

**CAMPAIGN
FOR
REAL ALE**

London Borough of Haringey

List of Applications Registered between

25/04/05 and 01/05/05

Ward: Seven Sisters

Application Number: HGY/2005/0734

Location: Oakdale Arms 283 Hermitage Road N4 1NP

Proposal: Demolition of existing building and erection of a th
bed and 1 x 4 bed self contained flats and parking

Applicant: C & S Builders Merchants (Stamford Hill) Londo
276-286 Stamford Hill London N16

Agent : APC Practice Ltd The Coach House Studio 3 Sta

Date Registered: 27/04/2005

Decision by Date:

OS Map Ref: N11

Type of Application:

room at the inn

Overlooking Dublin Bay with stunning view of the seafront and Bray Head, The Porterhouse Inn provides 16 very chic rooms in a relaxed and stylish atmosphere.

Owned by The Porterhouse Brewing Company whose standards in beer brewing are reflected in the excellent quality of each room. Every room is dedicated to a guest beer which The Porterhouse Brewing Company regards as some of the greatest beers in the world.

So if you are looking to explore this magnificent part of Ireland, be it for a weekend break of a golfing trip, visit The Porterhouse Inn and experience our relaxed style and hospitality.

porterhouse inn

10% DISCOUNT for CAMRA members

Strand Road, Bray, Co. Wicklow, Ireland
Tel. 00 353 1 286 0868 Fax 00353 1 286 1171
inn@porterhousebrewco.com

crowd pullers

Hand-crafted in small batches using modern technology whilst respecting the ancient art of brewing. The Porterhouse brews some of the finest beers in the world using only malt, hops, water, yeast, no chemicals and unpasteurised.

Many others say similar but we simply don't believe them.

We pride ourselves on the quality and unique taste of the stouts and beers we brew, so much so that Porterhouse stouts and beers are only available in a Porterhouse Pub, this ensures quality from grain to glass.

3 great stouts, 3 ales, 3 lagers, 1 Weiss & specials all on the premises. Including one of the largest selections of bottled beers. Only available in Temple Bar Dublin, Bray, Covent Garden and Barnes London. And now open in Glasnevin, Dublin.

The Porterhouse Maiden Lane, Covent Garden WC2E 7NA
tel. 0207 7379 7917 fax 0207 7379 7991

Ireland's Largest
Irish owned brewery
(but still small)

www.porterhousebrewco.com

EDITORIAL

LONDON PUB OF THE YEAR – JUDGE FOR YOURSELVES!

June and July see the judging for our annual CAMRA London Pub of the Year competition. All London branches and those with a sizeable part of their area within Greater London have entered their current their Branch Pub of the Year within the area in the contest to find the London Pub of the Year for 2005. Selection criteria centre around beer quality, inevitably, but also include atmosphere, cleanliness, style and décor, service and welcome and, of course, sympathy with CAMRA aims. Similar criteria govern the national competition into which the London winner will be entered in due course.

The pubs put forward for this year's London competition are as follows:

Robin Hood and Little John, 78 Lion Road, Bexleyheath, Kent

Beer Circus, 282 High Street, Croydon, Surrey

Black Bull, 199 Whitechapel Road, London E1

Orange Tree, 18 Highfield Road, Winchmore Hill N21

Wych Elm, 93 Elm Road, Kingston upon Thames

Oakdale Arms, 283 Hermitage Road, London N4

Red Lion, 92-94 Linkfield Road, Isleworth

Gowlett, 62 Gowlett Road, Peckham SE15

Cricketers, 299/301 High Road, Woodford Green

Trinity Arms, 45 Trinity Gardens, Brixton SW9

Star Tavern, 6 Belgrave Mews West, London SW1

Fox, Green Lane, Hanwell, W7

Any branch member who is interested in getting involved in judging should contact their branch teams - most have a chief judge who co-ordinates the branch scores and returns them by the middle of July to the regional co-ordinator. We would also be delighted to hear readers' views on any of the pubs put forward. Contact your branch or write to me, by all means, via the Editor.

One more request. It may not matter just how wonderful we think these pubs are to some of the people who actually own the premises. But it should matter to the local planning authorities when they receive applications to demolish them and build flats instead. **If you would prefer to save the Oakdale Arms, Haringey Council needs to know by 19 June. Write to 639 High Road, London N17 8BD, telephone 020-8489 5508 or email development.control@haringey.gov.uk**

Nick Mulhall

Co-ordinator, London Pub of the Year 2005

Advertise in the next LONDON DRINKER

Our advertising rates are as follows: Whole page £260 (colour) £220 (mono), Half page £150 (colour) £110 (mono), Quarter page £80 (colour) £55 (mono), Phone Peter Tonge now on 020 8300 7693

Views expressed in this publication are those of their individual authors and are not necessarily endorsed by the Editor or the Campaign for Real Ale Limited.

London Drinker is published by Mike Hammersley on behalf of the London Branches of CAMRA, the Campaign for Real Ale Limited, and edited by Geoff Strawbridge.

Material for publication should preferably be sent by e-mail to geoff@coherent-tech.co.uk.

Press releases and letters by post should be sent to

Tony Hedger, 7 The Square, Peabody Estate, Fulham Palace Road, London W6 9PX

Changes to pubs or beers should be reported to Capital Pubcheck,

2 Sandtoft Road, London SE7 7LR

or by e-mail to

capitalpubcheck@hotmail.com.

For publication in August 2005, please send electronic documents to the Editor no later than Wednesday 6th July.

SUBSCRIPTIONS: £3.00 for mailing of 6 editions should be sent to Stan Tompkins, 52 Rabbs Mill House, Chilern View Road, Uxbridge, Middlesex, UB8 2PD (cheques payable to CAMRA London).

ADVERTISING: Peter Tonge:
Tel: 020-8300 7693.

*Printed by Cliffe Enterprise,
Lewes, East Sussex.*

IN THIS ISSUE

News round-up	6
London for free	14
Chiswick and Brentford	17
Cask Marque	21
Branch diaries	30
Capital Pubcheck	34
Membership form	35
Beer and buses	39
New River walk	41
Idle Moments	44
Crossword	46

WHAT'LL IT BE THEN?

A PINT OF THE USUAL, OR A
LIFE-CHANGING EXPERIENCE?

Allow us to introduce you to an old friend. Fuller's ESB, three times Champion Beer of Britain, seen here in its smart new livery. Don't worry, the beer's just the same as ever. But if it's been a while, maybe it's time you reacquainted yourself with its uniquely rich, deliciously fruity flavour and long, satisfying finish. It could well be the happiest reunion of your life.

ESB. THE CHAMPION ALE.

PUBS OF THE YEAR

South West Essex London Pub of the Year, the Cricketers at 299/301 High Road, Woodford Green is a McMullen's house serving AK, and Country on handpumps. It is a pleasant, comfortable pub with a dartboard in the public bar. The roomy saloon bar has a relaxed atmosphere and displays insignia plaques for most of the county cricket clubs and also several photos of Sir Winston Churchill who was for many years the local MP. His statue stands on the green almost opposite. A guest beer is usually available and hearty lunchtime food is served on weekdays.

BY GEORGE, WYCH IS THE BEST PUB?

The answer to this question is that the Kingston and Leatherhead branch of CAMRA couldn't decide so they now have joint Pubs of the Year.

The Wych Elm at 93 Elm Road in Kingston is again a winner, following its success in 2003. This Fuller's pub has a traditional atmosphere and friendly welcome. The long serving Spanish landlord, Manuel Turnes is renowned for the best Chiswick Bitter in London and was delighted to win for the second time.

The other joint winner is the George & Dragon in Thames Ditton High Street. This is a Shepherd Neame house, rare in Surrey and retains a village local atmosphere. Both pubs will go into the CAMRA Regional Pub of the Year competitions; the Wych Elm in the London competition and the George & Dragon in Surrey.

Branch Club of the year is the Surrey Staff Club in Penrhyn Road, Kingston.

Dave Morgan

South West London CAMRA Branch members have voted for the Trinity Arms, Brixton, as their Pub of the Year. In presenting the award the Branch Chair, Martin Butler, praised the management of the pub for running a splendid example of a local community pub.

The presentation, on the eve of the General Election, was attended by the Mayor of Lambeth, representatives of Young's brewery and of course, pub regulars and branch members.

Pictured here are Martin Butler, Branch Chair, Fergal O'Hanlon, manager, Noreen O'Hanlon and the Mayor of Lambeth, Cllr. Irene Kimm.

A GENUINE PEARL IN PECKHAM

After years as a real ale desert, Peckham has cultivated a real pearl of a pub. The Gowlett at 62 Gowlett Road has been voted the CAMRA South East London Branch Pub of the Year

Jonny and Claire Henfrey took on the pub in November 2003 because they had lived in the area for around seven years and could not find anywhere they really liked to drink. So they gambled everything on making a go of it, making 'the gowlett se15' into a community pub where everyone is comfortable. "The pub is our front room, and we try to ensure all customers are welcomed as guests by the staff, whether it be for a meal with our delicious wines or a quick half and a pit stop!"

Everything about the pub, from the patio garden to organic wines, baby seats to excellent real ales and great home made stone baked pizza.: what more could you ask from a local?

The award will be presented at the Catford Beer Festival, which runs from 8 to 11 June at the Broadway Theatre. There will also be a celebration at the pub on 23 June.

For more details, check www.thegowlett.com and www.selcamra.org.uk.

Roz Cox

E-mail: ldnews@btinternet.com. Thanks to all those who pointed out that Reykjavik is the capital of Iceland, not Finland. That was not the April Fool's Joke, just one of those dreaded "senior moments". Still, at least I know that Lake Wobegon is in Minnesota and not Iowa.

◆ But seriously...

In case anyone did not realise, my item on Anti-Social Barsteward Orders last issue was intended to be an April Fool's joke but no sooner had we gone to press than the Government attempted to match it. Fixed Penalty Notices – otherwise "on the spot" fines – for £80 are being introduced for bar staff who serve drunken customers. It will be left to the management of the premises as to whether they pay the fine or leave it to the employee concerned.

◆ The 'Nationals' are back...

An emergency motion was presented to CAMRA's Annual General Meeting in Glasgow last month concerning the offer made by Wolverhampton and Dudley plc for Jennings Brewery in Cumbria. The meeting condemned the proposal and strongly urged all Jennings shareholders to reject it, or any other offer that would jeopardise the brewery's long-term future. The CAMRA Investment Club, which holds 1.25% of shares, is leading the way in rejecting the bid and a petition is now available for signature on the CAMRA website www.camra.org home page. Mike Benner, Chief Executive, said, "*Despite W&DB's assurances to keep the Cocker mouth brewery open, I think the only way to guarantee the future of the brewery is to defend its independence as a vertically integrated company*". It is not as if the company is in trouble; in the five months ending January 2005 their pub operating income increased by 5%. They also had plans to develop their free trade sales and appointed a new sales and marketing director who curiously used to work for W&DB...

Roger Protz spoke in favour of the motion at the CAMRA AGM and warned the meeting that with the activities of both W&DB and Greene King, we faced the reappearance of 'national' brewers and all that went with it for the first time since the dreaded old 'big six' imploded. We had to be prepared to object to takeovers by brewers who we otherwise thought of as 'friendly', a point of view that I for one wholeheartedly agree with.

Meanwhile, W&DB's Marston's operation has agreed a deal with the magazine *Nuts* to produce 200 cases of 'Nuts Premium Beer' which will be given away in a series of competitions in the magazine.

◆ Smoking

I have not picked up on any significant developments here recently but amongst other

policy matters agreed at the CAMRA AGM it was decided that, in order to safeguard the health of workers, CAMRA beer festivals should be non-smoking events in at least the bar and main hall areas.

◆ GBBF on the move

It was also announced at the CAMRA AGM that 2005 would be the last Great British Beer Festival at Olympia. The event is not moving far, however. As from 2006 it will be down the road at Earl's Court. Look forward to a bigger and brighter event accordingly.

◆ Beautiful Beer campaign

As reported by Christine Cryne in the last issue, the British Beer and Pub Association (BBPA) has launched a campaign to improve the image of beer. I hate to be cynical and would not want to pour scorn on anything that might improve beer quality but some of what I have read in the trade papers has not encouraged me. The chair of the campaign steering group is Peter Kendall, chief executive of Coors which, you will recall, is the company that thinks so much of Bass, one of the world's most famous beers, that it has handed over the brewing of it to another company. Saying that "*beer has been associated with a certain lifestyle and we want to change that*," Mr Kendall seems to suggest that poor service is down to the customer's image. On the £300,000 that is to be spent on the campaign, he commented that "*compared to a major brand like Stella or Carling, it's a pretty small amount*". Apparently, a pilot study of 340 pubs in an earlier study by the BBPA in conjunction with Cask Marque had found that 64% of pubs served cask ale to the correct standard, whereas between 95% and 100% of pubs served lager, keg and stout correctly and sales had risen some 3% in pubs which had received beer quality training. With all due respect, how much research and campaigning do you need to tell you that a good product sells better than a bad one and that keg beer is easier to handle than cask? The first pub has however received its Beautiful Beer certificate. It is the Castle in West Street, Harrow, a Fuller's house and not currently a Good Beer Guide entry.

◆ and for the Lady...

As Christine also mentioned, one of the angles of the 'Beer is Beautiful' campaign is to replace traditional pints and halves with 'female friendly' 'thirds' in an attempt to 'shatter the macho image of beer'. The BBPA wants the smaller measures, served in large wine-style glasses, to lure female drinkers away from wine, alcopops and other fruit-based drinks. About 36% of women in pubs drink wine but only 14% cent drink beer. An *Evening Standard* vox pop however found that only a third of female

3 MINUTES WALK FROM THE NORTH END OF LONDON BRIDGE ...

*“The oldest small pub
in the City of London”*

THE BELL

29 Bush Lane, London EC4

Five cask ales always available including
Deuchars IPA, Spitfire, Young's Bitter, Courage Best
and a rotating guest beer

AND 3 MINUTES WALK FROM THE SOUTH END OF LONDON BRIDGE ...

THE WHEATSHEAF

6 Stoney Street, London SE1

A full range of Young's cask and bottled ales
and the occasional guest beer

Winner of 2004–05 Young's beer quality
and cellar management competition

*“Boasts the best atmosphere
of any of the Borough
Market pubs”*

THE RED CAR PUB COMPANY

beer drinkers interviewed were interested in the new glass size. One asked: *"when would you order a drink like that? Certainly not after the day I have had; I've been dreaming of this pint all afternoon"*. Roger Protz in his *Morning Advertiser* column quite rightly thought back to the days when some publicans refused to serve pints to women. I have no objection to some imagination in glass design such as the new Fuller's ESB glasses which I like and I take the point that 'thirds' would be useful for tastings but I, too, thought that we had moved on from the deeply patronising 'little lady' attitude. For the record, a third of a pint is a legal measure (1988 Weights and Measures (Intoxicating Liquor) Order). Above that, beer and cider can only be served by the half-pint and multiples thereof. A 'two-thirds of a pint' measure would not be legal although it seems to be the one I get served in many pubs these days. Of course, the price of a third of a pint would not legally have to be one-third of the cost of a pint so long as it was clearly set out on the pub's price list (and don't get me started on that subject...).

◆ News from Fuller's

Fuller's are once again sponsoring the Help Hammer Cancer fun run, to be held this year on 19 June. This is the 10th year that London Pride has been associated with this event, a ten kilometre walk or run, as you see (or feel) fit, between Chiswick and Hammersmith bridges, starting and ending at the brewery. You can obtain more details from the website: appealshamm@cancer.org.uk. Fullers have also come up with an interesting new marketing scheme. They are looking to turn fans of their beer into 'brand ambassadors'. More details can be found on Fuller's 'Proud of your Pride' website.

◆ New style and old problems for Wetherspoons

A lot has been happening on the JDW front. They have introduced a third kind of pub in addition to their mainstream and Lloyds No. 1 outlets. The first, the Drapers Arms in Peterborough, is more 'lightly branded' in an attempt to attract a more upmarket clientele away from the dreaded town centre circuit. It features fresh food (so the others don't then...?) and a range of 'world' beers, including two draught wheat beers, and is totally non-smoking following a successful experiment with two other houses in Exeter and St Albans. These outlets have apparently already been attracting a slightly different type of customer with higher wine and food sales.

Meanwhile company results overall are disappointing - profits down by 20% in the first half of the current trading year - and the group is 'reviewing its cost base' which may include cutting the number of pub managers it employs. The

inspection team headed by restaurant critic and guide writer Egon Ronay will also go, although Mr Ronay will remain an adviser to the company. Some of us might suggest that actually employing a few more bar staff might increase takings.

Rumours persist of a takeover but Tim Martin has ruled out a management buy-out. The company has however brought back 1 million of its own shares at 253p per share and a further 16 pubs are up for sale, most within the M25. Another 10 pubs have been converted to the Lloyds No. 1 format.

On the positive side, JDW are leading the way with two developments. They are working with Cask Marque to ensure that each of their pubs has a trained cellar manager responsible for beer quality as well as its presentation to the customer. Training is to be conducted at eight different breweries, including Fuller's, leading to the British Institute of Innkeeping's Beer and Cellar Quality certificate. JDW have also put in for 24-hour licences - the first pubco to do so - for their pubs at Victoria and Liverpool Street stations.

Meanwhile, a reader kindly sent me a press cutting about the Ledger Building at West India Quay. It is alleged that bar staff there have been forbidden from eating and drinking in the pub during their meal breaks and from drinking there with friends. They are not as highly-paid as most workers in the area and going elsewhere in the Canary Wharf area for food and drink is costly. A JDW spokesperson is quoted as saying; *"The management at the Ledger Building feels that this policy represents the right approach for this particular pub and will not affect the staff that much as many of them live a long way away and go home straight after their shifts"*. That's all right then...

◆ News from SIBA

SIBA, the Society of Independent Brewers, has just released its third annual report and commercial director, Nick Stafford, is concerned that nothing has really changed as regards small breweries gaining access to the market. SIBA run their own Direct Delivery scheme and some pubcos such as Enterprise Inns and Avebury Taverns use it to take beers from local independent breweries but the deals that the big pubcos arrange with the big brewers still dominate. Mr Stafford reported that four out of five local brewers said that they had lost customers in the last 12 months due to pubco acquisitions.

On a happier note, the increase in the threshold for the sliding-scale Progressive Beer Duty in March 2004 has enabled many small brewers to expand capacity and some 70% have taken on extra staff, creating some 1,000 new jobs in the industry. Mr Stafford's own company, Hambleton Ales, has

ADNAMS. BEER FROM THE COAST.

ADNAMS PLC, SOLE BAY BREWERY,
SOUTHWOLD IP18 6JW.
WWW.ADNAMS.CO.UK

however recently suffered an embarrassment. They have produced a bottled gluten-free beer which they named, fairly obviously, GFB. Fellow SIBA members Hop Back Brewery, who have for some years brewed a bitter called GFB (Gilbert's First Brew), have asked them to call it something else. I sampled both at the recent Hop Back AGM and found that the name is all that the two beers have in common but I hope that Hambleton persevere with it under a different name for the sake of those who otherwise might not be able to drink beer at all.

◆ Freedom Beers to reappear

The Freedom Brewery, once of Fulham, now has new owners, the Brothers Brewery, run by three brothers (oddly enough) called Steve, Richard and Michael Knight. They intend producing two beers, organic lager and pilsner. The organic beer will continue to be produced in Germany but the pilsner will be produced at Abbotts Bromley near Burton on Trent. The original brewer, Ian Ward, will be in charge at the new plant. The pilsner is due to be launched in June.

◆ Name battle continues

Anheuser-Busch are still persisting with their claims to the name 'Budweiser'. In 2001 Portugal's Supreme Court ruled that Czech brewer Budejovický Budvar has the right to use the

Budweiser name under a 1986 treaty between the Czech Republic and Portugal. Anheuser has now petitioned the European Courts of Human Rights on the basis that the Portuguese court infringed its 'peaceful enjoyment' of the trademark. According to the Financial Times, this is believed to be the first action at the court in which a company is arguing a trademark should be classed as a 'possession' under human rights law.

◆ An off-licence for real

Our Regional Director, Steve Williams, has told me about a promising development in his area. Cask beer enthusiast Nick Dolan is opening the Real Ale Shop at 371 Richmond Road, East Twickenham TW1 2EF. The shop will stock over 60 bottle conditioned beers sourced from micro breweries from around the country and until now rarely seen in the London area. There will also be two or three real ales direct from the cask available by the jug or bottle in the specially air conditioned store. No beer will be stocked unless it is Real Ale, which is only to be expected from the man who owns the company name Real Ale Limited and the web-site: www.realale.com. We wish the venture every success.

