadajarvis
- 10% discount with cottages4you - www.camra.org.uk/cottages4you
- 5% off holidays with Hire a Canalboat - www.camra.org.uk/hireacanalboat
- Discounts on CAMRA Beer Club cases - www.camrabeerclub.co.uk
- Discounts on all CAMRA books including our best seller, Good Beer Guide

And if you are in our local area you get to drink some of the best beer in the country, at some cracking pubs, whilst supporting the local economy!

For more information about joining please complete the form in this newsletter (P30) or visit www.camra.org.uk/joinus

Cheers!

*For non-Direct Debit rates please visit www.camra.org.uk/joinus

www.Lakelandpub.co.uk
Tel 01539 821309

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

Phone for details of special events in the near future

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

MANOR ARMS

NO JUKE BOX
NO PLASMA TV
JUST GOOD
CONVERSATION

Free House since
1768

3 DIAMOND
EN-SUITE
ACCOMODATION
HOT SNACKS
SERVED TO 10PM

**Friendly, family run traditional pub with 2 real fires,
set in this quiet market town on the edge of the Lake District.**

Cumbria CAMRA Pub of the Year 2008 - Good Beer Guide 2010
West Pennines Regional Pub of the Year 2008

Regular beers are: Yates Bitter and Copper Dragon Golden Pippin, with up to
6 Guest Ales, one from Cumbria and one dark ale, plus Still Ciders and Perry

OPEN ALL DAY - EVERY DAY

The Square, Broughton in Furness Tel: 01229 716286

Real Ale in Grange over Sands

For many years the Furness branch has had the luxury of many quality real ale pubs across its entire region. Although the outlying villages of Allithwaite, Cartmel and Lindale have enjoyed consistently good real ale, the town of Grange itself tended to be avoided as not matching up to standard.

It was with this in mind that we decided to have a tour of the Cartmel Peninsula area starting with Grange and moving on to Allithwaite, Cartmel and Cark. Arriving at Grange by train, the logical place to start was the Commodore Inn, sited close to the station, overlooking the promenade. **The Commodore** has had a recent facelift and now looks much smarter. The real surprise was when we were shown upstairs to the function room/restaurant. This is very bright and airy and has a superb view across Morecambe Bay towards Arnside and Morecambe itself. Theakstons Best Bitter was on offer, supported by two changing beers often from Derwent and Lancaster breweries. I tried Derwent Bill Monk's Ale, named after the last brewer at the former Carlisle State Brewery and found it very well kept. I've enjoyed calling in on several occasions since, and have never been disappointed.

From there we headed up the hill to **The Sands**, located opposite the Post Office. From the outside, the Sands doesn't have the look of a real ale establishment. However, on entering we

realised that there was plenty on offer. The pub is on three levels with separate areas for music and games. The bar sports several handpumps and these serve a rotating range of Cumbrian Beers. On our visit Tirril 1823, Barngates Tag Lag and Ennerdale Darkest were available. Tasting notes for each of the beers is displayed on a blackboard at the back of the bar. The pub tends to get livelier in the late evening as it caters for the many staff who work in the hotels in Grange and are relieved of their duties after the guests have dined and in some cases retired to their beds. For fans of malt whisky, the pub has a range of over 50 available at one time.

I subsequently became aware that the **Lymehurst Hotel** on Kents Bank Road has commenced serving real ale in its refurbished bar. Never one to miss an opportunity to try a new venue, I went there and found a single handpump serving Tiffin Gold, the latest brew from the Kirkby Lonsdale brewery. The beer was in excellent condition and the bar is very comfortable.

I'm delighted to be able to report that Grange is now no longer an area to be passed through on the way to the delights of Ulverston and Broughton and can be savoured as a real ale destination in its own right. By careful use of the local 532 bus and the rail services most of the pubs in the Cartmel Peninsula can be visited.

Dave Stubbins

Cartmel Re-visited *by Alan Gardner, Lancaster*

Following my summer trip to the Cartmel Beer Festival, reported in the Autumn issue of the Inn-quirer, I made my promised winter trip one Friday in February, to see what it is like out of season.

My first stop was the Village Shop for some Sticky Toffee Pudding, and a bottle of mead for my wife - they have a good selection of bottled beer. The Cavendish Arms had a mixture of national brews (Theakston Bitter and Deuchars 80/-), and LocAle, Jennings Cumberland and Cumberland (Brewery) Corby Ale 3.8%, which was very good.

