

Solihull

Drinker

Issue No: 60

Spring 2012

Spring 2012 Events

We start off Spring 2012 with a thank-you trip round some of the best of the North Oxfordshire village pubs at the end of March for those people who helped at the 2011 beer festival.

In mid-April there is a visit to the Coventry beer festival for their lunchtime session, where there will be 90 different beers on offer plus ciders, perries and country wines.

The beginning of May features another trip to the Long Itchington beer festival, which is split between the village's six pubs and features over 100 beers in total over the

Bank Holiday weekend. This event has been enjoyed by this branch for the last three years—a spot of rain does not dampen the day with so many real ales to choose from.; the picturesque village is very friendly and you can even catch a lift with the shire horses.

June sees a Sunday morning ramble around the Earlswood Lakes, which have a history dating back to the 1820's The walk starts and finishes at the Reservoir pub, where people can rest their feet with a pint and maybe lunch. This is one occasion where a sunny day would be welcomed, but bring your waterproofs and wellingtons just in case!

Further details of all events can be found in the Dates for your Diary page, or visit our website www.solihullcamra.org.uk for information as and when it is updated.

Have you considered advertising with us?

We distribute 2,000 magazines each quarter which go to 85+ outlets across the Solihull & District area. Get your pub, club or business into view!!

To advertise and for rates: call 0121 603 1621 or email the editor at julia.hammonds@blueyonder.co.uk

Newsflash: Brad and Joy are celebrating 25 years at the Bulls Head this year. Look out for more information in the next issue of this magazine.

THE BULL'S HEAD

Barston Lane, Barston

Tel: 01675 442830

www.TheBullsHeadBarston.co.uk

**VISIT OUR AWARD-WINNING 15th CENTURY VILLAGE INN
WITH ITS SELECTION OF REAL ALES INCLUDING REGULAR GUEST BEERS**

Solihull CAMRA Pub of the Year 1998, 2000, 2002, 2009 and 2011

Listed in the CAMRA Good Beer Guide for over 20 years

Cask Marque accredited

**HOME COOKED MEALS ARE AVAILABLE LUNCHTIMES AND EVENINGS
MONDAY TO SATURDAY IN THE PLEASANT SURROUNDINGS
OF THE PUB BARS OR IN OUR SEPARATE INTIMATE RESTAURANT
(Sundays: 12 to 3pm for lunch - no evening meals)
TELEPHONE RESERVATIONS WELCOME**

***"Spring is sprung, the grass is riz—I wonder where the real ale is?"
You will certainly find it here without a doubt—visit us for a
relaxing drink and treat yourself to a great meal from the main menu
or our daily seasonal specials board. See you soon!!***

New Brewery springs to Life

Whitworth Brewing Co., an exciting new micro-brewery based in Shirley, is being launched this spring. This is a family run business set up by Steven & Charlotte Whitworth, following Steven's 10-year hobby of brewing beer and creating a selection of impressive real ales. After 2 years of development, Whitworth Brewing Co is launching the brewery with their first cask ale, Sobriety. This is a gloriously golden beer topped with a creamy white crown having toffee notes followed by a cascade of floral hops, and an ideal beer to bring to those who have never tried cask ale before.

Says Charlotte." We believe that real ale will be the saviour of many local pubs that form the heart of many of our local communities; having seen the revival of some fantastic pubs within the local area those who seem to be a success story are those who really buy in to the real ale revival. We hope that by modernising the appeal of cask ales and producing a quality beer like Sobriety this will help to bring drinkers back into our pubs and clubs to keep the heart of the community beating".

Stop Press.....

Whitworth Brewing Co. are proud to announce the launch of their new brewery, based in Shirley, and to introduce their first beer..

Sobriety

n) the state of being sober and not intoxicated by alcohol

Tasting Notes

- A gloriously golden beer with a creamy white crown.
- With a cascade of floral hops combined with sweet toffee notes
- Giving you a full bodied beer with citrus flavours and a lasting finish.

Whitworth Brewing Co, 34 Dunard Road, Shirley, Solihull B90 2HR T:0121 347 6450

info@whitworthbrewingco.com www.whitworthbrewing.co.uk

The Solihull Drinker is the newsletter of the Solihull & District Branch of CAMRA, the Campaign for Real Ale.

Contributions, comments and enquiries should be sent to Julia Hammonds, The Editor, Solihull Drinker, c/o 4 Kendrick Close, Solihull B92 0QD or e-mail julia.hammonds@blueyonder.co.uk

The Editor reserves the right to amend or shorten any items in the Solihull Drinker, but will always honour the spirit of the contribution.

Printed by Thistle Print Ltd, Leeds.

Solihull CAMRA 2012 ©

Hail to the Ale!