◆ Southside success

The Southside Bar at Imperial College once again made it to the final of CAMRA's Club of the Year competition and earns a runner-up award. Sadly, this will be the last time for a while at least that the Southside will be entered. The building that houses it is to be demolished later this year as part of a redevelopment, and the future is uncertain.

◆ Tickets please

And finally... I am informed that if you buy a train ticket in Russia you will often receive a vodka allowance as part of the price. Useful if the 24-hour Wetherspoons on the station has run out, I suppose...

Tony Hedger

READERSHIP SURVEY DEADLINE

It's not too late to complete the survey launched in the February/March 2005 *London Drinker*. The form can be accessed until 30 June at www.londondrinker.org.uk when the survey will close.

TRAVELS ON THE WEBSITE

This month sees the launch of Travel Pages at www.londondrinker.org.uk with last year's Campaign for Authentic Lager visit to Cologne and the surrounding area and a report from New York.

Come on down to the TULSE HILL TAVERN

150 Norwood Road
London SE24 9AY

Tel: 020 8674 9754

We pride ourselves on the quality of our Real Ales - Marston's Pedigree available at all times.

At the time of going to press we have Badger's Best and Greene King IPA plus ever continuing Guest Ales from Black Sheep, Wadworth & Shepherd Neame

- ◆ Bar snacks par excellence
- ◆ Good range of bottled beers
- ◆ Beer garden front and back
- ◆ Disabled toilet facilities
- ◆ "Board Games" Night every Wednesday
- ◆ Function Room available Friday nights

EXHIBITIONS

LAST ORDERS FOR THE PUBS OF CHELSEA

We must surely mourn the loss of the traditional pub in Chelsea. These establishments have changed dramatically in recent years and even more so locally, where pressures on new styles of living and high property values have seen the pub evolve into the 'gastropub' or disappear entirely. Even the traditional names of those left are at risk.

The Chelsea Society Exhibition will tell the story of the Chelsea pubs, past and present, their history and their possible future. It will be held in Chelsea Town Hall in the King's Road, 19-29 June, 10am-6.30pm. Admission is free.

For further details, visit
enquiries@chelseasociety.org.uk.

BRIGHTON BOOZERS

A small exhibition runs until 17 December at the Brighton Museum and Art Gallery (next to the Royal Pavilion), with a lot about social history. A folder about fittings includes an interior view of the spectacular 1931 King and Queen (National Inventory Appendix) which shows a screen (now removed) dividing the ground floor.

A visit to the exhibition could be combined with a

pleasant day out in Brighton. The Royal Pavilion, of course, is a must-visit for anyone interested in history and buildings, while everyone should have a look at the nearby King and Queen pub.

Open: Tues 10-7, Wed-Sat 10-5, Sun 2-5; closed Mondays except Bank holidays.

Admission free. Full disabled facilities.

BOB HENDRICKX'S FLEMISH PUBS BOOK COMES TO LONDON!

The new, sixth edition of Bob Hendrickx's Flemish cafes book, *332 Originele Cafes in Vlaanderen* (332 Original Cafes in Flanders) includes, for the first time, five London entries. These are the Royal Oak, Tabard Street, Borough, SE1; Utobeer, Borough Market, SE1; the Beer Circus, High Street, Croydon; the White Horse, Parsons Green, SW6; and Microbar, Lavender Hill, Battersea/Clapham, SW11.

There is one full colour page for each café or pub. If you have the book, you visit the various pubs featured, and at each one you get the book stamped on the relevant page. When you present the book, you get your second drink in each place free. Collecting stamps then produces its own rewards: if you visit 100 of the pubs, you get a free crate of beer; if you visit 200 you get three free crates of beer, and if you visit the lot you get your weight in beer! The book is sponsored by the Lefebvre Brewery, which produces classic beers like the Floreffé abbey range and the popular honey beer, Barbar. Your prize can be chosen from any Lefebvre beers.

You will be able to buy the book in any of the five London venues. The cost of the book, only about £10, will soon be offset by the savings on the free second consumption in each place. And if you are thinking of visiting Belgium any time soon, you will be able to use the book in many of the great classic pubs such as 't Brugs Beertje in Bruges, Het Waterhuis aan de Bierkant in Gent, and De Heeren van Liedekercke in Denderleeuw, as well as many newly opened and newly discovered gems in more remote locations.

Bob Hendrickx himself will be in London on Friday 3 June to help launch the book, and so why not come along, buy the book, visit the pubs, and meet Bob while you're at it? The day will start at Waterloo International Station at 10.30am. Participants will head over from there to the Royal Oak, then Utobeer, the Beer Circus and the White Horse, ending the day at Microbar in Battersea.

For more information, contact: Jeremy Gray on 020- 8947 7314 or via the Burgundian Babble Belt website: www.babblebelt.com/board.html

YOUR PRIZE COMBINATION?

At the Royal Oak in the Borough, everyone knows an Old & Mild as a Grandmother, and an Old & Bitter as a Mother-in-law.

What other combination of different beer styles appeals to you? A prize of 12 bottles of Harvey's

Imperial Extra Double Stout awaits the reader who can suggest the best named.

Entries, please, to be sent to the Editor, to reach geoff@coherent-tech.co.uk no later than Monday 18 July.

THE GREAT BRITISH BEER FESTIVAL

We need you!

We rely on hundreds of member volunteers to work at the festival and make it a success. If you want to join in the fun at the festival this year, you will get a specially designed GBBF Staff T-shirt, free accommodation at students' halls of residence and a free lift back there at the end of each day, lots of free beer (of course!) and heavily subsidised food at the popular staff canteen. So what are you waiting for? If you're not a member of CAMRA, join now using the membership form on page 35.

Electricians, first aiders, bar and foyer staff, site team and stewards are all needed (to name just a few). For more details on working at the Festival, whether you can spare just a few hours or work throughout, please contact Paula Waters at gbbf_staffing@btinternet.com

London publicity crawls

The London publicity crawls start on Wednesday 29 June, 6pm at the Counting House, Cornhill. The second is Tuesday 5 July, 6pm at the Britannia, Allen Street. Wednesday 13 July sees a 6pm crawl start from the Ship and Shovel, Craven Passage and finally we start at 12 noon on Saturday 23rd July at the Head of Steam, Euston.

Contact Steve Williams on 020-8878 1391 or e-mail rd.greaterlondon@camra.org.uk for further details. The more the merrier!

Corporate entertainment

Stuck in the office and wondering how you might

get to the festival? Why not encourage your company to take a corporate party?

A variety of options is available to suit different tastes and budgets. We offer everything from a festival admission package to private tastings and buffets. Packages start at just £26 per head. For further details contact Georgina Rudman, at georgina.rudman@camra.org.uk or telephone 01727 867201.

Want a trip round Young's?

Young's have very kindly allowed CAMRA to auction places on a trip round their historic Ram Brewery in Wandsworth. The auctions will take place at least daily at this year's Great British Beer Festival, and the trip will take place on a Saturday in September that's still to be finalised.

The brewery has also very generously offered for auction three weekend breaks for two at a Young's hotel. These offers will be auctioned at GBBF on the Tuesday, Wednesday and Friday evenings.

On the Thursday evening, there will be an auction for the opportunity to be Brewer for a Day at Bateman's Brewery. Bateman's are offering a very attractive package including membership of the Batemans Beer Club (normal cost £100 per person).

If anyone would like to submit a 'postal' bid, please contact Bill Austin: by writing to 18 Malden Road, Watford, WD17 4EW; by phone 01923 221217; or email baustin@supanet.com

LETTER

Dear Editor

Keith Emmerson (Letters, Vol 27, No. 2) and I have both used the Internet as a way to promote CAMRA's basic ideals, as we are both very lowly servants. We both reflect the work of many others.

The mapping and recording of London pubs is important to show how society changes, and that a block of flats on a pub site needs 'community projects' to replace the social activity that was lost!

A 'wiki' is a website where most, if not all, of the pages can be edited by anybody. It is no longer people like Keith and myself who have to enter the text and maintain all the information, every single reader can now be writer too, if they wish. Just login and start with a small contribution.

It is by this method that the information should be more accurate. The Oxford Dictionary of Biography, published by Oxford University Press, is

crammed full of errors that have crept in from the cohort of authors who contributed. Contrast that with most of the 'Wikipedia' (the online encyclopedia, with more pages than Encyclopædia Britannica and 'Encarta') which has been corrected by the many readers who decided to 'edit' something or create a new article. The process can sometimes go wrong, and a system of voting is employed to resolve the conflict.

There are some other online resources. Derelict London is a interesting website with a pubs section at www.derelictlondon.com/pubs.htm. And may I mention Dead Pub Society once more? www.dead-pubs-society.org.uk/ Be reader and a writer!

And finally, this must be worth a visit: http://en.wikipedia.org/wiki/Wikipedia:WikiProject_Beer

Gordon Joly, London E14

13th Catford

Real Ales

Cider
Perry

Foreign
Beer
Bar

English
Fruit
Wines

Beer Festival

8th - 11th June 2005

at Broadway Theatre, Catford SE6 4RU

Live Entertainment:
Thursday - Saturday

Large quiet bar available at all times

Opening Time:
Wed 5pm - 11pm
Thurs - Sat: Noon - 11pm

Admission:
Wed £1.50 / CAMRA Members £0.50
Thurs: After 5pm £2.50 / CAMRA Members £1.50
Friday: After 5pm £3.50 / CAMRA Members £2.50
Sat: Free all day

Organised by
South East London
Branch of Campaign
For Real Ale

www.selcamra.org.uk

LONDON FOR FREE - MORE POUNDS TO SPEND ON BEER

WAR AND PEACE

This series of articles explores the many available no-cost adventures in the capital city. This edition's article deals with two very different venues, one dealing with war, the other offering a serene, peaceful space.

Take a worthwhile visit to **The Imperial War Museum** (Lambeth Road, SE1; Waterloo Tube/Lambeth North; 020-7416 5320; www.iwm.org.uk). For an excellent introduction to this site, in addition to the information and interactive photos on its website, see Susan Allen Toth's chapter in *England for All Seasons*. Ironically housed in what used to be Bethlehem Hospital for the Insane (aka Bedlam), the museum occupies what was the hospital's central area; see www.touruk.co.uk/london_museums/imperialwar_museum1.htm for more information. Also search the museum's website (listed above) for exhibitions which will be on when you plan to visit. Taking a relatively neutral look at war, the museum features a wealth of items of interest to both children and adults. Among them, you can see the one-man submarine; clamber through a World War II aeroplane, wondering how normal-sized men could endure the cramped space; climb up on a tank; experience the dark and noises of the trench experience of World War I; browse through the plethora of exhibits; and savour the 1940s House of television fame, recreated in the space, including a victory garden in its back garden. Some of the furniture and accessories may look familiar to visitors whose parents or grandparents had similar ones in their homes during the 1940s. Photographs, collections of uniforms, weapons, paraphernalia of war, paintings, all are here. The touruk.co.uk website states, 'Some of the most moving images are the pictures drawn by Henry Moore during the Blitz, when Londoners slept in underground stations to escape the nightly air raids'. Imagine this the next time you use the Tube. Before you leave, visit the well-stocked shop and purchase a toy or book. Although the name sounds austere, the museum is visitor-friendly and most informative.

A detour to a pub is now in order, so head for the **Market Porter** (9 Stoney Street, SE1 9AA; 020-7407 2495; London Bridge Tube). This pub has a special early-opening licence to serve the workers of Borough Market, just across the narrow street. A no-frills pub with wood floors, high ceilings, and seating around the walls, the pub is especially noted for offering a variety of beers from small breweries such as Dark Star Brewery in Sussex; the walls are covered with beer mats of beers which it has served. Harvey's Best Bitter is offered most of the time, but expect a potpourri of other good beers also to be available. According to the GBG listing, over 1,000 beers have been offered over the past few years, so

get ready for your taste buds to be satisfied.

Then head for a peaceful venue: **The Museum of Garden History** (Lambeth Palace Road, SE1; 020-7401 8865; Waterloo/Victoria Tube, then bus 507; or walk from Vauxhall, Lambeth North, or Westminster Tube station; www.museumgardenhistory.org). Near the south end of Lambeth Bridge, the garden and museum are in the restored church of St. Mary-at-Lambeth. The church is next to Lambeth Palace, London residence of the Archbishop of Canterbury. The small replica knot garden, which can be seen on the museum's website, 'commemorates the famous 17th century gardeners and plant hunters, the John Tradescants, father and son, and is planted with plants of the period'. Check out the events offered by the museum as well, including jazz concerts (free), drama (free), and lectures on gardening. Browse in the small shop and drink a cup of tea in the café after your walk round the garden. To experience the serenity of sights and fragrances of the past mingled with those of the present is to bring another day out to a satisfying close; war and peace have filled your day, with peace winning out.

For your final beer of the day, walk from the museum to the Vauxhall Tube station and take the Victoria line north two stops to Victoria Station. A 10 minute walk will bring you to the **Country Pub in London** (52 Cambridge St., SW1; 020-7834 5281). This pub is aptly named, for saddles, hops, and country images surround you. The low ceiling and rafters link the two rooms together. Beers available have included those from Barnsley and Crouch Vale breweries. A genial landlord who specializes in serving real ales from various small breweries provides a pleasant, friendly atmosphere for his customers.

© 2004 Judith Black

Advertise in the next LONDON DRINKER

Our advertising rates are as follows:

Whole page £260 (colour) £220 (mono),

Half page £150 (colour) £110 (mono),

Quarter page £80 (colour) £55 (mono),

Phone Peter Tonge now on 020 8300 7693

BEER ON BROADWAY XVI

CAMRA West Middx Branch is pleased to announce that the 16th "Beer on Broadway" aka "Ealing Beer Festival" will be back in the Ealing Town Hall in Ealing, London, W5 in June 2005 with more **BEERS (150+)**, more halls, more food, more space and more seating.

Hosting, for the first time, the **SIBA** South Eastern branch's Regional Beer Competition.

The event takes place in three separate halls within this fine old **Victorian** building. This enables us to have two **smoke-free** halls where all of the food is served with plenty of seating as well as ciders & perries, draft & bottled foreign beers, & **RAIB**'s.

Stalls will include **CAMRA** Products, **CAMRA** Membership, **Smart-Tees**, the **SPBW**, **Spencer's Homebrew**, **Beer in Print**, and **Pewter Scribe**.

Open from 5:00 pm till 11:00 pm on the 15th, 11:00 am till 11:00 pm on the 16th & 17th and 11:00 am until 9:00 pm on the 18th.

We will have a wide range of hot and cold foods including speciality beer sausages as well as a selection of vegetarian offerings from the **Bronek Korwin-Kamienski**, the owner and talented Head Chef at **Bronek's Delicatessen**.

Special guest beer in **Wooden** barrels, will be Theakston's "**Old Peculier**"

Help from **CAMRA** volunteers is required between the 12th & the 19th of June 2005.

More details from Brian Pipe on +44 (0) 7736 118448 or brian.pipe@itm-group.co.uk or at <http://www.beeronbroadway.org.uk> or <http://www.westmiddx-camra.org.uk>

Kingston & Leatherhead Branch of the Campaign for Real Ale presents the:

24th and 25th June 2005

**Join us to celebrate the work of a pioneer of
cinematography at:**

**Surrey County Staff Club, Penrhyn Road, Kingston
(next to County Hall and near Crown Court)
(buses 71, 281, 406, 418, 465, K2 and K3 pass the door)**

Open 11am to 3pm and 5.30pm to 11pm both days

- More than 45 real ales plus a range of cider and perry
- Food available all sessions (including hot food Fri Eve and Sat)
- Lounge seating (not Fri lunch) and outdoor drinking area

Admission:

FREE Fri lunchtime, £2 Fri evening, £1 Sat lunchtime and evening,
£1 Fri evening, FREE at other times to CAMRA members (cards must be shown on door)

LONDON PUBS GROUP VISITS CHISWICK AND BRENTFORD

It was cold, crisp and clear as we gathered at the **Tabard**, 2 Bath Road, W4 at midday on Saturday 19 February at the start of CAMRA's National Pubs Week. It looked as if National Pubs Week was getting off to a promising start both weather-wise and architecturally. The Tabard is a grade II* listed building and is on CAMRA's London Regional Inventory of Pub Interiors of Special Historic Interest. Built in 1880 to a design of the famous architect, Norman Shaw, it is one of the landmark buildings of the elegant Bedford Park garden suburb. The pub has been refurbished in recent times but in a sensitive manner, reflecting the Arts and Crafts style of the building. Some of the original wall tiles by William de Morgan remain as does some of the wall panelling. Three or four real ales were available.

On leaving the Tabard we proceeded down Turnham Green Terrace, crossed over Chiswick High Road and walked down Devonshire Road to the **Devonshire House** (formerly the Manor Tavern),

126 Devonshire Road which we reached at about 1 o'clock. This is one of several pubs on the crawl designed by the architect Thomas Henry Nowell Parr, in this case for the Royal Brewery, Brentford. Nowell Parr was born in Handsworth, West Midlands in 1864. He started his career as an architectural assistant in Walsall Corporation Architects' Department (1890-1894) and then moved to Middlesex to work in Brentford Urban District Council (UDC) Architects' Department. From 1897 to 1907 he was Architect, Engineer and Surveyor to Brentford UDC and, while retaining this post, he set up his own architectural practice in 1900. Among his designs for Brentford UDC is Brentford Library, built in 1903 and opened on 9 May 1904 by the American millionaire philanthropist, Andrew Carnegie who had donated £5,000 to the cost of the building. In the same year (1904) a Boatmen's Institute was built for the London City Mission to Nowell Parr's design on the Grand Union Canal at Brentford – it is now a private house. He also

undertook commissions from Fuller's and, as mentioned above, the Royal Brewery, Brentford with the Three Horseshoes, Southall and the Forester, West Ealing among his other pubs. Nowell Parr's son, John Nowell Parr (died 1975) joined the architectural practice at some point. In 1914 Thomas Henry Nowell Parr moved from 42 Cranley Gardens, South Kensington to 52 Kew Bridge Road, Brentford which is very near the last pub on our crawl, the Express Tavern. In 1925 he became a Fellow of the Royal Institute of British Architects. He died on 23 September 1933. Even though the Devonshire House has had partitions removed, this pub, built in 1924, retains its original panelling, beamed ceilings, Tudor archways (a favourite Nowell Parr touch), fireplaces, bar counters and bar-back bearing the word 'COURAGE'. Other original signage remains also, including a 'Gentlemen' arrow sign in the smaller bar area, and an illuminated sign, THE MANOR TAVERN on the bar-back in the larger bar area. We ate lunch while taking in all these details but unfortunately no real ale is served in this rather smart upmarket pub.

We didn't have far to go to our next pub which was almost opposite - the **Duke of York**, 107 Devonshire

Road. This is another pub designed by Nowell Parr, this time for Fuller's. Dating from 1926 it retains its original door lobbies, wall panelling, bar counters, bar-backs and tell-tale Tudor arches. However, unlike the more spartan Devonshire House visited previously, a nasty modern gantry has been introduced in one of the bars which spoils the effect of the servery area. We were pleased to be able to choose from the three available Fuller's ales: Chiswick, London Pride and ESB.

The walk to our next pub was rather longer. We returned to Chiswick High Road, noting with regret the splendid exterior of the recently closed, grade II listed Young's pub, the **Crown and Anchor**, 374 Chiswick High Road. Further along the High Road

LONDON PUBS GROUP VISITS CHISWICK AND BRENTFORD

we arrived, a little later than our scheduled time of 3 o'clock, at the **Old Pack Horse**, 434 Chiswick High

Road. This grade II listed pub is another designed for Fuller's, this time in 1910, by Nowell Parr. Again we noted his distinctive Tudor archways. The fairly lavish original fittings include etched and stained glazing, wood and stained glass partitions in an Art Nouveau style, saloon bar-back and clock. There is also a pleasing fireplace, which may be original, in an alcove. Here we were treated to a full range of

Fuller's ales. One of our party was asked by some of the pub regulars if we were a delegation from the Olympic Committee!

Fortified by the beers we continued down Chiswick High Road then walked along Sutton Lane North and finally Wellesley Road to the **Pilot**, 56 Wellesley

THE RED LION

Linkfield Road, Isleworth. Tel: 020 8560 1457 (Isleworth BR 2 min.)