Sadly the Kings Arms, at the head of the square, was closed following the recent passing of landlord Richard Grimmer, but Enterprise are actively seeking a new tenant, so hopefully it

will re-open shortly.

The Royal Oak also have 4 hand-pumps on as a regular feature, with Marston's Pedigree being the only interloper, the LocAles being Dent golden Fleece 3.7%, Coniston blue-bird 3.6% and Heskett Newmarket Skiddaw 3.6%. I tried the Bluebird, which was in good nick. The Royal Oak will be repeating their summer Beer Festival over the weekend of 18 - 20 August, which should be worth another visit.

Last stop was the Pig and Whistle, which is a Robinson's tied house, with Dizzy Blonde, Cumbria Way and Habnibal's Nectar 3.9%, the seasonal beer for February and March. A premium ruby red ale, full of flavour, and very moreish - well worth trying.

So Cartmel proved it was worth a visit

even in the depths of winter, but Friday and Saturday are likely to be the best days for beer selection. The last quick bus back to Grange is 4.36pm, but four and a half hours is plenty time to visit 4 good pubs serving quality ale.

Commodore, Grange over Sands

20

Every branch chooses their own definition of LocAle - according to local circumstances.

Furness Branch Definition - All beers brewed within Cumbria, plus those in North Lancashire as far south as Lancaster and Morecambe

In reality, the vast majority of our LocAle pubs serve beers which are very local to them

Here is a list of the pubs which are currently included in the scheme, with the newcomers highlighted.

- Allithwaite** The Pheasant
- Bardsea** The Ship
- Bardsea** **The Bradylls**
- Barngates** Drunken Duck Inn
- Barrow in F** Duke of Edinburgh
- Barrow in F** Furness Railway
- Barrow in F** Kings Arms, Hawcoat
- Bouth** White Hart
- Broughton in F** High Cross
- Broughton in F** Manor Arms
- Cark** The Engine
- Cartmel** Royal Oak
- Coniston** Black Bull
- Coniston** The Sun
- Dalton in Furness** Brown Cow
- Dalton in Furness** **White Horse**

- Dalton in Furness** **Red Lion**
- Far Sawrey** The Sawrey Arms
- Foxfield** Prince of Wales
- Greenodd** The Ship
- Haverthwaite** Anglers Arms
- Hawkshead** Kings Arms Hotel
- Hawkshead** Red Lion
- Holmes Green** **Black Dog**
- Kirkby in Furness** The Burlington
- Kirksanton** King William (Billy)
- Leece** Copper Dog
- Lindal in Furness** Railway
- Loppergarth** The Wellington
- Near Sawrey** **Tower Bank Arms**
- Seathwaite** Newfield Inn
- Spark B ridge** Royal Oak
- Strawbery Bank** Masons Arms
- The Green, Millom** Punch Bowl
- Torver** Church House Inn
- Torver** Wilsons Arms
- Ulverston** **Farmers Arms**
- Ulverston** Devonshire
- Ulverston** Kings Head
- Ulverston** Stan Laurel
- Ulverston** Swan
- Ulverston** The Mill
- Walney Island** Queens Arms, Biggar

In order to keep the scheme always up to date the window stickers are to be changed annually, so now is an excellent time to re-survey and let us know of any pubs which are not on the list which you think should be. And you do not have to be a CAMRA member to get in touch about this or any other matter!

National Pub of the Year - The Harp

For the first time ever a London Pub has won the prestigious "National Pub of the Year" title. And no wonder when you look at this fantastic display of hanging baskets. If what goes on inside is anything like the outside then it

must be good. I suppose the fact that the pub is in Covent Garden helps, but the effort which has gone in is plain for all to see. The owner, Bridget Walsh, says they pride themselves on the range and quality of their Real Ales! What Else!

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

Pub of the Season Winter 2010 - The Swan

even better now, as it is a free house, with up to 10 beers on the bar, as well as 2 annual beer festivals. And anyone who can keep 10 beers on must be satisfying consumer demand. The change from Robinsons to Free House was undertaken by Mike and Barbara who are now in the Kings Arms at Hawcoat; they were followed by Bill Marr, and it is

This wonderful pub in Ulverston is the first you see as you approach from the East, and the one we stopped at when we first moved here 8 years ago. It's

now Gaf's turn to win this award. And with the competition so fierce, we are sorry it took so long. Picture shows Chairman Dave Stubbins with Gaf.