Local Beer, Pub, Club & Brewery news

The Meriden Bar

The old Yates airside bar at Birmingham International airport has been refurbished and renamed, and will be open to the public from Tuesday 6th March. There will be 4 handpumps with 3 regular real ales: Purity Pure Gold, Marston's Old Speckled Hen and Greene King Abbot Ale, with a changing guest from one of these breweries; and an 'aero-platter' of 3 x 1/3 pint glasses will be available. There will also be a selection of bottled craft beers, including Sierra Nevada Pale Ale, Little Creatures, Goose Island IPA and Chimay Rouge, plus two Belgian fruit beers. Dawn Lingley-Webster, formerly of the White Swan, Solihull, has been in charge of the changes and has masterminded the introduction of real ale. Good news re the selection, the bad news is that you have to be flying to try them!

The Navigation, Lapworth

Opened then closed again within a very short space of time, allegedly due to the rent imposed by the PubCo who own the pub. New tenants are being sought.

The Red House

The Red House reopened in early January under new landlord Craig. There are three real ale handpumps on with two regulars and a guest, which was Thwaites' Wainwright at the time of opening.

Silhill Brewery

Silhill have moved a 10-barrel brewplant to Solihull which is currently being refurbished; they are looking forward to using it in here in the near future.

The Rock and Roll Brewhouse

The Rock & Roll Brewhouse has left Shirley, destined for new premises at the Lamp in Birmingham. Brewing has temporarily decamped to the Pie Factory brewery in Warwick while the new base is being constructed.

The 61st edition of the Solihull Drinker will be published on Monday 11th June, 2012.

Copy deadline for advertising and contributions will be Wed. 16th May, 2012.

Worthington Red Shield

The Woodman's Rest featured Worthington Red Shield over the weekend of 3rd—5th February. This beer, brewed at the Bass Museum in Burton on Trent, was reported as the best beer on tap during a visit there and definitely worth trying. It also popped up at the Fieldhouse, the Colebrook and the Red Lion, Knowle at about the same time. Comments vary from 'Excellent!' to 'Nothing special', so if you should see it on tap you will have to make your own mind up.

Knowle & Dorridge Round Table Beer Festival

Taking place on March 9th (Friday: 18.00—23.00) and 10th (Saturday: 13.00—23.00) at Knowle Royal British Legion, with up to 20 real ales, half from the Warwickshire area. Entry is £10.00 to include free promotional glass, beer guide and £5.00 worth of beer tokens (£6.00 to membership card-carrying CAMRA, Knowle Royal British Legion and Round Table members).

2nd Shirley Beer Festival

Taking place on May 25th and 26th, see below for details.

Sponsored by:

Friday 25th May
17:30 to 23:30

Saturday 26th May
11:30 to 23:30

The 2nd Shirley Beer Festival

at **Camp Hill Rugby Club**, Haslucks Green Road, B90 2EF
£10 entry includes souvenir glass, programme and £5 beer tokens
(£6 in tokens for CAMRA members)

20+ beers and ciders hot and cold food available

www.shirleybeerfestival.co.uk

Organised by Shirley Round Table
and Shirley Ladies Circle

**Nick, Gwen and staff
welcome you to**

***CAMRA Good Beer Guide
listed since 1993***

**the Real Ale venue
in Knowle**

**Solihull CAMRA Pub of the
Year for 7 years between
1992 and 2008**

Wi-Fi now available in the pub for your
convenience whether on your own or at a
meeting—ask at the bar for details.

- ◆ 6 hand-pumped beers including regulars Tetley Bitter, Wadworth 6X, Adnams Lighthouse and St Austell Tribute, plus 2 guest beers, and featuring Real cider from Westons
- ◆ Food available lunchtimes Monday - Saturday, 12.00-2.00pm

***The Vaults, St John's Close, Knowle. Tel: 01564 773656
Opening hours: Mon-Thurs 12.00-2.30pm and 5.00-11.30pm;
Fri & Sat: 12.00-11.30pm; Sun 12.00-11.00pm.***

Isle of Man Beer Festival

Should you be holidaying in the Isle of Man around 12th to 14th April, then head for Douglas, where Isle of Man CAMRA is hosting its first ever beer festival. There will be over 60 real ales, plus ciders, perries and wines at the venue in the Masonic Hall, Woodbourne Road.

Opening hours are Thursday 12th from 16.30—23.00 (corporate, trade and CAMRA members only); Friday 13th and Saturday 14th from 12.00—15.30 and 16.30—23.00 (general public and CAMRA members). Public entry is £3.00 per session (will be refunded if you join CAMRA at the festival), while valid card-carrying CAMRA members enter free. (Over 18s only).

Evening entertainment features 'Meet the Brewer' plus Q & A session, and local live music on both Friday and Saturday nights.

Siba Champion Beers Festival 2012

Upon seeing the flyer inside 'What's Brewing', CAMRA's monthly newspaper, about SIBA's (Society of Independent Brewers) annual beer festival for their champion beers, being held at the Castle Rock brewery-owned Canalhouse pub in Nottingham, I decided it might be worth a visit to seek out some unusual brews.