Real Ales & Real Entertainment - A Real Local Pub

Hounslow & Richmond CAMRA Pub of the Year

**Summer Solstice
Beer Festival**

24th to 26th June

Friday 6.00pm to Sunday 10.30pm

Over 25 different Speciality Solstice & Summer Ales plus real
Ciders and Belgian beers. Music includes Big Jim Sullivan
and Half a Meal Ticket plus Entertainment in the Garden

Admission Free - www.red-lion.info

The Fox

- ◆ Ever changing guest beers - recently Robinson's Robin Bitter, Titanic's Full Steam Ahead and several Grand Union brews
- ◆ Maggie's Home Cooking
- ◆ Contained Pub Garden
- ◆ Quiz Night Thursdays

DON'T FORGET
SATURDAY 18th JUNE
 Visit our tent at the Hanwell
 Carnival & Fair and remember
 The Fox is only five minutes away

A genuine traditional family pub situated in a quiet side road, yet just 100 yards from the Grand Union Canal and Hanwell flight of locks. Idyllic cycle and rambling routes. Timothy Taylor's Landlord always alongside Deuchars IPA and London Pride.

10 minutes from Hanwell BR station.
 Tube - Boston Manor.

Green Lane, Old Hanwell, London W7 Tel: 020 8567 3912
 Open 11am - 11pm Monday - Saturday, 12am - 10.30pm Sunday

THE LAND OF LIBERTY, PEACE AND PLENTY FREEHOUSE

Licensees - CAMRA members Martin & Gill, and staff offer a warm welcome to all

Real Ales

Up to 6 beers sourced from all over the UK. Regulars include one dark beer and a Hertfordshire beer.
 One on gravity

- ◆ Lunches
- ◆ Sunday roasts
- ◆ Large car park
- ◆ Open all day
- ◆ Dog friendly
- ◆ Garden
- ◆ Over-sized lined glasses
- ◆ No under 14's in the bar, sorry

Real Ales, Real Food and a Real Welcome in a Real Pub!

See www.landoflibertypub.com for Real Ales on soon and future events.

The Land of Liberty, Peace and Plenty, Long Lane, Heronsgate, Hertfordshire WD3 5BS
Tel: 01923 282226

2/3 mile M25 junction 17. Follow sign to Heronsgate. 1 mile from Chorleywood station.

LONDON PUBS GROUP VISITS CHISWICK AND BRENTFORD

Road. Although this pub retains little, if any, of its original interior, we were able to compare its refurbishment with that of the Devonshire House visited earlier on the crawl. Two or three real ales were available and we counted ourselves very lucky as we reached the pub just before a snow shower began. On the way to the Pilot, some of us made a detour to visit another pub which appears to have been designed by Nowell Parr - the **Hole in the**

and Tudor archways.

We waited in the Pilot for the snow shower to subside before continuing our crawl. We then walked along Wellesley Road and Chiswick High Road to Kew Bridge Road where we arrived at the **Waggon and Horses**, 26 Kew Bridge Road, TW8, behind schedule at about 6 o'clock. This Fuller's pub had Chiswick, London Pride and ESB on sale and served as a handy stop while we waited for our last pub to open at 6.30 pm.

The final pub, on the other side of Kew Bridge Road from the Waggon and Horses was the **Express Tavern**, 56 Kew Bridge Road. It is on the London Regional Inventory and has a Victorian bar-back which is said to have been imported from somewhere else in the 1920s. Despite refurbishment in 1994 the Express retains much of its original atmosphere. The rear room was brought into use in the 1930s and has 'brewer's Tudor' fittings. There were three or four real ales available including Young's Bitter and Battersea Bitter. This was a wonderful finale to what had been an extremely interesting and enjoyable crawl. Let's drink to Thomas Henry Nowell Parr!

Jane Jephcote

Photographs by Kim Rennie

Wall, 12 Sutton Lane. The main tell-tale features in this recently refurbished pub are its beamed ceilings

TRAFALGAR FREEHOUSE

A traditional 'local'

Regular beers include: Gales HSB, Timothy Taylor Golden Best and Gales Festival Mild.

Recent guests have included Moorhouse Black Cat, Downton Maroonmaker Mild, Castle Rock Black Gold

Quiz Nights

Every

Thursday

From 8.30pm

Free to Enter

Prizes!!!

Food Nights

7pm-9pm

Saturday 23rd June

Curry & a Pint

£4.99

Saturday 23rd July

Chilli and a Pint

£4.99

Summer at the Traf

**An exciting range of guest beers
from around the country...**

Always a Mild, sometimes Two!

We Look forward to seeing you...

Trafalgar Freehouse, 23 High Path, Merton, SW19 2JY

Phone: (020) 85425342 e-mail: trafalgar@thetraf.com

Web: www.thetraf.com

Only 5 minutes from South Wimbledon Tube

CASK MARQUE AWARDS

Formed in 1997, Cask Marque is an independent accreditation scheme jointly funded by participating brewers and retailers, which recognises excellence in the service of cask ale. The award is made not to the pub but to the licensee, who has to pass two unannounced inspections with assessors sampling up to six beers checking temperature, appearance, aroma and taste. Further inspections are made twice a year, with additional random inspections triggered by customer comment. For more information visit the Cask Marque website at www.cask-marque.co.uk.

The following pubs and clubs in Greater London have licensees who have been awarded a Cask Marque plaque.

CENTRAL

EC1, ALL BAR ONE, 91-93 Charterhouse St. M&B. (U132)
 EC1, ARTILLERY ARMS, 102 Bunhill Row. Fuller. (E9)
 EC1, BLEEDING HEART TAVERN, 10 Greville St. Free House. (U143)
 EC1, BUTCHERS HOOK & CLEAVER*, 61-63 West Smithfield. Fuller. (U151)
 EC1, CASTLE, 34/35 Cowcross St. M&B. (E13, U70)
 EC1, CITY PRIDE, 28 Farringdon La. Fuller. (E14)
 EC1, COACH & HORSES, 26/28 Ray St. Punch. (E14, U76, U175, U179)
 EC1, FOX & ANCHOR, 115 Charterhouse St. M&B. (E16, U83, U151)
 EC1, GOOSE (AT HATTON GARDEN), 4 Leather La. M&B, formerly SIR CHRISTOPHER HATTON. (E24, U174)
 EC1, HOGSHEAD, 171-176 Aldersgate St. Laurel. (U158)
 EC1, HOG'S HEAD, Unit 4, Cowcross Pl, Cowcross St. Laurel, formerly HOGSHEAD. (U155, U179)
 EC1, MASQUE HAUNT, 168-172 Old St. Wetherspoon. (U99)
 EC1, MELTON MOWBRAY, 18 Holborn. Fuller. (U87)
 EC1, OLD RED LION, 418 St John St. Punch. (E21, U67, U159)
 EC1, PRINT WORKS, 113-117 Farringdon Rd. Wetherspoon. (U167)
 EC1, SIR JOHN OLDCASTLE, 29-35 Farringdon Rd. Wetherspoon. (U120)
 EC1, ST PAULS TAVERN, 56 Chiswell St. Greene King. (E23, U74, U75)
 EC1, SUTTON ARMS, 6 Carthusian St. Free House (Remarkable Restaurants). (E25, U87, U165)
 EC2, ALL BAR ONE, 18-20 Appold St. M&B. (U175)
 EC2, ALL BAR ONE, 34 Threadneedle St. M&B. (U129)
 EC2, ALL BAR ONE, 127 Finsbury Pavement. M&B. (U151)
 EC2, CITY TAVERN, 29 Lawrence La. Greene King. (E30, U152)
 EC2, FLEETWOOD, 36 Wilson St. Fuller. (E31, U105)
 EC2, GLOBE/JOHN KEATES AT THE MOORGATE, 83/85 Moorgate. M&B. (E31, E33, U119, U134)
 EC2, GREEN MAN, 1 Poultry. Wetherspoon. (U142)
 EC2, HAMILTON HALL, Liverpool St Station Concourse. Wetherspoon. (U68, U128)
 EC2, LORD ABERCONWAY, 73 Old Bond St. M&B. (E33, U88, U151, U181)
 EC2, RACK & TENTER, Tenter House, 45 Moorfields. W&D, formerly PENNY BLACK. (E34, U70, U74, U76, U168)
 EC2, RAILWAY TAVERN, 15 Liverpool St. Greene King. (E35, U75)
 EC2, RED HERRING, 49 Gresham Rd. Fuller. Formerly 49 GRESHAM STREET. (U92, U162)
 EC2, SIR PAUL PINDAR, 14 Bishopsgate Arcade, 175 Bishopsgate. M&B, formerly FIRST & LAST, originally SIR PAUL PINDAR. (E36, U66, U80, U155, U161, U175)
 EC2, TELEGRAPH, 11 Telegraph St. Fuller. (U173)
 EC2, WHITE HART, 121 Bishopsgate. M&B. (E36, U64, U67)
 EC2, WOODINS SHADES, 212 Bishopsgate. M&B. (E36, U181)
 EC3, ALL BAR ONE, 16 Byward St. M&B. (U142)
 EC3, ALL BAR ONE, 107 Houndsditch. M&B. (U162)
 EC3, CHAMBERLAIN, 130-135 Minories. Fuller. (U164)

An asterisk indicates a pub or club listed in the 2005 Good Beer Guide. The figures in brackets cross-refer to CAMRA's local pub guides and updates (see *Capital Pubcheck* for explanation).

Pub ownership/operator is not recorded by Cask Marque; references have been compiled by CAMRA from the latest available information. Some ownerships/operators may have changed. Note that pubs formerly operated by Scottish & Newcastle are now listed under the Spirit Group, Enterprise Inns have taken over the former Unique Pub Co, Wolverhampton & Dudley (W&D) have taken over Wizard Inns and several Laurel (originally Whitbread) pubs have been acquired by Greene King. Ownerships have been amended accordingly.

EC3, COUNTING HOUSE*, 50 Cornhill. Fuller. (U131, U155)
 EC3, CROSSE KEYS*, 7-12 Gracechurch St. Wetherspoon. (U147, U155)
 EC3, CRUTCHED FRIAR, 39-41 Crutched Friars. M&B. (U135, U181)
 EC3, EAST INDIA ARMS, 67 Fenchurch St. M&B. (E40, U98, U99, U119, U163)
 EC3, GOOSE AT FENCHURCH, 2 New London St. M&B, formerly CITY OF LONDON YEOMAN. (E39, U70, U151, U159)
 EC3, HOG'S HEAD, 25 St Mary Axe. Laurel, formerly HOGSHEAD. (U155, U177)
 EC3, HUNG, DRAWN & QUARTERED, 26/27 Great Tower St. Fuller. (U111)
 EC3, LIBERTY BOUNDS, 15 Trinity Sq. Wetherspoon. (U134)
 EC3, OLD TEA WAREHOUSE, Cree Church Buildings, 4-8 Creechurch La. Greene King (U125)
 EC3, RED LION, 8 Lombard Ct. M&B. (E42, U151)
 EC3, SHIP, 11 Talbot Court. M&B, formerly SHIP TAVERN. (E42, U131, U151)
 EC3, SWAN*, Ship Tavern Passage, 77-80 Gracechurch St. Fuller. (E43, U70)
 EC4, ALL BAR ONE, 103 Cannon St. M&B. (U127)
 EC4, ALL BAR ONE, 44-46 Ludgate Hill. M&B. (U114, U175)
 EC4, BANKER, Cousin La. Fuller. (E45)
 EC4, BLACK FRIAR, 174 Queen Victoria St. M&B. (E46, U151, U170)
 EC4, GOLDEN FLEECE, 9 Queen St. Greene King. (E49)
 EC4, HARROW*, 22 Whitefriars St. Fuller. (E49, U182)
 EC4, HOG'S HEAD, 5-11, Fetter La. Laurel, formerly HOGSHEAD. (U150, U175)
 EC4, HOG'S HEAD, 12 Ludgate Circus. Laurel, formerly HOGSHEAD, originally OLD KING LUD. (E52, U83, U162, U172)
 EC4, OLD BANK OF ENGLAND*, 194 Fleet St. Fuller. (U95)
 EC4, OLD BELL, 95 Fleet St. M&B. (E51, U151)
 EC4, OLDE WATLING (YE), 29 Watling St. M&B. (E55, U181)
 EC4, PRINTERS DEVIL, 98 Fetter La. Greene King. (E52)
 EC4, PAVILION END, 23 Watling St. W&D. (E52, U161, U168)
 EC4, SAMUEL PEPPYS, Stew La, High Timber St. M&B. (E54, U153)
 EC4, SHAW'S BOOKSELLERS, 31-34 St Andrews Hill. Fuller. (U131)
 EC4, WILLIAMSON'S TAVERN, 1 Groveland Ct, Bow La. M&B. (E56, U119, U151, U173)
 W1(F), CARPENTERS ARMS, 68/70 Whitfield St. M&B. (W28, U82, U93)
 W1(F), DUKE OF YORK, 47 Rathbone St. Greene King. (W29, U87)
 W1(F), FITZROVIA, 18 Goodge St. Spirit, formerly FINNEGANS WAKE, originally VALIANT TROOPER. (W32, U82, U98, U137, U171)
 W1(F), GREEN MAN, 36 Riding House St. M&B (W29, U80, U174))
 W1(F), JACK HORNER, 236 Tottenham Court Rd. Fuller. (U99, U101)
 W1(F), KING & QUEEN, 1 Foley St. Free House. (W29, U66, U84, U88, U161)

CASK MARQUE AWARDS

W1(F), MARQUIS OF GRANBY, 2 Rathbone St. M&B. (W29, U74, U92)
W1(F), PRINCE OF WALES FEATHERS, 8 Warren St. M&B. (W32)
W1(F), TOTTENHAM, 6 Oxford St. M&B. (W32, U48, U89, U134, U151)
W1(Mar), ALL BAR ONE, 5/6 Picton Place. M&B. (U148)
W1(Mar), ALL BAR ONE, 289-293 Regent St. M&B, formerly DOME. (U92, U125)
W1(Mar), CARPENTERS ARMS*, 12 Seymour Place. Market Taverns. (W34, U92, U95, U120)
W1(Mar), DUKE OF WELLINGTON*, 94A Crawford St. Punch. (W34, U83, U175)
W1(Mar), LAMB & FLAG, 24 James St. Spirit. (W34, U89, U106, U156)
W1(Mar), MASONS ARMS, 51 Upper Berkeley St. Hall & Woodhouse. (W35, U106, U160)
W1(Mar), PONTEFRAC CASTLE, 71 Wigmore St. M&B. (W35, U89, U100, U181)
W1(Mar), THREE TUNS, 1 Portman Mews South. Spirit. (W36, U39, U51, U89, U106)
W1(May), BURLINGTON ARMS, 21 Old Burlington St. Capital Pub Co, formerly BACK DOOR and previously O'NEILLS. Originally BURLINGTON BERTIES. (W38, U75, U90, U101, U116, U156, U177, U179)
W1(May), BLACK LION & FRENCH HORN, 5 Pollen St. M&B. (W38, U90)
W1(May), DUKE OF ALBEMARLE, 6 Stafford St. M&B. (W38, U75, U92, U181)
W1(May), FULLERS ALE LODGE, 11 Avery Row. Fuller, formerly YATES'S WINE LODGE. (W40, U90, U116)
W1(May), GOAT TAVERN, 3 Stafford St. Spirit. (W39, U90, U106, U175)
W1(May), KINGS ARMS, 2 Shepherd Market. Spirit. (W39, U95, U106, U115)
W1(May), ROSE & CROWN, 2 Old Park La. Spirit. (W40, U50, U90, U106)
W1(May), SAMUEL PEPYS, 29 Clarges St. M&B. (W40, U80, U92)
W1(May), SHELLEYS, 10 Stafford St. M&B. (W40, U98, U141, U151)
W1(May), SHEPHERDS TAVERN, 50 Hertford St. Spirit. (W40, U90, U95, U106)
W1(S), ALL BAR ONE, 36-38 Dean St. M&B. (U118)
W1(S), ARGYLL ARMS, 18 Argyll St. M&B. (W41, U80, U90, U151)
W1(S), BATH HOUSE, 96 Dean St. Greene King. (W41, U48, U93, U129, U141)
W1(S), BLUE POSTS, 18 Kingly St. Greene King. (W41, U80, U90, U115)
W1(S), CARLISLE ARMS, 2 Bateman St. M&B. (W41)
W1(S), CLACHAN, 34 Kingly St. M&B. (W41, U80, U90, U101, U151)
W1(S), CROWN, 64 Brewer St. M&B. (W42, U90)
W1(S), DOG & DUCK*, 18 Bateman St. M&B. (W42, U93, U150, U151)
W1(S), MOON & SIXPENCE, 181-185 Wardour St. Wetherspoon. (U93, U182)
W1(S), NELLIE DEAN (OF SOHO), 89 Dean St. Enterprise. (W43, U134, U179)
W1(S), SHAKESPEARES HEAD, 29 gt Marlborough St. Spirit. (W44, U80, U90, U106)
W1(S), SHASTON ARMS, 4/6 Ganton St. Hall & Woodhouse. (U158)
W1(S), SHIP*, 116 Wardour St. Fuller. (W44, U57)
W1(S), SPICE OF LIFE, 38 Romilly St. McMullen. (W44, U53, U84)
W1(S), THREE GREYHOUNDS, 25 Greek St. M&B. (W44, U80, U151, U153, U166)
W1(S), WHITE HORSE, 16 Newburgh St. M&B. (W44, U92)
WC1, ALL BAR ONE, 108 New Oxford St. M&B. (U138, HB5)
WC1, BLUE LION, 133 Grays Inn Rd. Greene King. (W45, U98, N18, U117, U169, HB5)
WC1, COLLEGE ARMS, 18 Store St. Broken Foot. Formerly UNIVERSITY TAVERN. (W51, N31, U167, HB6)

WC1, ENTERPRISE, 38 Red Lion St. M&B. (W46, U92, N22, HB7)
WC1, JEREMY BENTHAM, 31 University St. Spirit. (W46, N23, U106, HB8)
WC1, MUSEUM TAVERN, 49 Gt Russell St. Spirit. (W47, U84, U95, U106, N25, U170, HB10)
WC1, OLD NICK, 20/22 Sandlart St. Hall & Woodhouse, formerly THREE CUPS. (W51, U67, U73, U78, N31, U169, U174)
WC1, PAKENHAM ARMS*, 1 Pakenham St. Free House. (W49, N28, HB11)
WC1, PENDERELS OAK*, 283-288 High Holborn. Wetherspoon. (U133, HB11)
WC1, QUEENS LARDER, 1 Queen Sq. Greene King. (W50, U51, U90, N30, HB13)
WC1, SMITHY'S, 15-17 Leeke St. Capital Pub Co. (U163, HB13, U179)
WC1, SWAN, 7 Cosmo Pl. Spirit. (W51, U90, U106, N31, HB14)
WC2, ALL BAR ONE, 84 Charing Cross Rd. M&B. (U147)
WC2, ALL BAR ONE, 58 Kingsway. M&B (U137)
WC2, ALL BAR ONE, 48 Leicester Sq. M&B. (U110)
WC2, ANGEL & CROWN, 58 St Martins La. M&B. (W52)
WC2, BEAR & STAFF*, 11/12 Bear St. M&B. (W52, U93, U151, U168, U181)
WC2, BREWMASTER, 37 Cranbourne St. Greene King. (W52, U175)
WC2, CAMBRIDGE, 93 Charing Cross Rd. M&B. (W52, U58, U151)
WC2, COAL HOLE, 91/92 Strand. M&B. (W53, U62, U92, U151)
WC2, EDGAR WALLACE, 40 Essex St. Enterprise. (W53, U156, U183)
WC2, FREEMASONS ARMS, 81/82 Long Acre. Shepherd Neame. (W53, U174)
WC2, GEORGE, 213 Strand. M&B. (W54)
WC2, GRIFFIN, 9/11 Villiers St. W&D, formerly GRIFFIN TAVERN. (W54, U59, U142, U144, U168)
WC2, GLOBE TAVERN, 37 Bow St. M&B. (W54, U151, U182)
WC2, HOG'S HEAD, 5 Lisle St. Laurel, formerly HOGSHEAD. (U141, U171)
WC2, KNIGHTS TEMPLAR, 95 Chancery La. Wetherspoon. (U145)
WC2, MARQUIS OF GRANBY, 51/52 Chandos Place. M&B. (W55, U54, U115, U151, U161)
WC2, MONTAGU PYKE, 105/107 Charing Cross Rd. Wetherspoon (Lloyds No 1), formerly Moon Under Water. (U120, U150, U178)
WC2, MOON UNDER WATER, 28 Leicester Sq. Wetherspoon. (U73)
WC2, NAGS HEAD, 10 James St. McMullen. (W55, U50, U92, U116)
WC2, PORCUPINE, 48 Charing Cross Rd. M&B. (W56, U58, U151, U181)
WC2, PRINCESS OF WALES, 27 Villiers St. M&B. (W56, U73, U108, U119, U160, U181)
WC2, SEVEN STARS, 53 Carey St. Free House. (W56, U158)
WC2, SHAKESPEARES HEAD, Africa House, 64-78 Kingsway. Wetherspoon. (U134)
WC2, SHERLOCK HOLMES, 10 Northumberland St. Greene King. (W56, U67, U74)
WC2, SHIP & SHOVELL, 1-3 Craven Passage. Hall & Woodhouse. (W56, U131, U137, U152, U159)
WC2, THEODORE BULLFROG, 26-30 John Adam St. Broken Foot. Formerly ST MARTINS TAVERN. (W56, U139, U149, U161, U167)
WC2, WELLINGTON, 351 Strand. M&B. (W57)
WC2, WHITE LION, 24 St James St. M&B. (W57, U74, U181)