Prince of Wales, Foxfield

**“A Proper Pub” - Cumbria Pub of the Year 2005 and 2007
Furness CAMRA Branch Pub of the Year 2011**

Home of the Foxfield Brewery, and owners of Tigertops Brewery

!!Constantly changing beer range, always a mild!!

Draught Belgian fruit beer and over 80 whiskeys

**Wine Tasting 15 April 7pm; Charity Quiz 13 May; Cocktail Day -
26 June; Cider & Perry 16 - 18 July; Broughton BeerFest Oct 1- 3**

4 en suite rooms, sitting and breakfast rooms. 1 night bookings accepted.

Discount for CAMRA members. Sorry, no credit cards.

Opening Times: *Wed & Thurs 2.45pm - 11pm*

On 511 and X7 Bus Routes; Car Park

Fri & Sat Noon - 11pm

Opposite Foxfield Railway Station

Sunday Noon - 10.30pm

Telephone 01229 716238

(plus Bank Holiday Mondays)

e-mail: drink2011@princeofwalesfoxfield.co.uk

www.princeofwalesfoxfield.co.uk

Furness Pub of the Year 2011

Dave Stubbins presenting yet another award to Lynda and Stuart Johnson of the Prince of Wales, Foxfield!

Dates and Venues for your Diary

West Pennines Regional Meeting -
Saturday 21st May 12.30 for 1pm
Station Hotel, Oxenholme LA9 7RF

Cumbria Branches Meeting -
Saturday 20th August 12.30 for 1pm
King's Head, Fisher Street, Carlisle
CA3 8RF (Behind Old Town Hall)

Furness Branch Meetings
Saturday 2nd April 1pm Commodore
Hotel, Grange over Sands - use X35
or train

Monday 9th May 7pm Kings Head,
Queen Street, Ulverston

Saturday 4th June, time tba; Punch
Bowl, The Green, Millom LA18 5HL
Service bus or train

Saturday 2nd July (details tbc) Tower
Bank Arms, Near Sawrey LA22 0LF
Transport laid on

Beer Lover's Dinner to be organised
by Furness Branch, but at the same
venue as last November - Castle
Green Hotel, Kendal, 11/11/11
Guest speaker - Roger Protz. More
details as and when available, but
make a note in your diaries now!
Too good to miss!

See Review on page 25

CAMPAIGN
FOR
REAL ALE

CAMRA'S Lake District Pub Walks

BOB STEEL

Sponsored by

During the early part of 2010 the branch was contacted by Bob Steel who had been asked by CAMRA Publications to produce a book on walks in the Lake District, including pubs! He had a few ideas, but was looking for input from Cumbrian branches as to which pubs (and walks) should be included. I contacted Bob, established that he was a resident of Surrey, but a regular visitor to the central Lake District, and that this was to be the fourth title he had written in the series. I told him of a few walks in the Furness area and arranged to meet him to show him in particular a walk from Grange over Hampsfell to Cartmel and on to Cark. In the meantime I obtained a copy of "Peak District Pub Walks", his first publication, so that I had an idea of the sort of book likely to be produced.

We spent an extremely pleasant day walking from Grange, with lunch in Cartmel, finishing with a beer in Cark before getting the train back to Grange. I was impressed with Bob's attention to detail as we did the walk and his in depth knowledge of the geology of the region. The next day I showed him Humphrey Head and told him a bit about the pubs of Ulverston, as he was keen to do a town walk.

At the beginning of February I received an advance copy of the book and it is superb. I'm delighted that both the walks I showed Bob are included, as are several others in the

Broughton area and South Lakes. The country walks vary from 3.7 to 9.5 miles, but are generally 5 to 6 miles long. Bob's only concession to the avid fell walker is a walk from Langdale to Wasdale Head, which is not for the faint hearted! The maps are taken from Ordnance Survey maps, and clearly described, therefore on most occasions you don't need to take a map. Walks are primarily circular, but if linear there is regular public transport to get you back (other than Langdale to Wasdale). Also included are points of historical interest, and a series of links which allow more serious walkers to join two walks together. Town walks of Ulverston, Kendal and Cockerthwaite are included, with thirty walks in all.