Three of us took the train, arriving at about 11.45am. The festival took place upstairs at the pub and considering it had only opened at 11am was very busy. There were some tutored tasting sessions for ladies on at the same time, introducing them to real ale; but for us gents, a free 1/2 pint glass was acquired and tasting commenced.

However upon closer inspection 90% of all the beers had gone, which was a bit of a disappointment, but undaunted we sent about sampling what was left. This seemed to be mainly porters, stouts, old ales and strong milds but with hindsight I am glad we did because we came across some real gems.

Beers sampled were Yeovil Ales Ltd 'Stout Hearted', 4.3%; Monty's Brewery 'Midnight', 4.0%; Redemption Brewing Co 'Fellowship Porter', 5.1%; Cairngorm Brewing Co 'Black Gold', 4.4%; Ossett Brewing Co 'Treachle Stout', 5.0%; Elland Brewery Ltd '1872 Porter', 6.5%; Dancing Duck Brewery 'Dark Drake', 5.5%; and Oakham Ales 'Black Hole Porter', 5.5%. After tasting the above we moved downstairs for lunch, with which we tried a seasonal beer from Castle Rock, 'Loxley's Tipple', 4.8%, a very nice ruby coloured beer in excellent condition.

We then moved on to the Castle Rock Brewery tap, the Vat & Fiddle, where we tried a few beers before catching the early evening train back Solihull. All in all a good day out.

Dave McKowen

THE BLUE BELL CIDER HOUSE

Warings Green Road,
Hockley Heath, Warks.

B94 6BP

Tel. 01564 702328

3 real ales at all times and
8 varieties of cider

Home-made pub food

Beer garden with canal-
side location & dining

conservatory

Live music and sports TV

Large car park

Families welcome

Opening hours:

Monday—Saturday: 11.30am—
11.00pm

Sunday: 12.00-10.30pm

More information on our website:
www.thebluebellciderhouse.co.uk

Ludlow
Food
Spring Festival
Beer, Bangers & Bread

12 & 13
May 2012

Like a
Beer Festival
but better!

Find out more, call 01584 873957 or visit:
www.ludlowspringfestival.co.uk

All in Ludlow Castle

- Over 150 real ales
- Ciders, Perry & Wines
- Live Music
- Food Stalls
- Over 100 Classic Cars
- 'Hands-On' Demos

50p OFF!
OUR TICKETS

Get money off your entry tickets with this advert – just bring it along when you pay on the door or use the code below when booking a ticket on our website.

Code: **SOLIHULL**

SIBA
Local Beer

LUDLOW SPRING FESTIVAL

Celebrating great beers, bangers, bread, music and much more!

Ludlow Spring Festival is now in its fourth year: with over 140 real ales on draught from small breweries in Wales and the Marches, producers selling seriously good food, a huge display of classic cars: all washed down with fantastic music inside Ludlow Castle—who could be surprised at the success of Ludlow's newest festival!

Beer

This will be a real ale lover's paradise of over 140 different beers from local SIBA members alongside perry and cider with Marches wines and liqueurs for a bit of variety. The Wales and West regional competition will take place on Friday 11th May during the day and then the bar will be open from 5pm to 9pm for a 'Meet the Brewer' experience where you'll be able to have 'first go' at the beers that have won the top prizes before they all sell out! The bar opens again Saturday and Sunday so you can make your way through the huge selection throughout the weekend.

Music

There will be top bands playing in the 'Festival Pub' marquee to entertain you from 11.30 am right through to closing.

Classic Cars

A quick walk outside the festival pub marquee and you'll find yourself amongst a dazzling array of fabulous classic cars – more than 200 will be present over the weekend with many of the larger cars (those that can't fit through the castle gate) in the square on Sunday.

Bread, Bangers and more...

More than 60 passionate small producers are exhibiting this year, so as well as great food on the day you'll be able to take home some lovingly produced fare. The food on offer is diverse and includes artisan cheeses and breads to goat sausages, game and a fresh fish BBQ. Also, you'll find some real treats... homemade cakes, fudge, preserves and pickles!

Now if you have never cooked REAL bread, then this will be a whole new experience for you as bread demonstrations will be taking you through the process from yeast through to flour varieties and dough making. For those with the 'passion', locally milled flour producers and local bakers will be on site to buy from and to answer questions.

Free 'hands-on' demonstrations will be running throughout the event, on our talks and demonstrations stage, so just turn up and have a go from everything from sausage making to cake decoration!

During the daytime do not miss out on the Pâté and Pudding Trails taking place around town over the weekend!

Everards brew an Old Flame

It's not too late to find Everards' seasonal Old Flame on tap, a wonderful chestnut auburn ale bursting with warming floral and forest fruit flavours with a zesty, malty finish.

At £2.30 RRP per pint it's kind on your pocket too.

Visit www.everards.co.uk to find out details of your nearest pub stockists plus details of other Everards ales, tasting notes and special promotions.