EAST

E1, FIRST & LAST, 15 Little Somerset St. M&B, formerly DUKE OF SOMERSET. (E65, U134)
E1, GOODMAN'S FIELD, 87-91 Mansell St. Wetherspoon. (U163)
E1, HALF MOON, 213-223 Mile End Rd. Wetherspoon. (U138)
E1, SHOOTING STAR, 125-129 Middlesex St. Fuller. (U137)
E1, WILLIAMS (WINE & ALE HOUSE), 22/24 Artillery La. Greene King. (E76, U98)

CASK MARQUE AWARDS

E3, MATCH MAKER, 580/586 Roman Rd. Wetherspoon. (U160, U182)
 E4, KINGS FORD, 250/252 Chingford Mount Rd. Wetherspoon. (U119)
 E4, KINGS HEAD, 2B Kings Head Hill. M&B. (E96, U73, U140, U165)
 E4, PLOUGH, Sewardstone Rd. McMullen. (E96, U162, U166, U172)
 E4, ROYAL OAK, 219 Kings Head Hill. McMullen. (E97, U112, U119)
 E4, THOMAS WILLINGALE, 134 Station Rd. W&D. (U152, U161)
 E6, MILLERS WELL, 419-421 Barking Rd. Wetherspoon; formerly Spirits Bar. (E105, U80)
 E7, HUDSON BAY, 1-5 Upton La. Wetherspoon. (U143, U162)
 E8, BAXTERS COURT, 282/284 Mare St. Wetherspoon. (U170)
 E10, DRUM*, 557-559 Lea Bridge Rd. Wetherspoon. (E123, U161)
 E10, KING WILLIAM THE FOURTH, 816 High Rd. Free House, formerly William IV. (E125, U85, U109, U130, U157, U158, U169, U179)
 E11, GEORGE*, 159 High St, Wanstead. Wetherspoon. (E128, U71)
 E11, NIGHTINGALE, 51, Nightingale La. Enterprise. (E129, U173)
 E11, WALNUT TREE, 857-861 High Rd, Leytonstone. Wetherspoon. (U124)
 E14, ALL BAR ONE, 42 Mackenzie Walk, South Colonnade. M&B. (U114)
 E14, GUN, 27 Coldharbour. Punch. (E145, U167, U181)
 E14, HENRY ADDINGTON, 20-28 Mackenzie Walk. M&B. (U69)
 E14, LEDGER BUILDING, 4 Hertsmere Rd, West India Quay. Wetherspoon. (U160)
 E14, WATERMANS ARMS, 1 Glenaffric Ave. Punch. (E149, U167)
 E15, GOLDENGROVE, 146-148 The Grove. Wetherspoon. (U82, U105, U120, U162)
 E15, SWAN, 31 Broadway. W&D. (E155, U113, U134, U140)
 BARKING, BARKING DOG, 61 Station Parade. Wetherspoon. (X10)
 BARKINGSIDE, NEW FAIRLOP OAK, Fencepiece Rd. Wetherspoon. (X12)
 CHADWELL HEATH, EVA HART*, 1128 High Rd. Wetherspoon. (X27)
 COLLIER ROW, COLLEY ROWE INN, 54/56 Collier Row Rd. Wetherspoon. (X43)
 DAGENHAM, LORD DENMAN, 270/272 Heathway. Wetherspoon. (X45, U182)
 GOODMAYES, STANDARD BEARER, 7-13 Goodmayes Rd. Wetherspoon. (U152)
 HAVERING-ATTE-BOWER, ORANGE TREE, Orange Tree Hill. M&B. (X68, U151, U171)
 HORNCHURCH, JJ MOONS*, 48 High St. Wetherspoon. (X71)
 HORNCHURCH, LLOYDS NO 1 BAR, 168 High St. Wetherspoon (Lloyds No 1), formerly WHITE HART and NEWT & CUCUMBER. (X71, U153, U157)
 ILFORD, GREAT SPOON OF ILFORD, 114/116 Cranbrook Rd. Wetherspoon. (X73)
 ILFORD, ROSE & CROWN, 16 Ilford Hill. Punch. (X73, U169, U175)
 ROMFORD, GOLDEN LION, 2 High St. Spirit, formerly GOLDEN LION TAVERN. (X101, U175)
 ROMFORD, MOON & STARS, 99-103 South St. Wetherspoon. (X102)
 UPMINSTER, CRUMPLED HORN*, 33-37 Corbets Tey Rd. W&D. (U157)
 WOODFORD BRIDGE, CROWN & CROOKED BILLET, 13 Cross Rd. M&B. (X131, U175, U181)
 WOODFORD GREEN, CRICKETERS*, 299/301 High St. McMullen. (X131)

NORTH

N1, ANGEL, 3/5 Islington High St. Wetherspoon; formerly BARTIZAN and BAR CENTRAL. (U113, U123, U141, I512)
 N1, BULL, 100 Upper St. M&B, formerly FINNOCK & FIRKIN. (N44, U151, U159, U168, I58)

A genuine Free House featuring a selection of the very best in Cask Ales, Traditional Cider and Perry

- Mild always available
- Liefmans Kriek, Bitburger Pils and San Miguel on draught
- Wide selection of continental bottled including Duvel and Chimay
- Function room free to CAMRA members
- Thursday night is Quiz Night
- Jazz piano Sunday afternoons
- Jazz/Blues every Friday and Saturday evening
- Open daily from midday

**CAMRA
 NORTH LONDON
 PUB OF THE YEAR
 1995, 1996,
 THE MILLENNIUM 2000
 AND 2004**

**26 Wenlock Road
 London N1**

020 7608 3406

Nearest Tube stations are Old Street (exit 1) and Angel. Wenlock Road is off City Road via Windsor Terrace
<http://www.wenlock-arms.co.uk/>

CASK MARQUE AWARDS

N1, CANONBURY, 21 Canonbury Pl. M&B, formerly CANONBURY TAVERN. (N39, U170, IS14)
N1, CROWN, 116 Cloudsley Rd. Fuller. (N40, U123, IS8)
N1, DUKE OF YORK, Kings Cross Main Line Station concourse. Select Service Partner, formerly COOPERS and previously YORK TAVERN. (N62, U109, U182, IS9)
N1, GLASS WORKS, Unit 5/6, N1 Centre, Parkfield St. Wetherspoon (Lloyds No 1). (U167, U170, IS10)
N1, ISLAND QUEEN, 87 Noel Rd. M&B. (N48, U120, IS16)
N1, WENLOCK ARMS*, 26 Wenlock Rd. Free House. (N62, IS21)
N1, WHITE SWAN, 251-256 Upper St. Wetherspoon. (U158, IS12)
N1, YORK, 82 Islington High St. M&B. (N62, U151, U182, IS22)
N2, OLD WHITE LION, 121 Great North Rd. M&B. (N66, U153, U179, U181)
N2, WINDSOR CASTLE, The Walks, off Church La. McMullen. (N67)
N4, WHITE LION OF MORTIMER, 125/127 Stroud Green Rd. Wetherspoon. (N77, U182)
N6, FLASK, 77 Highgate West Hill. M&B. (N82, U151)
N6, GATEHOUSE, 1 North Rd. Wetherspoon. (N82)
N7, CORONET, 338-346 Holloway Rd. Wetherspoon. (U112)
N8, TOLLGATE*, 26-30 Turnpike La. Wetherspoon. (N96)
N9, STAG & HOUNDS, 371 Bury St West. M&B. (N101, U151)
N12, TALLY HO, 749 High Rd. Wetherspoon. (N112)
N14, New Crown*, 80-84 Chase Side. Wetherspoon. (U111)
N16, DANIEL DEFOE, 102 Stoke Newington Church St. Wells; formerly STEPTOES. (N131, U158)
N16, ROCHESTER CASTLE*, 143-145 Stoke Newington High St. Wetherspoon. (N130, U160, U172)
N18, GILPINS BELL, 50-54 Fore St. Wetherspoon. (U138)
N22, WETHERSPOONS, Unit 5, Hollywood Green, High Rd. Wetherspoon. (U154)
BARNET (EN5), KINGS HEAD, 84 High St. McMullen. (N251, H19)
BARNET (EN5), OLD RED LION, Underhill, Great North Rd. McMullen. (N252, H20)
BARNET (EN5), QUEENS ARMS, Great North Rd. McMullen. (N252, H20)
ENFIELD (EN1), JOLLY BUTCHERS, 168 Baker St. McMullen. (N230)
ENFIELD EAST (EN3), GREYHOUND, 425 Ordnance Rd, Enfield Lock. McMullen. (N240)
ENFIELD EAST (EN3), PICTURE PALACE, Howards Hall, High St, Ponders End. Wetherspoon. (U160)
ENFIELD WEST (EN2), CRICKETERS, 19 Chase Side Pl. McMullen. (N233)
ENFIELD WEST (EN2), CROWN & HORSESHOES, 15 Horseshoe La. Greene King. (N233)
ENFIELD WEST (EN2), JOLLY FARMERS, 92 Enfield Rd. McMullen. (N235, U109)
ENFIELD WEST (EN2), MOON UNDER WATER, 115/117 Chase Side. Wetherspoon. (N236, U109)
ENFIELD WEST (EN2), PIED BULL, Bulls Cross. Greene King. (N236)
ENFIELD WEST (EN2), PLOUGH, Cattlegate Rd. McMullen. (N236)
ENFIELD WEST (EN2), ROBIN HOOD, 240 The Ridgeway. McMullen. (N237)
ENFIELD WEST (EN2), WONDER, 1 Batley Rd. McMullen. (N237)
NEW BARNET (EN4), LORD KITCHENER, 49 East Barnet Rd. McMullen. (N247, H84)
NEW BARNET (EN4), RAILWAY BELL*, 13 East Barnet Rd. Wetherspoon. (N247, H84)

NORTH WEST

NW1, EUSTON FLYER, 83-87 Euston Rd. Fuller. (U131, U159)
NW1, GLOBE, 43-47 Marylebone Rd. Spirit. (N166, U106, U109)
NW1, HOG'S HEAD, 55 Parkway. Laurel, formerly HOGSHEAD. (U131, U171)
NW1, ICE WHARF, Units 1 & 2, Suffolk Wharf off Jamestown Rd. Wetherspoon (Lloyds No 1). (U165, U170)
NW1, METROPOLITAN BAR, 7 Station Appr, Baker Street Stn, Marylebone Rd. Wetherspoon. (U154)

NW2, BEATEN DOCKET*, 50-56 Cricklewood Broadway. Wetherspoon. (N179)
NW3, GARDEN GATE, 14 South End Rd. M&B, formerly RAILWAY TAVERN. (N189, U145, U152, U175)
NW3, HOLLY BUSH*, 22 Holly Mount. Punch. (N186, U152, U157)
NW3, SPANIARDS INN, Spaniards Rd. M&B. (N190)
NW3, WETHERSPOONS, 1st Floor, O2 Centre, 255 Finchley Rd. Wetherspoon. (U161)
NW7, MILL, 211 Holders Hill Rd. M&B (N209, U151)
NW8, ALL BAR ONE, 60 St Johns Wood High St. M&B, formerly CAFE GIOCONDA. (U109, U110)
NW9, JJ MOONS, 553 Kingsbury Rd. Wetherspoon. (N217, U153)
NW9, MOON UNDER WATER, 10 Varley Parade, Edgware Rd, Colindale. Wetherspoon. (N218, U109)
HAREFIELD, KINGS ARMS, 6 Park La. Punch (W108)
HARROW, CASTLE, 30 West St, Harrow-on-the-Hill. Fuller. (W113)
HARROW, FAT CONTROLLER, 362-366 Station Rd. Broken Foot. (U108, U183)
HARROW, MOON ON THE HILL, 373-375 Station Rd. Wetherspoon. (U62)
HARROW, WHITE HORSE, 50 Middle Rd. Fuller. (W114, U151, U181)
HARROW WEALD, CASE IS ALTERED, Old Redding. M&B (W114, U151, U178)
HARROW WEALD, LEEFE ROBINSON VC, Brockhurst Corner, 375 Uxbridge Rd. Whitbread (Beefeater). (W114, U67, U134)
KENTON, NEW MOON, 25/26 Kenton Park Parade, Kenton Rd. Wetherspoon. (U66)
KENTON, TRAVELLERS REST, Kenton Rd. Whitbread (Beefeater). (W132)
NORTHWOOD, GATE, Rickmansworth Rd. M&B. (W134, U151, U152, U165)
NORTHWOOD, SYLVAN MOON*, 27 Green La. Wetherspoon. (U82, U182)
NORTHWOOD, WILLIAM JOLLE, 53 Joel St. Wetherspoon. (U132)
PINNER, MOON & SIXPENCE, 250 Uxbridge Rd, Hatch End. Wetherspoon. (U66)
PINNER, PINNER ARMS, Whittington Way. Greene King, formerly WHITTINGTON. (W137, U152, U175)
PINNER, VILLAGE INN, 402-408 Rayners La. Wetherspoon. (U81, U158)
STANMORE, ABERCORN ARMS, 78 Stanmore Rd. M&B. (W144, U151, U165)
STANMORE, MAN IN THE MOON*, 1 Buckingham Parade, The Broadway. Wetherspoon. (U82)
SUDBURY, BLACK HORSE, 1018 Harrow Rd. M&B. (W144, U151, U165)
WEMBLEY, JJ MOONS*, 397 High St. Wetherspoon. (U59, U86)
WEMBLEY, PRESTON, 161 Preston Way. M&B. (W159, U165)

SOUTH EAST

SE1, ALL BAR ONE, Fielden Hse, 28/30 London Bridge St. M&B (U129)
SE1, ALL BAR ONE, 34 Shad Thames. M&B. (U158)
SE1, BARROWBOY & BANKER, 6/8 Borough High St. Fuller. (U120)
SE1, BRIDGE HOUSE*, 218 Tower Bridge Rd. Adnams. (SE11, U102, U105, U131, U139, U177)
SE1, COOPERS, Opposite Platforms 2/3, Waterloo Main Line Station Concourse. Select Service Partner. (U160, U170)
SE1, DOGGETTS COAT & BADGE, 1 Blackfriars Bridge. M&B. (SE13, U151, U182)
SE1, FIRE STATION, 150 Waterloo Rd. W&D. (SE15, U113, U165, U168)
SE1, GEORGE INN*, 77 Borough High St. Greene King. (SE17)
SE1, GRANGE, 103 Grange Rd. Enterprise Inns. (SE19, U177)
SE1, HOG'S HEAD, 52 Stamford St. Laurel, formerly HOGSHEAD. (U150, U177)
SE1, HORNIMAN AT HAYS, Unit 26, Hays Galleria, off Battle Bridge La. M&B. (SE21, U105, U151)

CASK MARQUE AWARDS

SE1, LEATHER EXCHANGE, 15 Leathermarket St. Fuller, formerly JUGGLERS ARMS. (SE22, U158)
 SE1, LORD CLYDE*, 23 Clennam St. Enterprise. (SE24, U174)
 SE1, MAD HATTER, 3-7 Stamford St. Fuller. (U133)
 SE1, MARKET PORTER*, 9 Stoney St. Market Taverns. (SE25, U147)
 SE1, MUDLARK, Montague Cl. M&B. (SE27, U119, U182)
 SE1, OLD THAMESIDE INN, Pickfords Wharf, Clink St. M&B. (SE28, U105, U151)
 SE1, POMMELES REST*, 196-198 Tower Bridge Rd. Wetherspoon. (U139)
 SE1, ROYAL OAK*, 44 Tabard St. Harvey. (SE31, U112, U116, U128)
 SE1, SHIPWRIGHTS ARMS, 88 Tooley St. Enterprise. (SE33, U105, U125, U159, U160, U179)
 SE1, WELLINGTON, 81/83 Waterloo Rd. W&D, formerly WELLINGTON TAVERN. (SE37, U102, U168)
 SE1, WETHERSPOONS, 125 Newington Causeway. Wetherspoon. (U156)
 SE3, CROWN, 49 Tranquil Vale. Spirit, formerly CROWN HOTEL. (SE46, U102, U107)
 SE3, ROYAL STANDARD, 44 Vanburgh Park. Spirit. (SE49, U168)
 SE4, BROCKLEY BARGE, 184 Brockley Rd. Wetherspoon, formerly BREAKSPEARE ARMS. (SE51, U156)
 SE5, CASTLE, 65 Camberwell Church St. Enterprise, formerly SNUG, previously PACIFIC, originally STIRLING CASTLE. (SE62, U119, U159, U176, U182)
 SE5, FOX ON THE HILL, 149 Denmark Hill. Wetherspoon. (SE58)
 SE6, LONDON & RYE*, 109 Rushey Green. Wetherspoon. (U154)
 SE6, RUTLAND ARMS, 55 Perry Hill. Free House. (SE68)
 SE6, TIGERS HEAD*, 350 Bromley Rd. Wetherspoon. (SE69, U102)
 SE8, DOG & BELL*, 116 Prince St. Free House. (SE79)
 SE9, BANKERS DRAFT, 80 Eltham High St. Wetherspoon. (SE85)
 SE9, OLD POST OFFICE, 4 Passey Pl. W&D. (U104, U159, U168, U178)
 SE10, GATE CLOCK*, Creek Rd (adjacent Cutty Sark DLR Station). Wetherspoon. (U170)
 SE10, PILOT*, 68 River Way. Free House. (SE99)
 SE10, YACHT, 5 Crane St. Spirit, formerly YACHT TAVERN. (SE103, U175)
 SE11, DUCHY ARMS, 63 Sandcroft St. Enterprise. (SE106, U181)
 SE12, EDMUND HALLEY, 25-27 Lee Gate, Lee Green. Wetherspoon. (U138)
 SE12, SUMMERFIELD, 60 Baring Rd. Enterprise. (SE114, U175)
 SE13, WATCH HOUSE*, 198-204 Lewisham High St. Wetherspoon. (U127)
 SE15, KENTISH DROVERS, 71-79 Peckham High St. Wetherspoon. (U154)
 SE16, BLACKSMITHS ARMS, 257 Rotherhithe St. Fuller. (SE144)
 SE16, SPICE ISLAND, 163 Rotherhithe St. Greene King. (U114)
 SE16, SURREY DOCKS, 185 Lower Rd. Wetherspoon, formerly WARRIOR. (SE153, U115, U124)
 SE18, EARL OF CHATHAM, 15 Thomas St. Enterprise. (SE167, U175)
 SE18, GREAT HARRY, 7-9 Wellington St. Wetherspoon. (U154, U161)
 SE19, POSTAL ORDER, 33 Westow St. Wetherspoon. (U120)
 SE20, MOON & STARS*, 164-166 High St, Penge. Wetherspoon. (U99, U102)
 SE23, CAPITOL, 11-21 London Rd. Wetherspoon. (U159)
 SE25, CLIFTON ARMS, 21 Clifton Rd. Free House. (SE215)
 SE23, FORESTERS ARMS, 53 Perry Vale. Punch. (SE205, U167, U180)
 SE25, WILLIAM STANLEY, 7/8 High St. Wetherspoon. (U142, U182)
 BECKENHAM, GEORGE INN (YE), 111 High St. M&B. (SE205, U46, U87, 8K37, U179)
 BECKENHAM, HOG'S HEAD, 150-154 High St. Laurel, formerly HOGSHEAD. (U144, U179)
 BELVEDERE, VICTORIA, 2 Victoria St. Punch. (SE207, K32, U151)

