

Issue 42

Campaign for Real Ale

Aylesbury Vale & Wycombe Branch

Swan Supping ^{FREE}

JUNE/JULY 2004

A SUMMER OF REAL ALE

Summer is approaching and we are, as always, hoping for a lot of good weather. The downside to this is that, traditionally, lager sales increase due to the heat and real ale sales decline.

This is a shame as there are so many opportunities in the summer to enjoy the good stuff.

Not only do we have a host of beer festivals at this time of year, there are coach trips and (for some) the delights of watching lots of football matches while Euro 2004 is on.

As well as the *Great British Beer Festival* to be held at Olympia in August, there is a beer festival in Haddenham at the village hall on

Saturday July 10th. The same weekend has a beer festival at the **Oak** in Aston Clinton. Later in August, there is a beer festival to celebrate their *Pub of the Year* award at the **Shepherd's Crook** in Crowell. Outside our branch area, there are festivals at the **Asheridge Arms**, Asheridge and one at Boxmoor near Hemel Hempstead.

We have our annual coach trip to the Black Country on the first Saturday in July (a few spare tickets are left, but these are going fast!) and in August we are again off to Cambridge to enjoy their wonderful pubs.

Further details on all these events can be found in this issue of *Swan Supping*.

The European Football Championships have inspired a lot of brewers to produce special beers to commemorate the event, so check out your local free houses for their availability. These can be enjoyed while either watching the match in the pub or avoiding the football altogether.

A refreshing pint of traditional ale served at the correct cellar temperature, slips down the throat far more easily than a super-cooled pint of fizzy stuff. If it doesn't have the desired effect of cooling you down, then the treatment will have to be repeated until the pub closes!

Remember: The Liver is Evil AND MUST BE PUNISHED!

MOWCHAK

Finest Bangladeshi & Indian Cuisine
Wycombe Road, Stokenchurch
01494 485005

We are in the 2004 Good Curry Guide!

Separate Bar with Real Ales

Sunday Buffet Menu
(Noon – 3pm)

**Onion Bhaji, Sheek Kebab, Aloo Vora,
Chicken Tikka Massalla, Lamb Rogon,
Bombay Aloo, Channa Massalla, Pillau Rice,
Nan and Green Salad**
Adult £ 7.50, Child (under 12) £ 4.50

The free newsletter for the discerning drinkers of Aylesbury Vale and Wycombe

ASTON CLINTON

The **Oak** is holding its annual beer festival over the weekend of 9th/11th July. They are planning to have twenty real ales in addition to their usual range of **Fullers** beers plus a few traditional ciders. There will be food (including a pig roast) and lots of entertainment available.

AYLESBURY

Work is still continuing at the **Broad Leys** as the stables are being converted into a dining area which will seat about forty people. The roof has been renovated and underfloor heating installed and it is hoped that the work will be finished by July. A feature of the new-look pub will be an inglenook fireplace (complete with two seats) which was discovered when the work started. Also discovered with the fireplace was a bottle of **Bass Pale Ale**, wrapped in old **Johnny Walker** paper, left by a previous landlord (T. Brooks), presumably in 1934, as a form of time capsule.

The **Farmyard & Firkin** closed for a few weeks and has now reopened as the **Harrow**. The inside has been refurbished, there is a lot of new furniture (including some plush

armchairs) and a sun-trap beer garden (with heaters for use in the evenings) has been opened. They intend to have four traditional beers available on handpump and two beers on gravity. When visited they had only **Tetley Bitter** and **Charles Wells Bombardier** on gravity as the fittings for the handpumps had not been finished. Another check will have to be made! They are also offering a range of bottled beer from around the world. Of the ones listed, **Fruli**, **Delirium Tremens**, **Budvar**, and **Duvel** may prove of interest, especially on a Tuesday night when there is a two for one offer.

The landlord has changed again at the **Hobgoblin**. Gary Luddon, who had done a great job in getting the number of real ales available up to three, has left to take on a leasehold pub in Staffordshire. The new landlord is Rick Windell who has had eight years in the trade and comes from another **Balacava Inns** pub, the **Puzzle** in North Finchley. The three real ales will continue with **Wychwood Hobgoblin** permanently available, a **Vale Brewery** beer (currently **Edgar's Golden Ale**) and ever changing guest beer, all at £1.90 per pint.

Perhaps we were a bit dismissive last issue about the reports of ghosts at the **Kings Head**! According to local newspapers, a team of paranormal investigators has concluded that there are several ghosts haunting the oldest pub in Aylesbury. Anybody fancy a ghost-hunting social there one night? Well worth a visit anyway as they were making May a Mild Month with **Vale Black Swan Dark Mild** available alongside **Highgate Special Best Bitter** and **Hook Norton First Light**.

Since the name change, trade has improved dramatically at the **Old Plough and Harrow** and the number of real ales available has increased to two: **Adnams Bitter** and **Charles Wells Bombardier**.

The **Rockwood** is carrying on business as usual despite the chaos outside due to the renovation of Kingsbury Square and is still serving **Young's Bitter** and **Draught Bass**. Their beer garden is now open.

Christina Smith has left the pub trade to concentrate on catering and the new landlord at the **Saracens Head** is Kyle Michael.