The Bartons Arms

Victorian Architectural Gem

Birmingham's best kept secret
with Award Winning Oakham Ales

Authentic Thai Cuisine
Unique Dining Experience

Function Rooms
available for up to
120 guests

0121 333 5988
Open every day
12 noon - 11pm

Food Service
Mon-Sat 12-2:30pm 5:30-10:30pm
Sun 12-3:30pm 5:30-9:30pm

The Bartons Arms, 144 High Street, Aston, Birmingham B64 4UP
www.bartons-arms.co.uk
e: bartonsarms.manager@oakagroup.com

A New Real Ale Pub for Birmingham City Centre

Birmingham city centre now boasts another real ale pub under the name of The Post Office Vaults. Situated at the top end of New Street (no. 84) on the same side as the old Post Office, it is easily overlooked as the entrance is quite insignificant. However, once

inside and down the stairs a compact bar awaits you with 8 real ales and 5 ciders. The décor of the pub is traditional with old pictures of Birmingham on the walls and unusually for Birmingham, a bar billiards table. On my visit on the pub's opening day I tried Hobson's Mild and Salopian Expression which were both in excellent condition. A welcome addition to the Birmingham circuit for real ale drinkers and somehow I think there is a link with the Wellington around the corner.

Steve Dyson

Membership Matters

In spite of CAMRA's burgeoning membership we need every new member we can get to help save our pubs. They have been closing at a staggering rate for several years now and very little help has come from the pubs industry, government or regulators.

As reported in the January edition of *What's Brewing* the government's proposal of industry self-regulation is quite ineffectual. We have all witnessed the ruthless, grasping actions of the pubcos overcharging publicans for rent as well as drinks, all too frequently forcing them out of business and then selling the property. Once the pub's closed and converted into a private residence it's gone forever.

There's been talk of minimum pricing for alcohol (in supermarkets as well as pubs) for quite a long time but nothing seems to happen. Much supermarket drink is sold at a loss and no pub can compete with this.

The more members we have the more powerful our lobbying can become. For the price of about seven pints you can become a member and not just help the cause but feel very virtuous too.

Bob Jackson

Membership Secretary

(For more information about CAMRA, its aims, how to join and benefits for members, go to: www.camra.org.uk)

THE WHITE LION

High Street, Hampton in Arden, Solihull B92 0AA

Tel: 01675 442833

www.thewhitelioninn.com

Mon—Wed: 12.00—11.00pm; Thurs—Sat: 12.00-12.00
Sunday 12.00—10.30pm

Solihull CAMRA Most Improved Pub of the Year 2011

Bars Five real ales on at all times

Restaurant A la Carte menu; Sunday roasts from £9.50

Accommodation All en-suite; 2 miles from the NEC,
Birmingham airport and Birmingham International station

A proper pub with a bit of je ne sais quoi!

ADRIAN AND THE COMMITTEE WARMLY WELCOME YOU TO

The Rowington Club

Rowington Green, Rowington, Warwickshire CV35 7DB

Telephone: 01564 782087

CAMRA 2011 Good Beer Guide entry & awarded GBG newcomer in 2010

Opening hours: Weekdays: 2.00 pm – 11.00 pm;
Weekends and Bank Holidays: 12 noon – 11.00 pm

Large car park. Games available (dominoes, darts, snooker and pool)

Three regularly changing real ales

Full membership: £20.00 per annum. Single visits for guests: £1.00 (free to card-carrying CAMRA members)

Saturday evening events a speciality: phone the Club for details of who's on.

Forthcoming events:

March: Members: please watch out for the annual clay pigeon shoot!!!

April: CAMRA Community Pubs & Clubs Month—events throughout

June: celebrate the Queen's Diamond Jubilee at the Rowington Club on Monday 4th with food, fun and games including a pig roast and many surprises!

It's never too early to start growing for Marrow Sunday—October seems a long way away but it will be here all too soon! Get your marrow, onion, carrot, runner bean and parsnip seeds in the ground now to be in with a chance of winning!!

A Wet Monday in Pershore

Carol & I travelled to the Wyre Mill Club on the banks of the Avon at the end of November with the intention of walking on Bredon Hill but the day dawned so foul that we decided to head in to Pershore for a bit of shopping, eating and drinking. A quick glance at Ian's 2010 "Good Beer Guide" (probably the only one we'll ever use!) showed that the only pub worthy of mention in the town was the Brandy Cask on the main street, which brewed its own ales round the back.

We walked the half mile or so across the fields from our motorhome in our boots and covered them before we entered, something that the landlord said he was not used to seeing. We decided to try the 3 home-brewed ales straight away, Carol opting for the *Whistling Joe* (3.6%) – an amber ale with a fruity note which I was told resulted from the inclusion of some special crystal malt. I decided to try halves of the other two: *Brandysnapper* (4.0%) – a golden bitter, IPA-style beer, and *John Bakers Original* (4.8%) – a darker, nutty flavoured ale in which I thought I could taste a decent helping of chocolate malt. It was the sort of pub that Ian would have loved; the sort we visited on several occasions in 2010 when he was out of hospital. After supping and solving a few of the puzzles in the Daily Mail, it was time to order food and refill our glasses. There was an excellent, reasonably priced menu and it was only 1pm so we were well in time (a guy at the campsite warned us they stopped serving dead on 2!) I certainly couldn't fault the massive succulent piece of gammon that arrived at the table and Carol was defeated by the steak & kidney pudding she ordered.