As you would expect from a CAMRA publication, the pubs on the routes are well described. Most include at least two stopping off points, which makes the book ideal for someone like me who enjoys a decent walk to a pub followed by a bit of thirst quenching. The book is sponsored by Coniston Brewing Company, who I'm sure are delighted to have their name associated with such a high quality publication. It retails at £9.99 (£7.99 for CAMRA members) and is available via the CAMRA web site or by contacting any of the branch contacts mentioned in this magazine as Furness branch have a stock of books.

Dave Stubbins, Branch Chairman

**THE COUNTY
LOCAL ALE
BEER FESTIVAL
24TH - 27 MAR
MONDAY SUNDAY
THE COUNTY HOTEL
CHURCH RD, LYTHAM
FY8 5HU
MORE THAN
20 REAL ALES
PLUS CIDERS,**

The County Hotel, Lytham St annes,
Lancashire, FY8 5HU
01253 795128

**LYTHAM
BREWERY**

Branch meetings are fun as well

We usually have a good time at Branch Meetings, as the regular attenders all get on well, and make anyone trying it for the first time feel very welcome.

Sometimes we are in town, such as Barrow or Ulverston, but often we visit some of our more distant pubs, which we cannot get to so easily.

Saturday 5th March was a good case in point, when we visited The Queens Arms in Biggar Village, Walney Island. There used to be a bus down to Biggar, but not anymore, so we hired a 16 seater from Clarkson's to take most of us down there.

The Queens was taken over about 12 months ago by business partners Julie

Matthews and Mary Rudkin, but they had a lot of work to do before they could open, as it had been empty for a year. But as soon as the bar was usable they opened, and the rest of the renovation is "work in progress".

From the start they sold LocAles, alongside Bank Top beers and occasional guests. The beers are very well kept, and varied, with something for everyone.

They also serve food at lunchtimes from a limited menu, and have regular music and quiz nights which are well supported.

Next time you are in the area (on your bike?) why not give them a try.

Even the chickens got in on the act!

28

THE ENGINE INN, STATION ROAD,
CARK-IN-CARTMEL, GRANGE-
OVER-SANDS,
CUMBRIA. LA11 7NZ

Chris and Karen welcome you to the fully re-furbished Engine Inn, situated in the tranquil, unspoilt village of Cark-in-Cartmel on the edge of the Lake District National Park, close to the shores of Morecambe Bay. It provides the ideal setting from which to enjoy the beautiful Lake District, as well as quality food, drink and accommodation in a relaxed and welcoming environment.

A good selection of fine Cask Ales await you at the Engine. We have 4 changing cask ales, featuring beers from Banks, Bargates, Brew Dog, Copper Dragon, Greene King, Hardknott, Roosters, Ruffles, Ulverston and many more, plus Addlestons Cloudy Cider

Good wholesome food served daily; Wednesday-Flame Grill Night, Sunday is Carvery. Open all day, every day for Pool, Darts, Juke Box, Large Screen TV
Good Beer Guide 2011, Furness CAMRA LocAle Scheme.
Just 2 minutes walk from Cark Station

We are now also at the Rose and Crown, Cark-in-Cartmel serving a range of Robinsons Ales including Dizzy Blonde, Old Stockport and seasonal ales. Bar snacks and Accommodation also available

www.engineinn.co.uk

015395 58341 chris@engineinn.co.uk

**Ulverston's award winning
100% renewably powered
brewery**

**01229 581387
info@stringersbeer.co.uk**

Lorraine and Terry welcome you to

THE MANOR HOUSE

Oxen Park, Ulverston, LA12 8HG

Comfortable Bed and Breakfast

Tel: 01229 861345

- Traditional Ales É

É Curry Night Wednesday - Authentic Curries É

É Quiz Night Friday including Free Supper É

É Open from 6pm Monday - Saturday Closed Sunday É

Food served Monday - Saturday 6 - 8.30pm with Daily Specials.

Comfortable Accommodation all year round

É Early Booking for Rooms Advisable É

Join CAMRA Today

Complete the Direct Debit form and you will receive 15 months membership for the price of 12 and a fantastic discount on your membership subscription.