THE ROYAL OAK

44 TABARD STREET, LONDON SE1

Tel - 020 7357 7173

Traditional Harvey's Sussex Ales,
Served in a Traditional Atmosphere

Open Mon-Fri 11am-11pm

Food Available
Lunchtime & Evenings

Nearest tube - The Borough

BEXLEYHEATH, EARL HAIG, Little Heath Rd. M&B. (3SE212, U59, K33, U165)
 BEXLEYHEATH, LLOYDS No 1 BAR, Market Place. Wetherspoon (Lloyds No 1). (U166)
 BEXLEYHEATH, RED BARN, Barnehurst Rd. M&B. (3SE212, U64, K30)
 BROMLEY, PARTRIDGE*, 194 High St. Fuller. (U120, U158)
 BROMLEY, RICHMAL CROMPTON, 23 Westmoreland Place. Wetherspoon (Lloyds No 1), formerly WETHERSPOONS. (U149, U170, U181)
 BROMLEY, TOM FOOLERY*, 204-206 High St. Fuller. Formerly BAR STANZA and BAR COAST. (U131, U158, U163)
 BROMLEY COMMON, CHEQUERS, 177 Southborough La. Greene King. (3SE222, K42)
 CROYDON, ALL BAR ONE, 10 Park La. M&B. (U156)
 Croydon, BUILDERS ARMS, 65 Leslie Park Rd. Fuller. (3SE236)
 CROYDON, COOMBE LODGE, 104 Coombe Rd. Whitbread (Out & Out). (U85, U178)
 CROYDON, CROWN, 28 Wickham Rd, Shirley. M&B. (3SE239, U55, U165)
 CROYDON, GEORGE, 17-21 George St. Wetherspoon. (U80, U81, U86)
 CROYDON, HOG'S HEAD, 58/60 High St. Laurel, formerly HOGSHEAD. (U136, U172)
 CROYDON, PORTER & SORTER*, Billington Hill. W&D. (3SE248, U49, U108, U136, U168)
 CROYDON, ROYAL STANDARD*, 1 Sheldon St. Fuller. (3SE249)
 CROYDON, SHIP*, 47 High St. W&D. (3SE250, U43, U60, U99, U137)
 CROYDON, SHIP OF FOOLS*, 9-11 London Rd. Wetherspoon. (U150)
 CROYDON, SKYLARK, 34-36 South End. Wetherspoon. (U127)
 CROYDON, SPREAD EAGLE, 39-41 Katherine St. Fuller. (U120)
 GREEN STREET GREEN (ORPINGTON), ROYAL OAK, High

CASK MARQUE AWARDS

St. Whitbread (Bee eater). (3SE267, U53, 8K98, U177)
HAYES, GEORGE, 29 Hayes St. Whitbread (Bee eater). (3SE223, U55, 8K102, U111)
KENLEY, WATTENDEN ARMS, Old Lodge Lane. M&B. (3SE258)
KESTON, FOX, 2 Heathfield Rd. Enterprise. (3SE262, U60, U82, 8K111, U180)
LOCKSBOTTOM (ORPINGTON), BLACK HORSE, 318 Crofton Rd. M&B. (3SE265, 8K115, U181)
ORPINGTON, HARVEST MOON, 141/143 High St. Wetherspoon. (U99)
PETTS WOOD, DAYLIGHT INN, Station Sq. M&B. (3SE270, 8K134)
PETTS WOOD, SOVEREIGN OF THE SEAS*, 109/111 Queensway. Wetherspoon. (U102)
PURLEY, FOXLEY HATCH*, 8/9 Russell Hill Parade, Russell Hill Rd. Wetherspoon. (U89)
SELSDON, SIR JULIAN HUXLEY*, 152/154 Addington Rd. Wetherspoon. (U154)
SIDCUP, HORSE & GROOM, 136 Main Rd. Whitbread (Bee eater). (3SE273, K127)
SOUTH CROYDON, CROWN & SCEPTRE, 32 Junction Rd. Fuller. (3SE276, U83)
THORNTON HEATH, WetherspoonS, 2-4 Ambassador Hse, Brigstock Rd. Wetherspoon. (U141)
WELLING, NEW CROSS TURNPIKE, 55 Bellegrove Rd. Wetherspoon. (U140)
WEST WICKHAM, RAILWAY, Red Lodge Rd. M&B, formerly RAILWAY HOTEL. (3SE288, U55, U151, 8K181, U164)

SOUTH WEST

SW1(B), GRENADIER, 18 Wilton Row. Spirit. (SW37)
SW1(B), GROUSE & CLARET, 14/15 Little Chester St. Hall & Woodhouse. (SW37)
SW1(B), JOINERS ARMS, 44 Elizabeth St. Spirit, formerly VINO VERITAS. (SW40, U167)
SW1(B), STAR TAVERN*, 6 Belgrave Mews West. Fuller. (SW39)
SW1(B), TALBOT, 2 Little Chester St. Spirit. (SW39)
SW1(B), TURKS HEAD, 10 Motcomb St. M&B. (SW40)
SW1(P), JUGGED HARE*, 172 Vauxhall Bridge Rd. Fuller. (SW41)
SW1(SJ), BLUE POSTS, 6 Bennet St. Spirit. (SW45, U181)
SW1(SJ), GOLDEN LION, 25 King St. M&B. (SW45, U151, U181)
SW1(SJ), LORD MOON OF THE MALL, 16/18 Whitehall. Wetherspoon. (SW45)
SW1(SJ), OLD SHADES, 37 Whitehall. M&B. (SW46)
SW1(SJ), RED LION, 23 Crown Passage. Enterprise. (SW46, U176)
SW1(SJ), RED LION, 2 Duke of York St. M&B. (SW46, U151)
SW1(SJ), WALKERS (OF ST JAMES'S), 32A Duke St St James's. M&B. (SW46, U151)
SW1(W), ADAM & EVE, 81 Petty France. Spirit. (SW47)
SW1(W), BAG O'NAILS, 6 Buckingham Palace Rd. Spirit. (SW47)
SW1(W), COLONIES, 25 Wilfred St. Spirit. (SW48)
SW1(W), FEATHERS, 18/20 Broadway. M&B. (SW48, U181)
SW1(W), MARQUIS OF GRANBY, 41 Romney St. M&B. (SW49, U137, U182)
SW1(W), OLD STAR, 66 Broadway. Greene King. (SW49, U157)
SW1(W), ST STEPHENS TAVERN, 10 Bridge St. Hall & Woodhouse. (U175)
SW1(W), SANCTUARY*, 33 Tothill St. Fuller. (U139)
SW1(W), SPEAKER, 46 Gt Peter St. Enterprise, formerly ELEPHANT & CASTLE. (SW48, U137, U176)
SW1(W), TWO CHAIRMEN, 39 Dartmouth St. Spirit. (SW50)
SW1(W), WESTMINSTER ARMS*, 9 Storeys Gate. Broken Foot. (SW50)
SW1(W), WETHERSPOONS, 1st Floor, Victoria Main Line Stn Concourse. Wetherspoon. (SW50)
SW1(W), WILLOW WALK, 25 Wilton Rd. Wetherspoon. (U150)
SW2, CROWN & SCEPTRE*, 2A Streatham Hill. Wetherspoon. (SW52, U146)
SW3, HOUR GLASS, 279 Brompton Rd. M&B. (W56)
SW3, SURPRISE (IN CHELSEA)*, 6 Christchurch Terr. M&B. (SW58, U125)

SW4, COACH & HORSES, 173/175 Clapham Park Rd. Enterprise, formerly ACRE TAVERN. (SW59, U164)
SW5, BLACKBIRD, 209 Earls Court Rd. Fuller. (SW62)
SW5, DRAYTON ARMS, 153 Old Brompton Rd. M&B. (SW62, U153)
SW6, OYSTER ROOMS, Unit 3, Fulham Broadway Centre, Fulham Broadway. Wetherspoon (Lloyds No 1). (U168, U170)
SW6, WHITE HORSE*, 1 Parsons Green. M&B. (SW71, U168)
SW7, ALL BAR ONE, 152 Gloucester Rd., M&B. (U142)
SW7, ANGLESEA ARMS*, 15 Selwood Terrace. Capital Pub Co. (SW72, U128, U176)
SW7, HOOP & TOY, 34 Thurlow Pl. Spirit. (W72)
SW7, QUEENS ARMS, 30 Queens Gate Mews. M&B. (SW73)
SW8, PRIORY ARMS*, 83 Lansdowne Way. Free House. (SW79, U146)
SW9, BEEHIVE, 407/409 Brixton Rd. Wetherspoon. (SW81)
SW10, WORLDS END, 459 Kings Rd. Hall & Woodhouse. (SW86)
SW11, ALL BAR ONE, 32-38 Northcote Rd. M&B. (U130)
SW11, ASPARAGUS, 1-13 Falcon Rd. Wetherspoon. (U138)
SW11, FALCON, 2 St Johns Hill. M&B. (SW88, U144, U159)
SW11, FOX & HOUNDS, 66 Latchmere Rd. Punch. (SW88, U125, U146, U177)
SW11, GROVE, 279 Battersea Park Rd. Enterprise. (SW89, U159, U177)
SW11, NORTHCOTE, 2, Northcote Rd. Spirit. (SW89)
SW11, WOODMAN, 60 Battersea High St. Hall & Woodhouse. (SW90, U146)
SW12, MOON UNDER WATER, 194 Balham High Rd. Wetherspoon. (SW92, U146)
SW13, RED LION, 2 Castelnau. Fuller. (SW94)
SW14, HALFWAY HOUSE, 24 Priests Bridge, East Sheen. Enterprise. (SW97, U176)
SW14, RAILWAY, 11 Sheen La. Hall & Woodhouse, formerly RAILWAY TAVERN. (SW98, U177)

The Brewery Tap

John and Heather welcome you to the Brewery Tap.

Three rotating Real Ales (many from micro-breweries)

Fullers London Pride and
Adnams Bitter permanently
and now we often stock mild ale and
Aspall's Suffolk Cider.
New lunchtime menu.

Traditional Sunday Roasts 12 - 3.00pm
Wednesday Night is Tapas Night

Open all permitted hours
Digital Juke Box

68 High Street, Wimbledon
Village, SW19
(10 minutes from
Wimbledon station)
020 8947 9331

CASK MARQUE AWARDS

SW15, JOLLY GARDENERS, 61/63 Lacy Rd. M&B. (SW101, U176)
SW15, RAILWAY, 202 Upper Richmond Rd. Wetherspoon. (SW103)
SW15, WHISTLE & FLUTE, 46-48 High St. Fuller, formerly P SHANNON & SONS. (SW103, U156)
SW16, FIVE BELLS*, 68/70 Streatham High Rd. Greene King, formerly HOGSHEAD. (U131, U176, U182)
SW16, HOLLAND TRINGHAM, 107/109 Streatham High Rd. Wetherspoon. (U142)
SW16, MOON UNDER WATER, 1327 London Rd, Norbury. Wetherspoon. (SW108)
SW17, HOPE, 1 Bellevue Rd. M&B, formerly FAITH & FIRKIN. (SW108, U146, U151, U152, U159, U166, U179)
SW17, JJ MOONS*, 56A Tooting High St. Wetherspoon. (SW109, U135, U151, U159)
SW18, GRID INN*, 22 Replingham Rd, Southfields. Wetherspoon. (SW112)
SW19, ALL BAR ONE, 37/39 Wimbledon Hill Rd. M&B. (SW116)
SW19, BREWERY TAP*, 68/69 High St, Wimbledon. Enterprise. (SW116)
SW19, HAND & RACQUET, 25/27 Wimbledon Hill Rd. Greene King, formerly HOGSHEAD, originally HAND & RACKET. (SW117, U149, U181)
SW19, PRINCE OF WALES, 2 Hartfield Rd. Spirit. (SW118, U150)
SW19, WIBBAS DOWN INN, 6-12 Gladstone Rd. Wetherspoon. (SW120)
SW19, WILLIAM MORRIS, 20 Watermill Way, Merton Abbey Mills. Broken Foot. (SW121, U142, U168, U179)
CARSHALTON, FOX & HOUNDS, 41 High St. Spirit. (SW129, U130, U177)
CARSHALTON, RAILWAY TAVERN*, 47 North St. Fuller. (SW130)
CHEAM, HARROW, 6 High St. M&B. (SW131, U151, U165)
Cheam, Wetherspoons, 552-556 London Rd, North Cheam. Wetherspoon. (SW133)
CHESSINGTON, MONKEY PUZZLE, Leatherhead Rd. Whitbread (Beefeater). (SW134, U176)
KEW, GREYHOUND, 82 Kew Green. Enterprise. (SW138, U181)
KINGSTON, DRUIDS HEAD, 3 Market Place. Greene King. (SW141, KT21, U182)
Kingston, KINGS TUN, 153-157 Clarence St. Wetherspoon. (U126, KT23)
KINGSTON, REFECTORY, 46 Fairfield South. Hall & Woodhouse, formerly NEWT & FERRET. (SW143, U172, KT26)
KINGSTON, WILLOUGHBY ARMS*, 47 Willoughby Rd. Enterprise. (SW144, U153, KT28, U177)
KINGSTON, WYCH ELM*, 93 Elm Rd. Fuller (SW145, KT29)
MITCHAM, PARK PLACE, 54 Commonside West. Whitbread (Beefeater). (SW147)
MITCHAM, RAVENSBURY ARMS, Croydon Rd. M&B. (SW147, U146, U149, U151, U169, U179)
MITCHAM, WHITE LION OF MORTIMER, 223 London Rd. Wetherspoon. (SW150, U182)
MORDEN, LADY ST HELIER, 33 Aberconway Rd. Wetherspoon, formerly Wetherspoons. (SW151, U147, U182)
NEW MALDEN, BAR MALDEN, 1-3 St Georges Sq. W&D. (U154)
RICHMOND, ALL BAR ONE, 9/11 Hill St. M&B. (SW154)
RICHMOND, MARLBOROUGH*, 46 Friars Stile Rd. M&B. (SW155, U151)
SURBITON, ANTELOPE, 87 Maple Rd. Greene King. (SW160, KT39)
SURBITON, CAP IN HAND*, 174 Hook Rise North, Hook. Wetherspoon. (SW161, U134, KT39)
SURBITON, CORONATION HALL, St Marks Hill. Wetherspoon. (U129, KT41)
SURBITON, NEW PRINCE*, 117 Ewell Rd. Gale. (SW161, U162, KT43)
SUTTON, ALL BAR ONE, 2 Hill Rd. M&B. (SW164)
SUTTON, COCK & BULL, 26-30 High St. Fuller. (SW164)
SUTTON, NONSUCH ARMS, 60/62 High St. Greene King, formerly HOGSHEAD. (U135, U174, U183)
SUTTON, LITTLE WINDSOR*, 13 Greyhound Rd. Fuller;

formerly WINDSOR CASTLE. (SW167, U153)
SUTTON, MOON ON THE HILL, 5-9 Hill Rd. Wetherspoon. (SW167)
SUTTON, NIGHTINGALE, 53 Carshalton Rd. Punch, formerly JENNY LIND. (SW166, U153)
SUTTON, OLD BANK, 2 High St. Barracuda, formerly HEDGEHOG & HOGSHEAD. (SW166, U135, U137, U180)
WALLINGTON, JOHN JACKSON, 14-16 Woodcote Rd, W&D. (U158)
WALLINGTON, WHISPERING MOON, 25 Ross Parade. Wetherspoon. (SW126, U159)
WORCESTER PARK, WORCESTER PARK, Malden Rd. Spirit, formerly WORCESTER TAVERN. (SW169, U172)

WEST

W2, ARCHERY TAVERN*, 4 Bathurst St. Hall & Woodhouse. (W58, U67, U85)
W2, MITRE, 24 Craven Terrace. Capital Pub Co. (W62, U93, U135, U174)
W2, MAD BISHOP & BEAR*, 1st Floor, Paddington Main Line Stn concourse. Fuller. (U153)
W2, MONKEY PUZZLE, 30 Southwick St. Hall & Woodhouse. (W62, U67, U101, U163)
W2, TYBURN*, 18-20 Edgware Rd. Wetherspoon. (U154)
W2, VICTORIA*, 10A Strathearn Pl. Fuller. (W64, U67, U87)
W3, CASTLE, 140 Victoria Rd. Fuller, formerly CASTLE HOTEL. (W64, U177)
W3, RED LION & PINEAPPLE, 281 High St. Wetherspoon. (W65, U89)
W4, ALL BAR ONE, 197/199 Chiswick High Rd. M&B. (U118)
W4, CITY BARGE, 27 Strand on the Green. Spirit. (W68, U94, U107)
W4, FOX & HOUNDS AND MAWSON ARMS. 110 Chiswick La South. Fuller. (W69, U94)
W4, GEORGE & DEVONSHIRE*, 8 Burlington La. Fuller. (W69, U92)
W4, GEORGE IV, 185 Chiswick High Rd. Fuller. (W69, U53, U99, U101, U108)
W4, OLD PACK HORSE*, 434 Chiswick High Rd. Fuller. (W69)
W5, ALL BAR ONE, 64-66 The Mall. M&B. (U151)
W5, CASTLE*, 36 St Mary's Rd. Fuller. (W72, U46, U92)
W5, DUFFYS, 122-124 Pitsanger La. Broken Foot. (W72, U59, U93, U105, U168)
W5, FOX & GOOSE*, Hangar La. Fuller. (W72, U78, U92)
W5, HOG'S HEAD*, 46/47 The Mall. Laurel. (U118, U172)
W5, PLOUGH INN, 297 Northfield Ave. Fuller. (W73)
W5, RED LION*, 13 St Marys Rd. Fuller. (W73, U166)
W5, ROSE & CROWN, Church Pl, St Marys Rd. Fuller. (W73, U92)
W5, TJ DUFFY'S*, 282 Northfield Ave. Free House, formerly CAPTAIN WOODDUCKS. (U57, U110, U170)
W5, WHEATSHEAF*, 41 Haven La. Fuller. (W73, U63, U92)
W6, ANDOVER ARMS*, 57 Aldensley Rd. Fuller. (W74, U67)
W6, CROSS KEYS*, 57 Black Lion La. Fuller. (W74, U92)
W6, DOVE*, 19 Upper Mall. Fuller. (W74, U92, U176)
W6, PLOUGH & HARROW*, 120-124 King St. Wetherspoon. (U168)
W6, RUTLAND, 15 Lower Mall. Spirit. (W77, U107)
W6, SALUTATION*, 154 King St. Fuller. (W77, U72, U92, U101)
W6, WILLIAM MORRIS, 2/4 King St. Wetherspoon (Lloyds No 1). (U131, U174)
W8, BUILDERS ARMS, 1 Kensington Court Pl. M&B. (W79, U74, U94)
W8, CHURCHILL ARMS*, 119 Kensington Church St. Fuller. (W79, U92)
W8, DEVONSHIRE ARMS, 37 Marloes Rd. M&B. (W82, U49, U72, U94, U105)
W8, ELEPHANT & CASTLE, 40 Holland Rd. M&B. (W82, U70, U94)
W8, GOAT TAVERN, 3A Kensington High St. Spirit. (W82, U56, U94, U107, U170)
W8, SCARSDALE TAVERN, 23A Edwardes Sq. Spirit. (W83, U95, U107)
W11, ALL BAR ONE, 126-128 Notting Hill Gate. M&B. (U132)