She stuck to the Whistling Joe while I decided to sample the 2 guest ales that were on tap. Ulhampton Ales *Teddy Bear* (4.3%) was a golden, slightly sweet beer, brewed just a bit further north at Ombersley, but I preferred Northumberland Brewery's cornily-named *Firkin Freezin* (3.9%) as its golden hoppy flavour had an interesting sort of sour aftertaste. Alas, the Brandy Cask brewery's occasional *Ale Mary* was not available during our visit.

All the ales seemed to have been kept in excellent condition but for some reason I couldn't really fathom the landlord, who didn't seem to be very keen on CAMRA. Perhaps he and his wife/chef have had bad experiences with elitist or hypercritical members in the past? They bought the pub in 1990 and opened the brewery in June 1995. As the owners of Pershore's only truly independent "Free House" their ambition is to preserve the heritage of the British pub in which juke boxes, pool tables, gaming machines & televisions have no part to play. Around 2000 different British real ales have passed through their pumps so if ever you are down Pershore way, perhaps getting your Victoria plums or other orchard fruits, make sure you pop into the Brandy Cask to try their beer and food. Perhaps it would be an idea for the branch to go on a group visit to the area and maybe even try for a behind the scenes brewery tour. Maybe we could get to the bottom of their dislike of CAMRA!

John Edwards

Solihull CAMRA Christmas Crawl.

Conveniently accessible to Solihull, the Jewellery Quarter in Birmingham was chosen as our Christmas pub crawl this year. From Solihull station the train takes less than 30 minutes to drop you off within yards of a variety of good pubs, and ably led by Bob Jackson we started off at the Drop Forge, two minutes from the station.

The Drop Forge has been on the real ale scene for a couple of years now. Converted from an old factory, it displays some machinery presumably rescued at that time. Its interior decoration is in the modern style with large open plan drinking/eating areas on two levels. For the summer months there is also an outdoor drinking area. There are usually four beers in stock but unfortunately on our visit only two were on tap, Brakspear Bitter and Malvern Hills Sozzled Santa, both in good condition but nothing special.

Machinery in the Drop Forge

Then onto the Jewellers Arms, less than 100 yards away. Completely opposite in character to the Drop Forge, this is a traditional looking pub both inside and out. Its internal layout is separated into a bar and snug. On our visit the pub was seething and finding seats was difficult so it was just as well the pub only stocks one real ale, Hobson's Best, which we all consumed with some speed to move onto the Two Towers Brewery tap.

The Brown Lion I'm sure I remember many years ago as one of the first pubs in Birmingham to stock Courage Directors—today it is the flagship pub for Hockley's newest brewery, Two Towers. The pub consists of two rooms, one a modern café style bar and a more traditional style lounge. To me the pub feels a little cold, lacking traditional warmth, although the staff there are very friendly and nothing is too much trouble for them. Furthermore, with five Two Towers beers on handpump the pub reinforces itself as a landmark pub to visit whilst you are in the area. Stacked on the bar was: Complete Muppetry; BSA; Jewellery Porter; Chamberlain Pale Ale and Mott Street Mild, a range to suit all tastes. In case you are peckish there is a good menu.

With both regret and anticipation we moved onto the Red Lion, Warstone Lane, owned by Urban Art Bars. The sister pub to the Lord Clifdon nearby, the pub is traditional in appearance: a large front bar is complimented by a small intimate lounge at the back, with a club room above. As to the beers: Elgood's Cambridge Bitter; UAB Vicious Ale; Wye Valley Christmas Whiskers and Castle Rock Harvest Pale. The UAB beers are brewed by the chain's own brewery. Time was slipping down as well as the beers so we moved onto our last pub of the evening.

The Rose Villa Tavern has recently been come under the wing of the Bitter 'n' Twisted

group who also own notably the Jekyll and Hyde in Steelhouse Lane and the Victoria near the Alex theatre. Built just after the First World War for Mitchells and Butlers the pub is well noted for its Art Deco tiling and internal original fittings. After appearing run down for some years the new owners have done a grand job of restoring these features putting the pub back into the heart of the Jewellery Quarter. The beers behind the bar on our visit were both from Thornbridge, Lord Marples and Jaipur—certainly a turn up for the book; last time I visited this pub twelve months ago Greene King IPA and Abbott Ale were on. My only gripe with this pub was that the music made talking almost impossible.

The Rose Villa Tavern by night

So all in all a good night out preparing us all for more pleasurable drinking over the Christmas break... well done Bob for a cracking night out. If I have missed out any beers from the evening put it down to the drink!