Alternatively you can send a cheque payable to CAMRA Ltd with your completed form, visit www.camra.org.uk/joinus or call 01727 867201. All forms should be addressed to Membership Department, CAMRA, 230 Hatfield Road, St Albans, AL1 4LW.

Your Details

Title _____ Surname _____
 Forename(s) _____
 Date of Birth (dd/mm/yyyy) _____
 Address _____

 _____ Postcode _____
 Email address _____
 Tel No(s) _____

Partner's Details (if Joint Membership)

Title _____ Surname _____
 Forename(s) _____
 Date of Birth (dd/mm/yyyy) _____

Direct Debit Non DD

Single Membership £20 £22
 (UK & EU)
 Joint Membership £25 £27
 (Partner at the same address)

For Young Member and concessionary rates please visit www.camra.org.uk or call **01727 867201**.

I wish to join the Campaign for Real Ale, and agree to abide by the Memorandum and Articles of Association

I enclose a cheque for _____

Signed _____ Date _____

Applications will be processed within 21 days

12/10

Campaigning for Pub Goers & Beer Drinkers

Enjoying Real Ale & Pubs

Join CAMRA today – www.camra.org.uk/joinus

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

Please fill in the whole form using a ball point pen and send to:
Campaign for Real Ale Ltd, 230 Hatfield Road, St Albans, Herts AL1 4LW

This Guarantee should be detached and retained by the payer.

The Direct Debit Guarantee

- This Guarantee is offered by all banks and building societies that accept instructions to pay by Direct Debits.
- If there are any changes to the amount, date or frequency of your Direct Debit The Campaign for Real Ale Ltd will notify you 10 working days in advance of your account being debited or as otherwise agreed. If you request The Campaign for Real Ale Ltd to collect a payment, confirmation of the amount and date will be given to you at the time of the request.
- If an error is made in the payment of your Direct Debit by The Campaign for Real Ale Ltd or your bank or building society, you are entitled to a full and immediate refund of the amount paid from your bank or building society.
 - If you receive a refund you are not entitled to, you must pay it back when The Campaign For Real Ale Ltd asks you to.
- You can cancel a Direct Debit at any time by simply contacting your bank or building society. Written confirmation may be required. Please also notify us.

Name and full postal address of your Bank or Building Society Service User Number

To the Manager _____ Bank or Building Society
 Address _____

 _____ Postcode _____

9 2 6 1 2 9

FOR CAMRA OFFICIAL USE ONLY

This is not part of the instruction to your Bank or Building Society
 Membership Number _____
 Name _____
 Postcode _____

Name(s) of Account Holder _____

Branch Sort Code _____

Bank or Building Society Account Number _____

Reference _____

Instructions to your Bank or Building Society

Please pay Campaign For Real Ale Limited Direct Debits from the account detailed on this instruction subject to the safeguards assured by the Direct Debit Guarantee. I understand that this instruction may remain with Campaign For Real Ale Limited and, if so will be passed electronically to my Bank/Building Society.

Signature(s) _____
 Date _____

Banks and Building Societies may not accept Direct Debit Instructions for some types of account.

J.D.WETHERSPOON'S

Join CAMRA today and receive £20 worth of Wetherspoons vouchers

Furness Railway

ABBEY ROAD, BARROW-IN-FURNESS

Telephone: 01229 820818

Licensing Hours

9am – Midnight Sunday to Thursday

9am - 1am Friday and Saturday

Wednesday 23rd March - Sunday 11th April

Real Ale and Cider Festival

Lots of Real Ales and Ciders to try

Phone for details of other special offers

Food served all day every day 9am - 10pm (Sun 9.30pm)

Join us for our speciality clubs

Tuesday Grill Club 3pm – 10pm

Thursday Curry Club 3pm – 10pm

Sunday Roast Club Noon – 9.30pm

HAWKSHEAD BREWERY THE BEER HALL

Bar open 12 noon

**BEER TAPAS & MAIN MEALS • SPECIALITY BEER SHOP
BREWERY TOURS**

**LIVE MUSIC • BEER FESTIVALS
CATERED FUNCTIONS & CONFERENCES**

NEXT BEER FESTIVAL JULY 21ST-24TH

**WWW.HAWKSHEADBREWERY.CO.UK 01539 825260
MILL YARD • STAVELEY • CUMBRIA • LA8 9LR**