CASK MARQUE AWARDS

W11, LADBROKE ARMS, 54 Ladbroke Rd. Capital Pub Co. (W88, U135, U176)
W11, PRINCE ALBERT, 11 Pembridge Rd. M&B. (W90, U75, U151)
W12, BUSHRANGER, 55 Goldhawk Rd. Free House. (W91, U82, U172)
W12, CENTRAL BAR, First Floor, West 12 Shopping/Leisure Centre, Shepherds Bush Green. Wetherspoon. (U169)
W12, PAVILION, Wood La. Greene King. (W91, U74)
W13, DRAYTON COURT, 2 The Avenue. Fuller. (W92)
W14, HAND & FLOWER, 1 Hammersmith Rd. W&D, formerly HARVEY WALLBANGERS for a while. (W94, U58, U71, U76, U95, U153, U167)
W14, WARWICK ARMS, 160 Warwick Rd. Fuller. (W95, U71)
FELTHAM, MOON ON THE SQUARE*, 30 The centre, High st. Wetherspoon, formerly CRICKETERS (W100, U89, U102)
GREENFORD, BLACK HORSE, 425 Oldfield Rd. Fuller. (W102, U78)
HAMPTON, DUKES HEAD, 122 High St. Enterprise. (W103, U101, U173)
HAMPTON WICK, RAILWAY, 91 High St. Enterprise, formerly STRYKER'S RAILWAY and originally RAILWAY TAVERN. (W106, U153, U160, U177)
HAMPTON WICK, WHITE HART, 1 High St. Fuller. (W106, U99, U160)
HARLINGTON, WHITE HART, 158 High St. Fuller. (W111)
HAYES, BOTWELL INN*, 23-29 Coldharbour La. Wetherspoon. (U155)
HAYES, RAM, Dawley Rd. Greene King. (W118, U59, U73, U81)
HEATHROW AIRPORT, SKYLARK, Terminal 1 (Landside). Wetherspoon, formerly HARRY RAMSDENS. (U65, U126, U159)
HEATHROW AIRPORT, WETHERSPOON EXPRESS, Terminal 1 (airside), Rotunda Building, 'Dublin' Departure Lounge (nr Gates 80-92). Wetherspoon. (U172)
HEATHROW AIRPORT, WETHERSPOONS, Terminal 2 (Airside). Wetherspoon. (U158)
HEATHROW AIRPORT, WETHERSPOONS, Terminal 2 (Landside). Wetherspoon. (U167)
HEATHROW AIRPORT, WETHERSPOONS, Terminal 4 (Airside). Wetherspoon, formerly JJ MOONS. (U76, U78, U158)
HEATHROW AIRPORT, WETHERSPOONS, Terminal 4 (Landside). Wetherspoon. (U79)
HOUNSLOW, CROSS LANCES*, 236 Hanworth Rd. Fuller. (W126)
HOUNSLOW, MOON UNDER WATER*, 84/86 Staines Rd. Wetherspoon. (U62, U92, U99, U152)
ICKENHAM, COACH & HORSES, High Rd. M&B. (W130, U151, U165)
ICKENHAM, TICHENHAM INN, 11 Swakeleys Rd. Wetherspoon. (U150, U163)
ISLEWORTH, COUNTY ARMS, 2 Hall Rd. W&D. (W130, U86, U140)
ISLEWORTH, LONDON APPRENTICE, 62 Church St. Spirit. (W131, U107)
ISLEWORTH, RED LION*, 92/94 Linkfield Rd. Free House. (W131, U60, U62, U101, U165)
ISLEWORTH, RISING SUN, 407 London Rd. Fuller. (W131)
NORTHOLT, CROWN, Ealing Rd. Whitbread (Beefeater). (W134, U176)
OSTERLEY, HARE & HOUNDS, Wyke Green, Windmill La. Fuller. (W131)
RUISLIP, JJ MOONS, 12 Victoria Rd, Ruislip Manor. Wetherspoon. (U59, U86)
RUISLIP, ORCHARD, Ickenham Rd. Whitbread (Beefeater). (W137)
TEDDINGTON, HOGARTH, 58 Broad St. Fuller. (W146, U92)
TEDDINGTON, LION*, 27 Wick Rd. Enterprise. (W147, U91, U123, U153)
TEDDINGTON, TEDDINGTON ARMS*, 38/40 High St. Capital Pub Co. (U172)
TEDDINGTON, TIDE END COTTAGE, 6 Ferry Rd. greene King. (W147, U94, U98, U101, U117, U123)
TWICKENHAM, CABBAGE PATCH*, 67 London Rd. S&N. (W150, U71, U159, U177)
TWICKENHAM, CROWN, 174 Richmond Rd. Enterprise. (W150, U77, U95, U116, U173)

TWICKENHAM, EEL PIE*, 9/11 Church St. Hall & Woodhouse. (W150, U71, U99, U120)
TWICKENHAM, FOX, 39 Church St. Enterprise. (W150, U57, U71, U98, U168)
TWICKENHAM, HOOK, LINE & SINKER, 29/31 York St. Fuller. (U162)
TWICKENHAM, MOON UNDER WATER*, 53-57 London Rd. Wetherspoon. (U68, U182)
TWICKENHAM, PRINCE ALBERT*, 30 Hampton Rd. Fuller. (W151)
TWICKENHAM, PRINCE BLUCHER, 124 The Green. Fuller. (W151)
TWICKENHAM, ST MARGARETS TAVERN*, 107 St Margarets Rd. Spirit, formerly ST MARGARETS. (W151, U94, U99, U107, U178)
TWICKENHAM, SORTING ROOM, 24 London Rd. Wetherspoon (Lloyds No 1). (U70)
TWICKENHAM, TURKS HEAD, 28 Winchester Rd. Fuller. (W151)
UXBRIDGE, GOOD YARN, 132 High St. Wetherspoon. (U99)
UXBRIDGE, HOG'S HEAD, 219-221 High St. Laurel, formerly HOGSHEAD. (U159, U178)
UXBRIDGE, QUEENS HEAD, 54 Windsor St. Spirit. (W134, U107)
WEST DRAYTON, WHITE HOUSE, The Arena, Stockley Park. Wetherspoon (Lloyds No 1). (U179)
WHITTON, ADMIRAL NELSON, 123 Nelson Rd. Fuller. (W162)

CLUBS

SW1(W), BELLAMY'S BAR, House of Commons, 1 Parliament Sq.
SW1(W), STRANGERS BAR, House of Commons, 1 Parliament Sq.
SW7, SOUTHSIDE BAR, Princess Gdns. (U160)
W5, OLD ACTONIANS SPORTS CLUB, Gunnersbury Dr.
W5, QUESTORS GRAPEVINE CLUB*, 12 Mattock La
RUISLIP, RUISLIP CONSERVATIVE CLUB, 56-58 Ickenham Rd.

Over 3,150 licensees have the Cask Marque award. The beer in their outlets has been independently inspected for beer quality.

Visit the Cask Marque Website
www.cask-marque.co.uk and download a regional guide. Why not visit a brewery?
www.visitabrewery.co.uk

Cask Marque - for the licensee who serves the 'perfect pint' of cask beer.

**The Cask Marque Trust,
 Seedbed Centre, Severalls
 Park, Colchester, Essex
 CO4 9HT
 Tel: 01206 752212**

STOP PRESS

(in fact, stop everything....)

You're Due a Deuchars

www.caledonian-brewery.co.uk

BRANCH DIARIES

Welcome to our regular details of London CAMRA contacts and events. This is where branches can say what is happening in their areas that might be of interest to drinkers across London. Events for June and July are listed below. Branch meetings and socials are open to all - everyone is welcome to come along.

ALL LONDON EVENTS

June – Thu 2 (7.30) Regional Social to present Club of the Year national finalist certificate. Southside Bar, Imperial College, Princess Gardens, Kensington. Contact rd.greaterlondon@camra.org.uk - **Wed 29** (6pm onwards) Great British Beer Festival Publicity Crawl. Counting House, Cornhill, EC3.

July – Sat 2 (from 11am) CAMRA Fundraising, Games & Collectables Store, Victoria St, St Albans, including lunch at Farmers Boy and ending with pub crawl. - **Tue 5** (6pm onwards) GBBF Publicity Crawl. Britannia, Allen St, W8. - **Wed 13** (6pm onwards) GBBF Publicity Crawl. Ship & Shovel, Craven Passage, WC2 - **Wed 20** (8pm) London Liaison Committee (Regional co-ordination meeting for London Branches). Royal Oak, Tabard St, SE1. *Secretary: geoff@coherent-tech.co.uk* - **Sat 23** (12noon onwards) GBBF Publicity Crawl. Head of Steam, Euston Station, NW1 followed by a free beer and sandwich on return at 4.30. Contact Steve Williams for more information on the GBBF publicity crawls: rd.greaterlondon@camra.org.uk

LONDON BEER GROUP *Jane Jephcote 020 7720 6327*

June – Sat 25 Daytime crawl of Southern Outer London: (11am) Duke of Buckingham, 104 Villiers Rd, Kingston KT1; (12.15) Manor, Manor Drive North, Malden Manor KT3; (1.30) Ye Olde Red Lion, 17 Park Rd, Cheam SM3; (3.15) Greyhound Hotel, 2 High St, Carshalton SM5; (4.15) Duke's Head Hotel, 6 Manor Rd, Wallington SM6; (5.15) Rose & Crown, 124 Church St, Croydon CR0; (6pm) Swan & Sugar Loaf, 1 Brighton Rd, South Croydon CR2. Public transport will be required at times. **July – Wed 13** (7.15 for 7.30) Mtg. Royal Oak, Tabard St, SE1 (upstairs). All branches and members interested in pub research and preservation welcome.

BEXLEY *Martyn Nicholls 01322 527857 (H), contacts@camrabexleybranch.org.uk*
Website: www.camrabexleybranch.org.uk

CROYDON & SUTTON *Terry Hewitt (020) 8660 5931 (H), (020) 7918 3242 (W)*

June – Mon 6 Beerfest WP mtg. Dog & Bull (upstairs), 24 Surrey St, Croydon. - **Wed 22** Evening minibus trip to Westerham Brewery (details from branch contact). - **Tue 28** (8.30) Branch mtg. Dog & Bull (upstairs), 24 Surrey St, Croydon.

July – Tue 12 Sutton New Town crawl: Lord Nelson, 32 Lower Rd. (dep 9pm), then New Inn and Little Windsor. - **Mon 18** Beerfest WP mtg. Dog & Bull (upstairs again). - **Thu 28** (8.30) Branch mtg. Windsor Castle (Cottage Room), 378 Carshalton Rd, Carshalton.

Website: www.croydoncamra.org.uk

EAST LONDON & CITY *Roy Jenner 020-7502 0984 (3pm-9pm only)*

June – Tue 14 (8pm) Branch AGM. Birkbeck Tavern, Leyton. - **Mon 27** (8pm) Coborn Arms, E3
July – Tue 12 (8pm) Branch mtg. Counting House, Cornhill, EC3. - **Sat 16** Roberts ramble to be arranged by Ron Andrews and/or Pete Needle.

Website: www.pigsear.org.uk

ENFIELD & BARNET *Sandie Ward 020-8884 0075 (H), publicity@camra-enfield-and-barnet.org.uk*

June – Tue 7 Whetstone High St two pub social: (9pm) Bull and Butcher; (10pm) Griffin. - **Thu 16** (9pm) Towpath social. Greyhound, Enfield Lock. - **Wed 22** (8.30 sharp) Branch AGM. Sebright Arms, 9 Alston Rd, Barnet EN5. - **Sat 25** Minibus to Suffolk breweries and pubs; contact Jean Hills 07958 493924 to book/details. £5 deposit/£16 total. - **Tue 28** Chase Side EN2 two pub garden social: (8.30) Crown & Horseshoes; (9.45)

Cricketers.

July – Fri 1 (6.30-9.30) Curry night. Greyhound, 52 Church End, Hendon NW4: arrive early for food. - **Wed 6** (9pm) Garden social. Rising Sun, 137 Marsh La, Mill Hill NW7 (251 bus). - **Sat 9** (2pm). Pub stroll from Osidge Arms, Hampden Sq, N14. - **Thu 14** N9 Two pub garden social: (8.30) Stag & Hounds, 371 Bury St West; (9.45) Beehive, 24 Little Bury St, Edmonton. - **Tue 19** (8.30) Garden social. Gate, Barnet Rd, Arkley EN5 (107 bus). - **Thu 28** (9pm) Social and London Drinker pick up. Kings Head, Market Place, Enfield Town. *News Gp: camraenfieldandbarnet-subscribe@yahoogroups.com*
Website: camra-enfield-and-barnet.org.uk

KINGSTON & LEATHERHEAD *Clive Taylor 020-8949 2099 (H) 020-8540 1901 (W), kandle@camrasurrey.org.uk.*

June – Thu 2 Beer festival publicity crawl in Surbiton. Meet (7.30) Coronation Hall, St Marks Hill. - **Tue 7** (8.15) Branch mtg. Red Lion, High St, Thames Ditton. - **Sat 11** Canal boat day trip with pub stops from Farncombe to Guildford and back: cost £17, deposit £10. - **Sat 18** Minibus day trip to Three Moles beer festival at Selham, West Sussex, also calling at other pubs. Pick up New Malden, Grayham Rd 10.45 and Surbiton station 11.00. Fare £15, deposit £5. Return by 8.30.

July – Sat 2 (11.30) Surrey liaison mtg. Garland, Redhill. - **Thu 7** (8.15) Branch mtg. Running Horse, Bridge St, Leatherhead. - **Sat 9** Vintage bus trip to Ardingly Historic Transport Rally and CAMRA beer tent. Pick up Surbiton station 11.15, Southborough school 11.20. Fare £10 inc. admission. Contact Ian Winfield 020-8977 9643. - **Thu 14** (from 8pm) Branch 30th Anniversary. Willoughby Arms, Willoughby Rd, Kingston. At least one free beer for new and existing members: please bring membership card! - **Sun 17** Day trip to Watcress Line, incorporating bus rally and Cheriton brewpub, the Flower Pots. 10.30 train from Surbiton.

Website: www.camrasurrey.org.uk

NORTH LONDON *Social contact: Mike Rose 07986 458517, mike@rose@blueyonder.co.uk; Branch contact: Mick Lewis 020-7935 1350 or 07952 244687 (M), orientmoron@yahoo.com*

June – Tue 7 (8pm) Pub of the Year presentation. Oakdale Arms, 283 Hermitage Rd, N4. - **Wed 15** (8pm): Visit to Ealing Beer Festival, Town Hall, New Broadway, W5. - **Fri 17** (7.30) Imported beer of the festival presentation. Lord John Russell, Marchmont St, WC1. - **Tue 21** (8pm) Festival review mtg: Wenlock Arms, 26 Wenlock Rd, N1. - **Sat 25** (12noon) Summer party and BBQ from 2.30: Oakdale Arms, 283 Hermitage Rd, N4. - **Tue 28** Social: (8pm) Admiral Mann, 7 Hargrave Pl off Brecknock Rd, N7; then Lord Stanley, 51 Camden Park Rd, NW1.

July – Mon 4 Islington crawl: (8pm) Narrow Boat, St Peter's St; then Island Queen, Noel Rd; Prince of Wales, Sudeley St; Prince Albert, Elia St. - **Tue 12** (8pm) Branch AGM Calthorpe Arms, Grays Inn Rd, WC1. - **Tue 19** NW1 Social: (8pm) Spread Eagle, Albert St; Constitution, 42 St Pancras Way. - **Wed 26** NW3 Social: (8pm) Freemasons Arms, Downshire Hill; Magdala, South Hill Park; Garden Gate, South End Green.

Website: www.camranorthlondon.org.uk

RICHMOND & HOUSLOW *Brian Kirtan 020-8384 7284 (H), sk014j4253@blueyonder.co.uk*

June – Thu 9 (8.30) Branch mtg. Inn at Kew Gardens, 292 Sandycroft Road, Kew. - **Thu 16** (8.30) Social at Ealing Beer Festival. - **Wed 22** (8pm) Visit to new real ale shop, Real Ale Limited, 371 Richmond Rd, Twickenham until 9pm, then (9.15) Crown, 174 Richmond Rd; (10pm) St Margaret's Tavern, 107 St Margarets Rd. - **Sat 25** (12noon) Social at Kingston Beer Festival, Surrey County Staff Club, Penrhyn Rd. - **Wed 29** (6pm) Social: GBBF publicity crawl starting at the Counting House, Cornhill, EC3.

July – Tue 5 (6pm) Social: GBBF publicity crawl starting at the Britannia, Allen St, W8. - **Thu 7** (8pm) Beer Festival Social. Lion, Wick Rd, Teddington. Come along with your suggestions for beers you would like to see at this year's Twickenham Beer Festival. - **Sat 9** (10am) Visit to Ardingly Transport Fair & CAMRA Real Ale Tent. Travel by vintage coach. Pick up

Fuller's Head Brewer John Keeling regularly visits
our pubs opening the book on 160 years of
brewing know-how.

Visit our website for full details of where John will be
visiting next & a full listing of our great pubs.

www.fullers.co.uk

August Beer Festival at **WOODIES** FREEHOUSE

in the Sports Fields, Thetford Road, New Malden, Surrey KT3 5DX
Tel: 020 8949 5824

FRIDAY 19th 'til SUNDAY 21st AUGUST
**Selection of Real Ales from both
Micro and Regional Brewers
plus our Greene King regular ales**

All day Barbecue and our regular lunches
served in Surrey's unique sports club

6X change

Change to 6X at a pub near you

BRANCH DIARIES

Richmond 10.00, Twickenham, Teddington, Kingston & Surbiton. Return around 6pm with drop off at Red Lion (PotY) on return. Cost £10.00 in advance includes admission to fair. - **Wed 13** (6pm) Social: GBBF publicity crawl starting at the Ship and Shovel, Craven Passage, WC2. - **Thu 14** (8.30) Branch mtg. Magpie & Crown, 128 High St, Brentford. - **Sat 23** (12noon) Social: GBBF publicity crawl starting at the Head of Steam, Euston.

Website: www.camra.org.uk/richmond

SOUTH EAST LONDON *Richard Martin 020-8402 0424*
June - **Wed 1** (8pm) Branch/Cttee mtg. Bromley Labour Club, HG Wells Centre, St Marks Rd, Bromley 8pm. - **Wed 8-11** Catford Beer Festival, Broadway Theatre, Catford. Staff always needed from set up (Mon 6) till breakdown (Sat 12). Staffing forms available on website or telephone. Meet on 07711 459215. - **Sat 18** Social. Kent Hounds, Well Hill Rd, Well Hill, Orpington (closing at the end of July on the tenants' retirement). Meet 11.30am at R3 bus stop by platform 5 at Orpington station. - **Thu 23** (7.30) New Members Social and Branch Pub of the Year presentation. "the gowlett se15", 62 Gowlett Rd, Peckham. - **Thu 28** (8pm) New Members Social. Two Doves, 37 Oakley Rd, Bromley.

July - **Tue 5** (8pm) Branch/Cttee mtg. Market Porter, 9 Stoney St, SE1. - **Tue 12** (8pm) Catford Beer Festival Debrief. Dog & Bell, 116 Prince St, Deptford SE8.

Website: www.selcamra.org.uk

SOUTH WEST ESSEX *Andrew Clifton 01708 765150 (H), swessex@clara.co.uk*

June - **Wed 1** (8pm) Social at Colchester Beer Festival, Colchester Arts Centre, Church St (close to Mercury Theatre and Jumbo the ex water tower); for further details visit www.colchestercamra.org.uk - **Tue 7-Sat 11** Thurrock Beer Festival, Thurrock Civic Hall, Blackshots Lane, Grays. Open Tue-Fri lunchtime noon-3pm, evening 6-11pm; Saturday all day opening 12noon-11pm. Admission prices: Tue-Fri lunchtime Free, Tue & Wed eve £1, Thu eve £2, Fri eve £3, Sat until 6pm £1 and after 6pm £2; Free at all times to card-carrying CAMRA members. For more details see Branch Website. - **Tue 14** (8pm start) Pubs in Essex survey crawl in Chigwell, Meet Olde Kings Head, High Rd (A113); for details of progress contact 07941 393715 - **Wed 22** (8.30) Out of area social during Tigers Island (Pub) beer festival. White Hart, Swan La, Margaretting Tye (OS: TL684011) Possible transport: contact Alan Barker on 07711 971957 - **Sat 25** (12noon) All Essex Games Day. Swan, School Rd, Little Totham. Possible transport: contact Alan Barker on 07711 971957. - **Mon 27** (7pm start) Pubs in Essex survey crawl in Brentwood. Meet Robin Hood & Little John, Ongar Rd (A128); for details of progress contact 07941 393715. **July** - **Wed 6** (8pm start) Pubs in Essex survey crawl in Kelvedon Hatch. Meet Swan, Swan La; for details of progress contact 07941 393715. - **Sat 9** (12noon) Social at Dartford Beer Festival, Central Park, Dartford. - **Thu 14** (8.30) Social (during pub beer festival). White Horse, 173 Coxie Green Rd, Coxie Green. - **Fri 15** (8.30) Social. Prince of Wales, Woodham Rd, Stow Maries. Possible transport: contact Alan Barker on 07711 971957. - **Tue 19** (8.30) Social at Chelmsford Beer Festival, Sport Hall, Anglia Polytechnic University, Chelmsford. For further details visit www.chelmsfordcamra.org.uk - **Mon 25** (8.30) Out of area social. Moletorp, Tawney Common, Theydon Mount (OS: TL501014)

Website: www.swessex.clara.net

SOUTH WEST LONDON *Mark Bravery 020-8540 9183 (H), 020-7147 2860 (W), markbravery@blueyonder.co.uk*

Cricknet contact: Andy Robinson 020-7403 5566 (W)

June - **Sat 4** (11.30am onwards) Riverside crawl from Wandsworth to Putney. Meet Grapes, 39 Fairfield St SW18; to include (12.30) Alma, 499 Old York Rd; (1.30) Ship, 41 Jews Row; (3pm) Cat's Back, 86 Point Pleasant; (4.30) Boathouse, Brewhouse Lane, Putney; (5.30) Duke's Head, 8 Lower Richmond Road Putney. - **Wed 15** - 7.30 pm. Branch/Cttee mtg. Pied Bull, 498 Streatham High Rd, Streatham SW16.

July - **Sat 9** (11.30am onwards) GBBF publicity crawl. Meet

(11.30-12noon) Prince of Wales, 2 Hartfield Rd, Wimbledon. Late joining point (1.30-2pm) Rose & Crown 55 High St, Wimbledon Village. - **Thu 28** (7.30) Branch/Cttee mtg, Old Sergeant (upstairs), 104 Garratt Lane, Wandsworth SW18.