Steve Dyson

	<h1>Sumner Bar Services</h1> <hr/> <h2>Licensed Mobile Bar Hire</h2>	
<p>For any celebration where there is no existing draught Beers or Bar Ideal for indoor or outdoor events such as weddings, birthdays, Spring and Summer fairs, BBQs and garden fetes, plus village hall & private venues.</p> <p>Or just hire the pumps/taps and equipment from just £30 per night. Temporary Event Notices applied for on your behalf if required! (T&Cs apply) All delivered and set up to your needs.</p> <p>Real ales sourced from local brewers (or supply your own favorites) (10% reduction for CAMRA members).</p> <p>For more information & bookings please call Kevin on 07715 584067 or email SumnerBarServices@BTinternet.com</p>		

Dates For Your Diary

Branch Meetings

Monday 2nd April White Swan, Henley
Monday 14th May Bulls Head, Earlswood
Monday 11th June Railway, Dorridge

(Branch meetings start at 8.30pm except where noted otherwise)

Committee Meetings

Monday 23rd April Tom o the Wood, Rowington
Monday 25th June Crown, Claverdon

(8.30pm start. Ordinary members may attend Committee meetings but only participate if invited to do so by the Committee)

Socials

Saturday 31st March Thank-you trip for Solihull 2011 beer festival helpers (N. Oxfordshire village pubs: details to follow)

Saturday 14th April Coventry Beer Festival—meet at Solihull station for the 10.46am train to Coventry (for festival details, see www.covnwcamra.org.uk)

Saturday 5th May Long Itchington Beer Festival trip—if wishing to go, please contact Robert Cawte on 0121 745 3882 or email him on campaigns@solihullcamra.org.uk. Further details and costs will follow in March via email to members & website.

Sunday 10th June Earlswood Ramble—meet at the Reservoir pub at 10.30am (approx. 2 hours walking followed by optional drink and lunch at the pub). Free viewing notes on the area's features will be available for walkers.

For more details, contact Secretary Allan Duffy on 01564 200 431 and visit our website: www.solihullcamra.org.uk

Many, though not all, of our local pubs are accessible to disabled people. If you would like to come to one of our meetings and would need assistance getting inside, please let us know ahead of time and we will do our best to help.

BERNIES REAL ALE OFF LICENCE

Re-opened and bigger and better than ever!!!

An ever-changing range of exciting draught beers from season to season—you're welcome to try before you buy.

CAMRA Good Beer Guide-listed continuously since 1983.

A choice of 200 beers during the year, available in bottles or on draught.

Party barrels available for any occasion.

Sale or return on sealed goods.

Opening hours:

Mon to Thurs: 11.30am-2pm & 4.00pm-10.00pm

Friday & Saturday: 11.30am-10.00pm

(Sunday: Closed)

**266 Cranmore Boulevard, Shirley,
Solihull B90 4PX Tel. 0121 744 2827**

Wines, aperitifs, and other alcoholic and non-alcoholic drinks also available for your day or evening get-togethers and parties—come in and talk to us about your requirements and we will always be glad to help.

Choice which cannot be bettered

Platinum

Maintaining Commercial and Domestic Properties throughout the UK

Getting the job done on time and within budget is second nature to Platinum.

Our team is experienced in delivering successful results to a diverse range of clients both in the domestic and commercial markets

We provide skilled tradesmen across a wide range of projects, including:

Commercial Sector;

- Brewery and restaurant refurbishments
- Office fit-outs
- Shop fitting
- Conversion of existing premises for commercial use
- Fit-outs for retail financial premises
- Retail sector fit-out or refurbishment
- New build
- Hospital
- Airports
- Schools
- Insurance Company Approved

Domestic Sector;

- Gas
- Central Heating
- Plumbing
- Electrics
- Kitchens
- Bathrooms
- Tiling
- Decorating
- Roofing
- 24hr Emergency Call Out Facility

Call Now; **0844 561 6120** and speak to a member of the team.

Platinum :- We look after property

Platinum Commercial Services Ltd, 26 Sugarbrook Rd, Bromsgrove, B60 3DW

Mailbox, Birmingham Pub Crawl

For our recent trip into the city we chose pubs around the Mailbox. At first maybe not an exciting prospect but yes, there really are some reasonable pubs and amongst the modern wine bar style pubs there are a couple of traditional unspoilt ones.

Our first port of call was the Victoria, John Bright Street. The pub website advertises that it has two regular ales, Purity Mad Goose and Wye Valley Butty Bach, which indeed were on when we visited. 2 guests are supposedly available; unfortunately the Hopping Mad Hoppiness ran out just as we arrived there and no other beer was on offer. One would expect a better showing on

a Saturday. Situated near the stage door of the Alexandra Theatre, this pub obviously has strong links with the theatrical history of the area.

Next, the Craven Arms, Upper Gough Street. This gem of a pub has a superb tiled exterior. Originally a Holder's pub the interior is modern but comfortably traditional. Being part of the Marston's empire the beers on offer were Pedigree and EPA, an unimaginative range for such a cracking little pub although in good condition. Jennings Cocker Hoop had been on but had run out and no alternative was offered.

The Craven Arms

Into the Mailbox now and to Pennyblacks, Lower Wharfside. With up to 6 real ales potentially available this pub should provide solace for any real ale drinker suffering the retail delights of the Mailbox, but beware can disappoint: today it was the Wentworth Oatmeal Stout. Other beers on at the time of our visit were Pennyblack's Porter and Classic, Cottage Puffing Billy, Shardlow Chancellors Revenge and Wickwar Rite Flanker, none of which were particularly outstanding. What is good about this pub however, is that you can buy the beer in 3 one third pints called a stick of ale. Food is available here too.

The Canalside Café—
how did we all get in?

Along the canal towpath towards the ICC and the Canalside Café was our next venue. I really like this compact and I mean compact 'bohemian-style' pub/café. In the summer, outside seating enables you to watch the boats pass by on the canal, a pleasant way to while away an afternoon. Two real ales were on, Sadlers 360, which had to be returned, and Skinners Betty Stogs. Food is on offer here also.

We gave the City Tavern, Bishopsgate Street (down at heel) and the Prince of Wales, Cambridge Street (closed due to no beer) a miss and instead popped into Wetherspoons, where on tap were the usual Greene King Abbott, with guests including Black Hole Starry Night, Burton Bridge Staffordshire Brown Knot, Palm Biere De Noel (a Belgian beer from Palm Breweries) and Woods Santa's Ale.

Our last pub of the night was the Shakespeare, Summer Row, another example of Birmingham's Victorian pub heritage, where Hook Norton Flagship and Harviestoun Ptarmigan were amongst the beers there. One or two others could not resist the Wellington and popped in there for a quick one. With up to 13 beers to choose from it proved a fitting end for some of party to finish their day on.

"Sounds Like Real Ale" Competition

Identify the real ales from the clues below, and a prize of £20.00 will be awarded to the first correct entry drawn at random after the closing date of 30th April.

Good luck!

1. WATER SUPPLIERS DROP A DRIER SPINNING
2. VICTORIA CROSSES, SAY, IN FRONT OF VESSEL
3. ANIMAL WRESTLE TWELVE INCHES
4. PIGS RETURN BEVERAGE
5. NAÏVE FIRST ENGLISHMAN HEAD INTERNATIONAL PORTS AUTHORITY
6. DAISY AND POPPY FIRST
7. SEVEN POINTER ANIMAL TOP
8. GOALKEEPER PAT'S SAUSAGE
9. CIRCLE JACK TREASURE SEARCHER
10. DOCTOR MOTORCYCLE SOUR
11. COOKING TOP WITH ZERO BLING WOBBLING
12. ARRANGED STYLE ET MINT
13. FARMWORKER ERIC NOAKES INITIALLY EATS FIRM PIE CONCOCTION
14. ISLE SURROUNDS GROOMING AID IN FRONT OF TAILLESS BIRD
15. BRAVERY BOARD
16. ALWAYS TOUGH, SAY, LASS FINISHES TONY
17. TWO THIRDS OF ONE GOODIE HOST
18. AGED DOTTED BIRD
19. SAD MAN ARRANGED WIDE TEAM
20. FISH LITTLE LESLIE ESSEX
21. STACK OF MONEY VALUE HALF A DOZEN CROSS
22. PACKED HESITATES BEFORE CAPITAL LIONS
23. SPOILS HUNDREDS IN FRONT OF TOP DOG
24. SID INITIALLY GOES ON BEFORE MAD ROOM

Post entries to Ray Cooke, 16 Milton Road, Bentley Heath Solihull B93 8AA, or email to Ray.Cooke@hse.gsi.gov.uk together with contact details including a telephone number (contact details supplied will only be used for the purpose of this competition and will not be passed onto any third parties.) The quiz master's decision will be final.

The winner will be announced and the answers provided in the June edition of the Solihull Drinker.

Solihull Young Members

As a young person myself (I think I can just about get away with calling myself young at 30 years old), I am really pleased to see more and more young people drinking real ale these days. And this got me thinking...what's changed and why?

Some people think that real ale is just for old men who wear socks with their sandals, have big bushy beards and like to talk about Morris Dancing. But this perception is changing rapidly, it's becoming much more acceptable for young people to drink real ale on a night out and I think it is almost starting to be a little bit cool and trendy. It's certainly not 'chic' just yet, but it's definitely getting there.

I think this can be attributed to a number of things. Firstly, some new breweries have got a different approach to marketing than the traditional micro-breweries. Brewdog is one that springs to mind, which was created by a couple of 24 year olds in 2007. Since then, they have grown from strength to strength, selling beers such as 'Punk IPA', 'Trashy Blonde' and 'Tokyo' which are not exactly typical names in the real ale industry. Their beer is aimed directly at young people in every way: cool names, funky labels and the bottles are even sold in 330ml size rather than the usual half litre. They've got themselves in the papers on a few occasions for making their record-breaking 41% ABV beer 'Sink the Bismarck'. I don't think many will be ordering this on a Friday night, but it gets people talking and is a great publicity stunt.