Website: www.swlcamra.org.uk

WATFORD & DISTRICT *Andrew Vaughan 01923 230104, branch@watfordcamra.org.uk*

June - **Sat 4** (1pm) Plough, Belsize; (2.30) Cart & Horses, Commonwood; (3.30) Boot, Saratt. - **Wed 8** Watford: (8.30) Estcourt Tavern; (9.15) Wellington Arms; (10pm) Estcourt Arms. - **Wed 15** Rickmansworth: (8.30) Coach & Horses; (9.15) Feathers; (10pm) Pennsylvanian. - **Mon 20** (8.15) Branch/Cttee mtg. Estcourt Arms.

July - **Sat 2** St. Albans: (1pm) Farmer's Boy; (1.45) White Hart Tap; (2.30) Garibaldi; (3.15) Lower Red Lion. - **Thu 14** Chorleywood: (8.30) Black Horse; (9.15) Old Shepherd; (10pm) Land of Liberty, Peace and Plenty. - **Tue 19** Watford: (8.30) One Crown; (9.15) One Bell; (9.45) Moon under Water. - **Mon 25** (8.15) Branch/Cttee mtg. Estcourt Arms. - **Fri 29** Abbots Langley: (8.30) Boys' Home; (9.15) Compasses; (10pm) Swan.

Website: www.watfordcamra.org.uk

WEST LONDON *Alasdair Boyd (Social Secretary) 020 7930 9871 ext 143 (9am-2.45/6pm-9.30 Mon-Fri or leave message), banqueting@nlc.org.uk Fax: 020-7839 4768*

June - **Sat 4** Chiswick W4: (1pm) Crown & Anchor, 374 Chiswick High Rd; (3pm) George & Devonshire, 8 Burlington La. - **Tue 7** SW1: (7.30) Duke of Wellington, 63 Eaton Terr; (8.45) Antelope, 22 Eaton Terr; (9.30) Fox & Hounds, 29 Passmore St; (10.15) Rising Sun, 44 Ebury Bridge Rd. - **Fri 10** (7pm) Social at Catford Beer Festival. Meet at Cider Bar. - **Fri 17** (7pm) Social at Ealing Beer Festival. Meet at Cider Bar. - **Mon 20** (7.30) Branch/Cttee mtg. Britannia, 1 Allen St, W8. - **Sat 25** (7pm) Social at Kingston Beer Festival. - **Tue 28** (7pm) Britannia Tap, 150 Warwick Rd; (8.30) Radnor Arms, 247 Warwick Rd, W14. - **Thu 30** W2 tour. (7pm start) Victoria, 10A Strathearn Pl; (10pm end) King's Head, 35 Moscow Rd.

July - **Sun 3** (2pm) Surprise, 10 Vauxhall Bridge Rd, SW1. - **Thu 7** Post-Fuller's AGM Crawl of Chiswick. Meet (7-7.30) George & Devonshire, Burlington La, W4. - **Tue 12** Post-Young's AGM Crawl of Wandsworth. Meet (7-7.30) Grapes, 39 Fairfield St, SW18. - **Sun 17** Out of Branch social: (2pm) Willoughby Arms, 47 Willoughby Rd, Kingston; (5pm) Trafalgar, 23 High Path, and (8pm) Sultan, Norman Rd, both South Wimbledon. - **Tue 19** (7.30 upstairs) Branch/Cttee mtg. Star Tavern, 6 Belgrave Mews West, SW1. - **Sun 31** Tour of Barnes and Mortlake: (2pm) Bull's Head, 373 Lonsdale Rd, (3pm) Coach & Horses 27 Barnes High St; (4.30) White Hart, The Terrace, SW13; (5.30) Charlie Butler, 40 Mortlake High St, SW14.

WEST MIDDLESEX *David Bender 07734 509111 or contact@westmiddx-camra.org.uk*

June - **Fri 3** (7pm) W5 Publicity crawl. Rose & Crown, Church Pl; (7.45) Castle and (8.30) Red Lion (both at St Marys Rd); (9.15) Kings Arms, The Grove; (10pm) Hoghead, The Mall; (10.30) Wheatshaf, Haven La. - **Wed 8** (8.30) Branch mtg. Load of Hay, Villier St, Uxbridge. - **Wed 15-Sat 18** (11am) Beer on Broadway XVI. Ealing Town Hall, Uxbridge Rd, W5. - **Thu 23** (8pm) Social Globe, Windmill Rd, then (9.30) Lord Nelson, Enfield Rd, Brentford. - **Wed 29** (8pm) Festival Debrief. Questors Grapevine Bar, Mattock La, Ealing.

July - **Tue 5** (8.30) Social. JJ Moons, Victoria Rd, Ruislip. - **Wed 13** (8.30) Branch mtg. Royal Oak, Peel Rd, Wealdstone. - **Thu 21** Northfield Av W5 Social: (8pm) TJ Duffys; (9.30) Plough. - **Fri 29** (8pm) London Drinker pickup. Magpie & Crown, High St, Brentford, then (9.30) Fox, Green La, Hanwell.

Website: www.westmiddx-camra.org.uk

Electronic copy deadline for the August/September 2005 edition: 6th July 2005. Please send entries to geoff@coherent-tech.co.uk

CAPITAL PUBCHECK - UPDATE 183

The aim of 'Capital Pubcheck' is to share information about the latest happenings on the London pub scene including new pub and bar openings, name changes, acquisitions, closures, notable changes to beer ranges etc.

Information is gathered from a variety of sources including London Drinker readers, individual CAMRA members and branch contacts, breweries, pub operators, landlords etc. If you would like to contribute to 'Pubcheck' please send your news to the address below.

This time we record two new real ale outlets for Central London in EC1 Clerkenwell and WC1 Bloomsbury, the latter dispensing the rare Arkells beers. Young's only W4 Chiswick pub, reported in the last Update as sold to a property company, has been saved as a pub by David Bruce's Capital Pub Co. Another pub previously earmarked for residential conversion has reopened again in SW15 Putney. Against this there are many pub closures reported by contributors across the capital but shortage of space has meant these will be held over until next time. More 'Hogsheads' acquired by Greene King are reported renamed – more details of Greene King acquisitions next time. The Irish owned Porterhouse in SW13 Barnes has been sold and renamed.

NEW & REOPENED PUBS & PUBS CONVERTED TO REAL ALE

CENTRAL

EC1, GREEN, 29 Clerkenwell Green. Fuller: London Pride (£1.50/half); Taylor: Landlord (£2.70/pint). New Free House/bar and kitchen in former restaurant premises, opened December 2004. Polished wooden floor, green and cream décor, large windows, outside benches. First floor bar, gallery and function room. Food lunchtime and eves. Open 11-11 Mon-Wed, 11-12 Thu-Sat, 1-11 Sun.

WC1, COUNTY BAR, County Hotel, Upper Woburn Place. Arkell: 2B (£1.90/pint), Kingsdown Ale (£2.10/pint). Small wood-panelled, traditionally furnished hotel bar with entrances from street and into hotel lobby. Operated by Imperial London Hotel Group which has installed real ale in all its hotels in the area. Good value bar meals available Mon-Fri 12-2, 6-8.30. TV. Open 11.30-11 Mon-Fri, 4-11 Sat, closed Sun.

EAST

E6, CENTRAL, 150 Barking Rd. Greene King: IPA (reinstatement of real ale). (E103, U78, U85, U120, U162)

E10, BAKERS ARMS, 575 Lea Bridge Rd. Draught Bass. Reopened after complete refurbishment. (E123, U161, U166, U179)

E10, HARE & HOUNDS, 282 Lea Bridge Rd. Greene King: IPA, Morland Old Speckled Hen. (E125, U67, U124, U162)

E17, RUSSELLS, 883-887 Lea Bridge Rd. Reopened and

A new, selective CAMRA guide covering N1 Islington, Barnsbury, Canonbury and Hoxton and was published by North London Branch in February 2005, listing only pubs then selling real ale. Cross references to those N1 pubs in the new guide will be included in Capital Pubcheck alongside references to the comprehensive North London guide.

Cross references to CAMRA's various pub guides covering Greater London are provided to enable easy updating. The numbers in brackets after each entry refer to the page numbers in the following guides: E - East London & City Beer Guide, 3rd edition; H - Hertfordshire Guide to Real Ale, 2000 edition; HB - Holborn & Bloomsbury Pub Guide; IS - N1 Islington Pub Guide; K - Guide to Kent Pubs, 10th edition; 8K - Real Ale Guide to Kent Pubs, 8th edition; KT - Kingston Pub Guide; N - North London Beer Guide, 3rd edition; SE - South East London Pub Guide, 4th edition; 3SE - South East London Pub Guide, 3rd edition; SW - South West London Pub Guide, 2nd edition; W - Real Beer in West London; X - Essex Beer Guide, 9th edition.

If you would like to report changes to pubs or beers, please write to: Capital Pubcheck, 2 Sandtoft Road, London SE7 7LR or e-mail: capitalpubcheck@hotmail.com.

renamed **BARLOCKS**. No real ale. Formerly HARRISONS BAR, MONKEY BUSINESS and McCANNS. Still a Free House. (U71, U108, U130, U168)

NORTH

N1, BABUSHKA, 125 Caledonian Rd. Reopened and renamed **CANAL 125**. No real ale. A Free House. Formerly SWAN TAVERN. (N58, U120, U168)

N1, COSMO LOUNGE, 43 Essex Rd. No real ale. New Free House/gay bar in former commercial premises.

N1, RED LION, 41 Hoxton St. No real ale. Reopened after complete renovation. (N56, U179)

N2, DICK TURPIN, 383 Long Lane. Draught Bass.

Reopened after a contemporary refurbishment but retaining two bars. Now Punch, ex-Taylor Walker. (N66, U177)

NORTH WEST

NW1, ABBEY, 124 Kentish Town Rd. Greene King: IPA (reinstatement of real ale). Formerly ABBEY TAVERN. (N161, U175, U180)

NW1, MURRAY ARMS, 25 Agar Grove. Renamed **MURRAY CAMDEN SQUARE**. Courage: Best Bitter; Wells: Bombardier. Now presumably a Free House, ex-Bass. (N170)

SOUTH EAST

SE1, LA BODEGUITA, Units 222-223, Upper Ground Level, Elephant & Castle Shopping Centre, Newington

CAPITAL PUBCHECK - UPDATE 183

Butts. No real ale. New Free House/Latin American bar and restaurant.

SE1, MINISTRY OF SALSA, 2-6 Wandsworth Rd. No real ale. New Free House/Latin American bar and restaurant in former Rileys snooker hall.

SOUTH WEST

SW15, PUTNEY BRICK, 32 Waterman St, Reopened and reverted to **BRICKLAYERS ARMS** (although permanent signage not yet installed). Taylor: Landlord; Guest beer. A homely free house reopened after some time in purely domestic use by the enthusiastic owner whose purchase saved it from conversion a few years ago. (SW100, U153, U164)

SW18, JOLLY GARDENERS, 214 Garratt Lane. Fuller: London Pride, Guest beer. (SW113, U138)

WEST

W4, CROWN & ANCHOR, 374 Chiswick High Rd. Fuller: London Pride; Marston: Pedigree; Young: Bitter; Guest beer. Sold by Young's to a property company offering a vast sum for a pub that had not even been on the market, it was advertised for resale at an even higher price and then reopened in no time by the Capital Pub Company. Perhaps Young's should consider changing their property advisers – let's hope they aren't involved with the future of the brewery! (W68, U182)

TWICKENHAM, ALBANY, 1 Queens Road. Wells: Bombardier; Guest beer. Former Bass pub unexpectedly reopened as a Free House with only the upper storeys

being converted to flats (contrary to report in U172). Bright, modern, spacious pub with a dedicated non-smoking dining area to the left on entering. Food available to 10.30 (9pm Sun) with T bone steak a speciality. Children welcome until 8pm. Note amended address. (W150, U55, U67, U171, U178)

TWICKENHAM, SMOLLENSKY'S, 22/24 York St. Fuller: London Pride. A new Free House/bar with upstairs restaurant operated by the Smollesky chain in former shop premises. Smart décor and children well looked after. Brunch available at weekends until 5pm.

PUBS CLOSED OR CEASED SELLING REAL ALE

CENTRAL

EC2, WHITE HART, 24 Crown Place, M&B (Nicholson), demolished. (E36, U66, U181)

NORTH

N1, ALL BAR ONE, 1 Liverpool Rd, ex-Bass, now converted to bank. Originally PIED BULL. (N37, U182)

NORTH WEST

STANMORE, MALT HOUSE. Renamed **ALFIES**, Free, no real ale. (U110)

SOUTH WEST

BEDDINGTON, RED LION, ex-S&N, no real ale, H unused. Under new management. (SW126)

APPLICATION TO JOIN CAMRA

I/We wish to become members of the Campaign for Real Ale Limited and agree to abide by the Memorandum and Articles of Association of the Campaign.

Name(s) _____

Address _____

_____ Postcode _____

Signature _____ Date _____

I/We enclose the remittance for individual/joint membership.

	Individual Annual		Joint Annual		Individual Life		Joint Life	
UK and EEC	£18	<input type="checkbox"/>	£21	<input type="checkbox"/>	£325	<input type="checkbox"/>	£378	<input type="checkbox"/>
Rest of the World	£22	<input type="checkbox"/>	£25	<input type="checkbox"/>	£396	<input type="checkbox"/>	£450	<input type="checkbox"/>
Under age 26	£10	<input type="checkbox"/>						
Unemployed/Disabled	£10	<input type="checkbox"/>	Date of birth	_____				
OAP	£10	<input type="checkbox"/>	£13	<input type="checkbox"/>	£180	<input type="checkbox"/>	£234	<input type="checkbox"/>

Send your remittance (payable to CAMRA Ltd) to:

Membership Secretary, CAMRA Ltd, 230 Hatfield Road, St Albans, Herts AL1 4LW

**CAMPAIGN
FOR
REAL ALE**

CAPITAL PUBCHECK - UPDATE 183

WEST

W4, JACK STAMPS BEER HOUSE, Faucett Inns, closed, future uncertain. (W69, U92, U102, U142, U168)

W5, GRANGE TAVERN, Spirit, ex-S&N, H unused. (W72, U94, U107)

W10, MAGIC FLUTE, ex-Charrington, now demolished and replaced by flats. (W86)

TEDDINGTON, ROYAL OAK, Unique, ex-Watney, demolished and expected to be replaced by flats. (W167, U94)

OTHER CHANGES TO PUBS & BEER RANGES

CENTRAL

EC3, HOGSHEAD, 18 Fish St Hill. Renamed **MONUMENT**, -beers listed except Fuller: London Pride and Greene King: IPA; +Greene King: Abbot Ale. Now Greene King, ex-Whitbread via Laurel. (U131)

WC2, EDGAR WALLACE. Now Enterprise, ex-Whitbread (Hawkins & Co). (W53, U156)

EAST

ROMFORD, HOGSHEAD. Renamed **BAR [ME]**, now Laurel, ex-Whitbread. (X101)

NORTH

N1, HOXTON DISTILLERY. Reverted back to **MACBETH** although 'Hoxton Distillery' appears in the stonework at the top of the building. (N50, U182, IS16)

NORTH WEST

HARROW, FAT CONTROLLER, -beers listed except Young: Special; +Adnams: Broadside; +Shepherd Neame: Spitfire. Now Broken Foot Inns, ex-Regent Inns. (U108)

SOUTH WEST

SW13 PORTERHOUSE BREWING CO. Renamed **CASTELNAU**, -beers listed; +Courage: Best Bitter (£2.60/pint); +Wells: Bombardier (£2.80/pint). Acquired from the Irish based Porterhouse group by the Massive Pub Co as part of its L'Auberge estate. It is now split in two with a French bistro-type restaurant attached to the old pub retained for drinkers. Sport on TV etc. This leaves the Porterhouse in WC2 Covent Garden as the sole outlet for the interesting Porterhouse beers in London. Formerly **BROWNS, GARDEN HOUSE** and originally **BOILEAU ARMS**. (SW94, U157, U176)

KEW, KEW GARDENS HOTEL. Renamed **INN AT KEW**, -beers listed; +Adnams: Bitter; +Caledonian: Deuchars IPA; +Fuller: London Pride; +Greene King: IPA, Abbot Ale. Free House acquired by Capital Pub Co. (SW138)

Real Ale Walks

Imagine a walk in the fantastic unspoilt Somerset countryside to a traditional pub for a pint of Cotleigh, Exmoor or any one of a dozen or so local brews.

Sound like your idea of paradise?

Real Ale Walks run all inclusive packages from just £75 per day.

- ◆ 4 diamond en-suite accommodation
- ◆ All meals including pub lunch
- ◆ Free tastings
- ◆ Evening entertainment
- ◆ Fully guided walking

Contact Lynne or Ian on
01278 732228

or email: drinker@realalewalks.co.uk
www.realalewalks.co.uk

De Olde Mitre

Ely Court, between Ely Place
and Hatton Garden,
London EC1N 6SJ
020 7405 4751

Historic and traditional Ale-House

**Tetleys and Adnams Ales
Broadside Ale available**

Open 11-11pm Monday to Friday
(try our famous toasties)

Open GBBF weekend 12-5pm

*Titanic Ales available
throughout June*

Nearest tubes: Chancery Lane/Farringdon

SUTTON, FIELDER & FIRKIN. Renamed **PRINCE REGENT**, -beers listed; +Adnams: Broadside; +Marston: Pedigree. (SW166)

SUTTON, HOGSHEAD. Renamed **NONSUCH ARMS**, -beers listed; +Fuller: London Pride; +Greene King: IPA, Abbot Ale, Morland Old Speckled Hen. Now Greene King, ex-Whitbread via Laurel. (U135, U164))

SUTTON, PITCHERS. Reverted to **GRAPES**, still no real ale. (SW167)

WEST

W5, HAVEN, -beers listed; +Adnams: Broadside; +Shepherd Neame: Spitfire; +Guest beer (e.g. Grand Union Special). Formerly **HARVEY FLOORBANGERS** for a while. (W93, U130, U161))

CORRECTION TO UPDATE 181

NEW PUBS ETC

E14, GUN. Is a Punch pub, not a Free House.

CORRECTIONS TO UPDATE 182

NEW PUBS ETC

EC4, PATERNOSTER CHOP HOUSE. Is a Free House.

WC1, TAVISTOCK HOTEL BAR. Is a Free House.

N1, BROWNS. Is a Free House.

N1, INN PUB. Is a Free House.

SW1(W), CAFÉ (CRÈME). Is a Free House.

PUBS CLOSED ETC

W1(May), VIGO's (CAFÉ BAR). Formerly **THISTLE**.

N1, H2O. Formerly **MILDMAY TAVERN**.

NW3, WHITE HORSE. Was **G E ALDWINKLES**.

MITCHAM, HOP PICKERS. Delete; already reported in U179.

Advertise in the next

LONDON DRINKER

Our advertising rates are as follows:

Whole page £260 (colour) £220 (mono),

Half page £150 (colour) £110 (mono),

Quarter page £80 (colour) £55 (mono),

Phone Peter Tonge now on

020 8300 7693

The Red Lion
1 Mill Lane,
Godalming,
Surrey

01483 415207

**The only family-owned and
 run Freehouse in Godalming**

*(30 odd minutes from Waterloo on the
 Portsmouth line)*

Still offering excellent fresh food
 and delicious Sunday lunches

**Did you miss the
 Easter Beer Festival?**

*It doesn't matter because
 every week is like a beer
 festival here.*

*We also offer some 50
 odd Belgian beers and a
 host of others at
 tremendous prices!*

CAMRA Good Beer Guide

1994/5/6/7/8/9/2000/1/2/3/4/5

Email: bestpubbloke@aol.com

The 'All New' Narrowboat

St Peter Street, London N1

...a unique canal-side pub introducing real
ales to the heart of Islington

Serving Fuller's London Pride,
Adnams Best & Broadside

The new Towpath Bar now open

Function Room/Bar available

For more information telephone:

020 7288 0572

BEER AND BUSES

An occasional series linking 1960s buses with 21st century brewing

For those drinkers old enough to remember, London Transport operated the vast majority of London's bus & coach services between 1933 and 1970 with red 'Central Area' buses and green 'Country Area' buses as well as the luxury 'Green Line' express coaches. The green buses reached such exotic places as Letchworth in the north, Aylesbury and West Wycombe in the west, Brentwood and Gravesend in the east and Horsham in the south.

With London's boundaries being dictated by an old 1965 LT bus map, I decided to try to visit as many breweries as possible contained within its borders. To add to that some nostalgic references to the local bus services of that era, I felt the makings of an occasional series for the London Drinker.

Leith Hill Brewery, Coldharbour, Surrey

Located in the beautiful Surrey countryside just 3 miles beyond Dorking is the peaceful hamlet of Coldharbour. The Plough was the terminus for the 433 route that ran from Ranmore via Ranmore Common and Dorking. A route of no more than 7 miles end to end, it was serviced with 26 seat Guy Special GS class buses and I can remember a foggy journey from Dorking to Coldharbour on said bus back in 1967 when I was a schoolboy.

Coldharbour is a great starting place for exploring Leith Hill (National Trust), the highest point in south-east England. There is an 18th Century Gothic tower atop Leith Hill that takes the height to 1000 feet above sea level. On a clear day you can see the cement works on the south coast at Shoreham to the south, Canary Wharf Tower in the Isle of Dogs and aircraft landing over the BA hangars at Heathrow! Presumably the Wembley Arch will also now be visible. The Tower is open on Fridays, Saturdays and Sundays throughout the summer (also Wednesdays during August) for £1 – don't forget your binoculars! In addition, visitors to the area during May and June will be rewarded with fantastic displays of rhododendrons and bluebells.

A walk up Leith Hill will obviously give you a thirst and therefore a visit to the St George's flag bedecked Plough is essential. In a true free house serving Shepherd Neame and Ringwood ales, pride of place on the bar is given to the beers brewed by the Leith Hill Brewery – Crooked Furrow (4.0%) and Tallywhacker (5.6%). Landlord Rick Abrehart, who has run The Plough for 16 years, originally installed the 1.5 barrel length brewery in 1996. He intends to introduce a third beer to his range, Tickety-Boo, later this year. It will be a light coloured 4.8% beer brewed with lager malts, but will require some technical additions to the kit first to provide more accurate temperature control. Brewing yeast is supplied by Ringwood.

Leith Hill Brewery consists of a mash tun, copper and two fermenting vessels shoe-horned into 'utility room' type accommodation behind the pub. Outside the brewery, locally sourced wild hops are currently grown for decorative purposes.

The Plough is the only outlet for Leith Hill beers and the freshly prepared food is wholesome and to be recommended. If you would like to explore the area further, accommodation is available at the pub. Further information is available at www.ploughinn.com or by phoning 01306-711793.

Bob Inman

The Charles Dickens Freehouse

160 Union Street
Southwark, London SE1
Tel: 020 7401 3744

Traditional 'Old English Pub' offering
you a choice of

SIX REAL ALES

- ◆ Home cooked food lunchtimes and evenings
- ◆ Open 7 days a week with home-cooked roast on Sundays

*This genuine 'Freehouse'
awaits you...
...and offers a 'Warm Welcome'*

real ale

ANNOUNCING THE OPENING OF A
SPECIALIST REAL ALE SHOP
JUNE 2005

We specialise in selling a large range of bottle-conditioned ales and ciders. In our shop you will find 2 to 3 microbrewers represented from each of the following regions; Scotland, Northern England, the Midlands, East Anglia and the South of England.

Over 60 ales and ciders!

You can purchase the bottles not only from our shop but also online and via mail order.

Real Ale Limited
371 Richmond Road
Twickenham, TW1 2EF

www.realale.com
020 8892 3710

THE HURDLEMAKERS ARMS

Post Office Road,
Woodham Mortimer,
Maldon, Essex
01245 225169

Come and join us for our first

MINI BEER FESTIVAL

1st, 2nd, 3rd July
Starts 6.30pm Friday
12 real ales, BBQ
Live music on Saturday

Families welcome, extensive beer garden and ample parking

J.J. Duffy

282 NORTHFIELD AVENUE,
EALING, LONDON W5 4UB

TEL: 020 8932 1711 Fax: 020 8932 1722

GUEST BEER REDUCED IN PRICE ON TUESDAYS

NEXT MONTH'S SPECIALS TO INCLUDE
GRAND UNION BRAMLING CROSS,
ARCHERS SPECIAL
AND SLATER'S PREMIUM

MONDAY NIGHT - QUIZ NIGHT
TUESDAY NIGHT - REAL ALE PROMOTION
THURSDAY NIGHT - STEAK & WINE
PROMOTION

SUNDAY LUNCH - 12 noon - 4pm
SUNDAY NIGHT - LIVE MUSIC &
TAKE YOUR PICK

ALWAYS IN STOCK - FULLER'S LONDON PRIDE
AND OLD SPECKLED HEN

NEAREST TUBE - NORTHFIELDS (PICCADILLY LINE)

NEW RIVER WALK

On Saturday 7 May some Enfield and Barnet CAMRA members, led by our chairman Sandie Ward, had a walk along sections of the New River within the London Borough of Enfield.

The walk was to start at 12noon outside the **Halfway House**, a Beefeater on the busy A10 Cambridge Road. However we were surprised to find it had three operational handpumps. The beers were Greene King IPA, Flowers IPA and Bass, the last of these being the best - or should that be least bad as none was of a standard of 2 (average) using the CAMRA national beer scoring system.

After this impromptu sampling, a 5 minute road walk took us to a 'kissing gate' leaving the tarmac for grass track alongside the river. We passed an aqueduct built in 1859 that carries the New River over Maiden's Brook. Until this was built, the course followed the contours on a long route through Whitewebbs Park. Parts of this are still visible and we saw some of these later on.

At Capel Manor Gardens and Horticultural College we left the river; after 1? miles we needed more refreshment. The **Pied Bull** came into sight just in time as we were caught in a hailstorm! Once inside we found the beer range was uninspiring and expensive - GK IPA at £2.40 and Old Speckled Hen at £2.60. The quality was somewhat better, on the good side of '2'.

On again, using a short road stretch to enter the grounds of Forty Hall. Here we saw the old course of the river at two places en route to our next hostelry, the **Rose & Crown**. This had Courage Best and Directors but the Guest Ale was Marston's 'Dragonstail' at 4.5% and £2.30. The entire group opted for this and it got a good 3. This was also the pub for our late lunch. On through an open space

known as Hillyfields and then back into suburbia.

At this stage the New River is not accessible so a couple more pubs were visited. First was the **Wonder**, a McMullen House with lots of character and two bars - a rarity in these parts. The AK, Country and the current seasonal 'Catkins' were sampled, all getting a good response with some

giving 4s (very good). On to the **Old Sergeant**, a pub that not long ago was boarded up and looked doomed. With a good licensee the place has turned around and is vibrant. The branch had visited here during the week as we were 'Making May a Mild Month' and they had put on Mighty Oak 'Oscar Wilde'. It was still on and so that was the beer of choice, getting 3-4 as its rating.

Soon we rejoined the New River on one of its many variant routes through its 400 year existence. We passed the **Crown and Horseshoes** (we are visiting it later in the summer as a garden social) and the **Cricketers** to the **Stag** where halves were in order.

An unbelievably rural part followed with the Town Park and a golf course shielding us from the bustle of

suburbia. After calling for halves of GK IPA or OS Hen at a tennis club (where one of the branch members is a member), we then took the final stage of our walk to the Branch pub of the year, the **Orange Tree**, Winchmore Hill where not only had a mild (Moorhouses Black Cat) been provided but also a welcome buffet.

So Enfield and Barnet members were able to enjoy a walk and pleasant countryside, survey a few pubs and their beers, and even educate ourselves with local history.

We look forward to our next 'Saturday stroll'.

Ron Andrews

In the Pied Bull...

...and the Orange Tree

Some members of CAMRA Enfield and Barnet Branch who didn't go to Glasgow for the National AGM decided that they were not going to let St George's Day on a Saturday pass by without celebrating.

So we arranged a St George's Day Hop and, armed with bus passes and Oyster Cards, jumped on and off buses visiting six Wetherspoons pubs in our branch area. Several of us dressed in the spirit of the day and a good time was had by all.

Starting at the Gilpins Bell, Edmonton at noon, we went on to visit the Picture Palace, Ponders End, the Moon under Water, Enfield, the New Crown, Southgate, and the Tally Ho, North Finchley, finishing at the Railway Bell, New Barnet.

Sandie Ward.

Photos by Owen Woodliffe

Le Gothique

***Royal Victoria Patriotic Building
Fitzhugh Grove
Trinity Road
London sw18 3sx***

020 8870 6567

www.legothique.co.uk

Le Gothique Bar was arguably London's first gastropub when founded by eccentric owner Mark Justin in 1985. Today, as ever, a selection of regional real ales from Shepherd Neame, Ballards and Youngs awaits.

Housed within South London's most remarkable building this former orphanage was a war time home to M.I.5 & M.I.6. Cellar trips (by arrangement) reveal the prison cell last frequented by Rudolph Hess. Here, you may also bump into our resident ghost.

This truly impressive building is really worth a special visit and large off street parking is available as well as an award winning garden in the sheltered Victorian cloisters. Lunchtime specials at £7.95 plus an extensive evening menu are available Monday to Saturday.

Private parties and weddings a speciality (Great Hall seats 250).

**Vehicular access via Fitzhugh Grove, off Trinity Road Wandsworth SW18
On foot from John Archer Way, off Windmill Drive. Nearest Station Clapham Junction.**

Closed Sundays with private parties on most Saturdays.

"arguably London's first gastropub"

***THIS IS A
RAM'S WORLD***

IDLE MOMENTS

Greetings one and all. I was sitting here thinking, "Why am I sitting here writing this while the sun is shining? I should be out for a ride on my motorbike" – only now we are in the middle of a heavy shower. Oh well!

This month's quotation is a slightly different take on one from the Bard. It was penned by Art Linkletter in 1965:

The four stages of man are infancy, childhood, adolescence and obsolescence.

So, on with the show – here's the number puzzles:

1. 1992 Y of the BO
2. 16 T (by TEF)
3. 14 L on a WL
4. 112 P in a H
5. 25 P is a P
6. 8 T on an O
7. 604,800 S in a W
8. 1666 GF of L
9. 20 PN have SEE on the B
10. 24 M in a G of D

And having got them out of the way, let's plough straight on with the brewery anagrams:

1. ANT YAWS
2. RALLIED BOG FAN
3. SLOW EDNA
4. VOLE OR LIP
5. HOPE CARS
6. REG & RAB LEAR
7. WET RISKY HORSE
8. LIKE MR. TEST
9. GRANT GIT SCOPE
10. RABID RON HAD A NERD

I was casting about for a subject for this month's 5BY4 when my eye lighted on the National Trust Guide and I thought that lot's of the properties they own were the homes of famous people. So I dug out just ten and decided to subtitle the round, "Famous Residents." All you have to do is link the houses in the first list with their residents from then second list:

1. Lamb House (Rye, E.Sussex)
 2. Cliveden (Taplow, Bucks)
 3. Hughenden Manor (High Wycombe, Bucks)
 4. The Red House (Bexleyheath, Kent)
 5. Woolsthorpe Manor (Grantham Lincs)
 6. Sissinghurst Castle (Cranbrook, Kent)
 7. Clouds Hill (Wareham, Dorset)
 8. Smallhythe Place (Tenterden, Kent)
 9. Lacock Abbey (Chippenham, Wilts)
 10. Quebec House (Westerham, Kent)
-
- A. Sir Isaac Newton
 - B. T.E.Lawrence
 - C. Lady Nancy Astor
 - D. Benjamin Disraeli
 - E. Gen. James Wolfe
 - F. William Morris
 - G. William Fox Talbot
 - H. Ellen Terry
 - I. Sir Harold Nicholson & Vita Sackville West
 - J. Henry James

And finally we come to Trivia Corner. What can I say other than there is no particular link between any of this

month's questions:

1. Which hospital is the operational base for London's Air Ambulance service?
2. In 1961 the American folk singer had which other singer as a guest on her television show - his first TV appearance. He went on to become somewhat better known than her - who was that young man?
3. Born in Glasgow in 1931 and one-time banjo player with Chris Barber's jazz band, Tony.... went on to become one of the leading lights of British popular music in the sixties. Who was he?
4. Who reputedly sailed to America in a leather boat?
5. What was discovered in 1960 by a workman digging a trench for a water main across a field near Chichester?
6. Edouard Manet's painting "A bar at the Folies-Bergère" features bottles of what English beer?
7. What creature has the Latin name "Hippocampus Hudonius"?
8. What model of TVR is named after a mythical fire breathing creature with the head of a lion, body of a goat and tail of a serpent?
9. Who solved the riddle of the sphinx?
10. What was the nom de plume of Joel Chandler Harris who wrote about Brer Rabbit and others?

So there we are. Maybe we shall have some nice days this week so I can use the bike to go to work.

Have fun till next time.

Andy Pirson

OAKDALE ARMS

BEER FEST IV

22nd - 26th June 2005

30 + Beers

Ciders + Perry

283 Hermitage Road, London N4 1NP - 0208 800 2013

Tube: Seven Sisters, Manor House.

www.individualpubs.co.uk/oakdale

N. London Pub of The Year 2005

IDLE MOMENTS

APRIL'S ANSWERS

As promised, here are the solutions to the puzzles set in April's Idle Moments column.

NUMBER PUZZLES:

1. 24 Carat is Pure Gold
2. 8 Days a Week
3. 75 Verses in the Rubaiyat of Omar Khayyam (1st Edition)
4. 2 Bottles in a Magnum
5. 1000 Days in Anne Boleyn's Reign
6. 13 Sat Down to Eat at the Last Supper
7. 53 is the Greatest Possible Number of Wednesdays in a Year
8. 3 Colours on the Traffic Lights
9. 20 Shillings in a Pound (Before Decimalisation)
10. 10 Number Puzzles in each Idle Moments

BREWERY ANAGRAMS:

1. TELL VINCE "HAY" - ITCHEN VALLEY
2. CH...CHUNDER - CHURCH END
3. COW RAP - WARCOP
4. BEC'S TOKENS - BECKSTONES
5. GEE! ROZ'S DEER - ZERO DEGREES
6. CARAFE SIN - FRANCAISE
7.OR LINED - RED LION
8. PANIC MUG PARTY - CAPTAIN GRUMPY
9. MOST NO-ONE - MOONSTONE
10. REEF'N'SAND - FERNANDES

5BY4:

These were the years in which the listed breweries were closed (as gleaned - i.e. stolen) from The Book of Beer Knowledge by Jeff Evans:

1. Rayment's, Furneaux Pelham - 1987
2. Yates & Jackson, Lancaster - 1985

3. Gibbs Mew, Salisbury - 1997
4. Morrell's, Oxford - 1998
5. Home, Nottingham - 1996
6. Fremlin's, Faversham - 1990
7. Truman's, London - 1989
8. Ward's, Sheffield - 1999
9. Shipstone's, Nottingham - 1991
10. Wethered, Marlow - 1988

GENERAL KNOWLEDGE:

1. Laurens Hammond's invention which first went on sale 70 years ago was, of course, the Hammond Organ. (What else could it be?)
2. The link between London's newest brewery, Twickenham Fine Ales and Ken Collyer is that the former brew at the Crane Valley Brewery, while the veteran jazz man's first band was the Crane Valley Stompers.
3. The source of the red food colouring agent cochineal is the female cochineal beetle which comes from Mexico.
4. The American Ivy League university in New Haven, Connecticut is Yale.
5. Referring back to the last round, of the 61 breweries closed between 1984 and 2004, seven were closed by Whitbread.
6. The first (joint) Presidents British Beermat Collectors' Society, founded in 1960, were Eric Morecambe and Ernie Wise.
7. And the posh name for a collector of beermats is a tegestologist
8. Charles Collier won the first ever TT race in 1907 on a Matchless motorcycle.
9. ... and the second man home and winner of the Twin Cylinder class was Rem Fowler on a Norton.
10. In 1861, the state of the USA which seceded from the Union because it saw the election of Abraham Lincoln as a threat to its "right" to practise slavery was Mississippi.

The Magpie & Crown

128 High Street
Brentford, Middx
Tel: 020 8560 4570

- ◆ Only 30 minutes from main line Waterloo
- ◆ 4 ever-changing guest ales from £2.10
- ◆ 3 traditional ciders & the occasional perry
- ◆ Foreign bottled beers selection

- ◆ Draught Budvar, Hoegaarden, Paulaner Münchener Lager & Bavarian Wheat Beer
- ◆ Quiz Night Thursday
- ◆ Bar billiards
- ◆ Cycle rack
- ◆ 2005 Good Beer Guide
- ◆ Beers from Grand Union and Twickenham Breweries

AT THE TIME OF THIS ADVERTISEMENT WE HAVE SERVED ~~136~~ 1414 DIFFERENT BEERS

Steve and the staff look forward to seeing you soon

LONDON DRINKER CROSSWORD

Compiled by DAVE QUINTON

£20 PRIZE TO BE WON

Name

Address

.....

.....

All correct entries received by first post on 27th July will be entered into a draw for the prize.

Prize winner will be announced in the October 2005 London Drinker.

The solution will be given in the August edition.

All entries to be submitted to:
London Drinker Crossword
25 Valens House
Upper Tulse Hill
London SW2 2RX

SOLUTION TO APRIL'S CROSSWORD

ACROSS

ACROSS

1. Rejecting help, people get severe criticism. [8]
5. No writer is straightforward. [4]
8. A capsule dissolves bones. [8]
9. Pretty loud music. [4]
11. Dream about having a gun. [5]
12. Close match for garment. [7]
13. Foreign money order is irregular. [6]
15. With rank managed police department. [9]
18. Nits are pickled in spirit. [7]
19. Drops pepper finally into meals. [5]
21. Hold it – you're in trouble. [4]
22. Graduate queuing up to take drugs. [8]
23. End model's attempted weight loss. [4]
24. Approve of drink permit. [8]

DOWN

1. Perversely aspired to bring misery. [7]
2. Just like the Royal Marines to cause fear. [5]
3. One may be sent a plump bird. [5,5]
4. Boy, at first wet, becomes clever. [6]
6. Film has to continue with celluloid. [7]
7. Tend to start nothing unless really strong emotionally. [5]
10. For example, soldier in rows given flowers. [10]
14. It's well-known to be incompetent. [7]
16. Downfall of the good entertaining cardinal sin. [7]
17. Criticise a mother country. [6]
18. Crazy attempt to follow god. [5]
20. A fighter with no ally. [5]

Winner of the prize for the February Crossword:
P.Kerrigan, Lichfield, Staffs.

Other correct entries were received from:

Tony Alpe, Mrs Pat Andrews, Hilary Ayling, Geoff B, John Blundell, Ben Burfutt, Louisa Candy, Eddie Carr, Chris Fran & a spotted dog, Charles Creasey, K.Creighton, Paul Curson, Richard & Clever Clogs Douthwaite, G.G.Dunnett, Elvis Evans, Mike Farrelly, Arthur Fox-Ache, Francis French, Marion Goodall, Eileen Graves, Paul Gray, J.E.Green, Alan Greer, David Griffiths, Tarnya Haigh, John Heath, Kevin Henriques, Graham Hill, William Hill, Sheerluck Holmes, B.C.Jarman, Les Jenkins, Mrs P.Johnson, Tom Kemp, Pete Large, Terry Lavell, S.P.Maloney, David McHugh, K.I.May, Terry Mellor, Alec Moore, M.J.Moran, Stewart Moul, Al Mountain, Bob Neill, Bill Neville, John O'Donovan, Mrs J.M.Parsons, Rod Prince, Derek Pryce, Anne Radley, Dave Renwick, M.S.Rew, R.M.Ripley, Trefor J.Roach, Richard Rogers, Peter Rudd, Geoff S, Bryan Smith, Lesley Smith, P.G.Smith, Billy Sollocks, Eileen Stone, Nick Stone, Ken Taylor, Bill Thackray, Thamesmeado, Linda Theaker, Geoffrey Twinn, Ra Visher, Tony & Ann Watkins, Martin Weedon, Ian Whiteman, Sue Wilson, Jon Witts, Pete Yarlett.

COME AND TASTE THE
1st PREMIUM BRITISH LAGER
AT THE GREAT BRITISH
BEER FESTIVAL
2-6 AUGUST 2005
OLYMPIA
LONDON

PREMIUM BRITISH LAGER

A FULLER FLAVOUR
WHICH COMES FROM
A THREE MONTH
MATURATION PROCESS.

USING 100%
MARIS OTTER MALT.

Tel: 0151 709 8734
www.cains.co.uk

Hops Back

The finest selection of quality Real Ales

**The finest selection of quality Real Ales
From the award winning Surrey Brewery**

Available both Cask & Bottle conditioned from Pubs, Clubs, Off licences, and Supermarkets. Or call in to our superb Brewery Shop for the finest selection of beers from around the world.

Hogs Back Brewery Ltd

Manor Farm, The Street, Tongham, Surrey. GU10 1DE
Retail Sales, Shop, Trade Enquiries, &
& Tour Bookings Beer Festival Sales

01252 784495

01252 784497

www.hogsback.co.uk