Purity have also been one of the pioneers for this revolution. As well as a modern look and big marketing budget, they have been able to get their product sold in a huge amount of pubs, restaurants and even some trendy bars. In Birmingham alone Purity beers are available in Island Bar, Edmunds, Metro Bar and Penny Blacks, which are not places that you would have expected to find real ale 10 years ago. In Island Bar, the real ale is sold in bottles rather than from cask. Now although some real ale purists will probably look down on this fact, I think it's a massive step in the right direction and a key for the future. A lot of younger people's bars don't have the facilities or demand to stock real ale in cask so selling bottles instead is a much more feasible option. And it's great walking into to a trendy bar expecting to order a pint of some rubbish lager, to find bottles of Purity Mad Goose in the fridge instead.

And to support my argument that real ale is starting to get cool, Guy Ritchie (director of 'Lock, Stock and Two Smoking Barrels' and 'Sherlock Holmes') is rumoured to be starting his own brewery on his Wiltshire estate with plans to sell his produce to pubs in the area.

All I can say is that I hope this trend continues.

Simon Tomlinson, Young Members Contact

**For complaints about short measures or other
beer-related problems, contact Solihull Trading
Standards on 0121 704 6844**

A Campaign of Two Halves

Fair deal
on beer
tax

Save
Britain's
Pubs!

Join CAMRA Today

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

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

Your Details

Title _____ Surname _____

Forename(s) _____

Date of Birth (dd/mm/yyyy) _____

Address _____

Postcode _____

Email address _____

Tel No(s) _____

Partner's Details (if Joint Membership)

Title _____ Surname _____

Forename(s) _____

Date of Birth (dd/mm/yyyy) _____

Direct Debit Non DD

Single Membership £20 £22
(UK & EU)

Joint Membership £25 £27
(Partner at the same address)

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

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

I enclose a cheque for _____

Signed _____ Date _____

Applications will be processed within 21 days

12/10

**Campaigning for Pub Goers
& Beer Drinkers**

**Enjoying Real Ale
& Pubs**

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

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

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

This Guarantee should be detached and retained by the payer.

The Direct Debit Guarantee

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

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

To the Manager Bank or Building Society

Address _____

Postcode _____

Name(s) of Account Holder _____

Branch Sort Code _____

Bank or Building Society Account Number _____

Reference _____

9 2 6 1 2 9

FOR CAMRA OFFICIAL USE ONLY

This is not part of the instruction to your Bank or Building Society

Membership Number _____

Name _____

Postcode _____

Instructions to your Bank or Building Society

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

Signature(s) _____

Date _____

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

J.D. Wetherspoon

The White Swan and The Assembly Rooms each offer two regular ales and a good selection of guest ales from both regional and UK breweries. Both pubs are pleased to announce consistent 'Cask Marque' and 'Best Bar None' accreditations and last year both received a 4-star accreditation from the Scores on the Doors Food Hygiene Standard

The White Swan, 32–34 Station Road, Solihull, B91 3SB

Phone: 0121 711 5180

Opening times:

Sun — Wed: 8.00am — 12.00am

Thurs — Sat: 8.00am — 12.30am

Offering 5 guest ales daily.

A music-free venue screening live Freeview sporting events.

2010 Winner of Solihull Best Bar None Best Town Centre Pub and Overall Winner of 2010 Best Bar None

Now in the 2012 CAMRA Good Beer Guide

The Assembly Rooms, 21 Poplar Road, Solihull, B91 3AD

Phone: 0121 711 6990

Opening times:

Sun — Wed: 7.00am — 1.00am

Thurs — Sat: 7.00am — 2.00am

2 regular ales, 3 guest ales and 5 real ciders on hand-pull. Live sporting events screened weekly; DJ's and dancing Thursday-Saturday.

Having a party? Our upstairs bar with seating for 70 is available for hire and can include music arrangements as well as food and drink, all tailored to your needs: please ask staff for further details.

JD Wetherspoon Beer Festival: coming soon in March!!

Real ales and other beers will be available at all JD Wetherspoon pubs from a selection of over 150 during the festival

Check out our extensive menu, including the ever-popular British Steak and Abbot Ale pie—winner of 'Britain's Best Steak Pie' award 2011

(Be a real JD Wetherspoon's fan— join us on Facebook!)

WYE'S WORDS No. 17

“ ONE GOOD ROUND ”
DESERVES ANOTHER

HPA is a truly delightful pale ale that gives lovers of fine real ales a taste that's distinctively different. Carefully made using Styrian Goldings and locally grown Target hops, HPA is smooth on the palate and boasts a citrus hop aroma leading to a balanced bitter finish. 4.0% ABV

www.WyeValleyBrewery.co.uk

SHARE OUR TASTE FOR REAL LIFE