Since taking over the **Steeplechase** last August, Kevin Whitby, ably assisted by his partner Arlene, have begun to transform the pub out of all recognition. When they took over, it had been closed for a while and was in a pretty rough state. Although the work is no where near complete, they now have one bar open for the adults and the other bar is available for children to play pool etc. The garden has been improved by having the fences replaced, a small pets' corner is being developed and the patio area is now covered. The lawn has been re-seeded, and the borders are steadily improving, making it a pleasant place to sit when the weather is good (and enjoy one of their Sunday/Bank Holiday barbecues). They now have three handpulled beers available which are currently **Charles Wells Bombardier**, **Brains Rev James** and **Young's Waggle Dance**. Lunchtime food is limited to baguettes as the kitchen facilities are not geared up for doing a lot of hot meals.

BIERTON

The **Bell** has now achieved **Cask Marque** status.

(Continued on page 19)

The Royal Oak, Oakley

"A Warm Welcome Awaits You"

Home Cooked Meals Daily

Real Ales & Fine Wines

Traditional Sunday Lunches

No Smoking Area

Real Fires

Menus Changing Daily

Catering for Young & Old Alike

Ask about our "2-4-1 Special Menu"

2 Worminghall Road, Oakley, Bucks. HP18 9QS
Tel: 01844 238242

The Rockwood

Kingsbury Square, Aylesbury

Business as usual during the Kingsbury Square renovation!

Lunchtime food (Monday – Saturday)

Beer Garden

Draught Bass & Young's Special available on handpump!

FIVE GO MAD IN NORFOLK

At the special invitation of the Swindon **CAMRA** branch (through my historical connections), I spent a long weekend sampling the delights of beers from East Anglia. After being picked up from

Woodfordes Brewery

Aylesbury at lunchtime we made the four hour journey to Norfolk, the only downside was the stop, unfortunately not some quaint English pub but, um, a *Little Chef* – the first drink of the trip was, er, a cup of tea. My fellow **CAMRA** members were John Keepin (Chairman, Swindon branch), Richard James (Webmaster, Swindon), Keith Jenkins (Cardiff branch) & Cyan Ellis (Swindon) who I am indebted to for organising this trip!

A brewery visit around the **Woodfordes Brewery** was scheduled at 4pm and we arrived with about five minutes to spare. The brewery was found after navigating what seemed endless miles of narrow country roads at the village of Erpingham, a few miles east of Norwich. The brewery was originally located in Drayton and started brewing in 1981 but the need for a reliable water supply led it to its current location with its own borehole and nitrate free (ish) water. The brewery is best noted for '*Wherry Best*', voted champion beer of Britain 1996/1997 and one of my earliest memories of drinking real ale in the late 80's at the Greenwich beer festival. Other well known beers are *Norfolk Nog* and *Admirals Reserve* as well as *Mardlers Mild* and seasonal beers.

The brewery shop was quite impressive and

The Fat Cat in Norwich

included a plaque from the Aylesbury branch (i.e. us) as *Wherry Best* was the beer of the Aylesbury festival in 1997! We had the honour of being shown around the brewery by Mike Betts the dual owner and director of **Woodfordes**.

After the tour we were taken by Mike to the **Fur & Feathers** brewery tap adjacent to brewery complex where he proceeded to buy us three (or four) rounds from a selection of about six beers (bless him!!). As well as the above, this included, *Great Eastern* and *Nelsons Revenge*. I can say they were all spot on but that's stating the obvious. What I thought was exceptional was the food,

(Continued on page 4)

The Shepherd's Crook

(FREE HOUSE)

Crowell, Oxfordshire

**CAMRA – Aylesbury Vale & Wycombe
Pub of the Year 2004**

IN CELEBRATION

A

BEER FESTIVAL

August 27th – 30th

Large choice of beers – local, national and international

Friday – Our famous Fish and Chips (choose the Beer for your batter)

Saturday – Choose a meal, we choose the best Beer to go with it

Sunday – Choice of roasts with big homemade Yorkshire Puddings

Monday – grand finale pig roast

Telephone 01844 351431 for further details

(AND SUFFOLK TOO!)

(Continued from page 3)

costing not much more than a fiver, the helpings were enormous. One of three tied **Woodforde's** pubs I can say this was an

St. Peters Brewery

exceptional pub.

After checking into the B&B on the outskirts of **Norwich**, we made our way to the first & only pub of the evening, the **Fat Cat**, 49 West End Street, NR2 4NA and believe me you won't want to ever leave. Conveniently within walking distance of our accommodation, although if you were on a Norwich pub crawl this would be somewhat out of the way, this is an oasis of real ale. Fifteen beers direct from the barrel and twelve on handpump as well as Belgian beers on tap (including **Kriek**, **Lefse** & **La Chouffe**) and lots of foreign bottled beers. The wooden interior pub was pretty crowded with a long (it had to be) bar. I won't bore you with my consumption but this is the biggest selection of beers I have ever seen. Amen to that.

The following day saw us driving to Suffolk to visit **St Peters Brewery**, (address: St Peters Hall, St Peter, South Elmham, nr Bungay, NR5 1NQ) known best for their fruity beers and distinctive 500ml bottles.

St. Peters Hall

However on driving through Bungay we came across the **Green Dragon** microbrewery. A large nondescript sort of pub, a basic boozer really, no frills but serving three beers; (the **Mild** 4.2% and the **Dragon** 5.5% were not on) **Chaucer** 3.7%, very pale and very hoppy, **Gold** 4.5%, thankfully less hopped and **Bridge Street** 4.5%, a stronger version of the **Chaucer**. They were also notable for a good selection of pizzas and toppings. Worth a visit but don't expect a red carpet!! (turn up and you'll see what I mean).

The Cock Inn at Wing

Great Food!

Great Restaurant!

**Always a wide range of
Real Ale available!**

*Why not come
and see for yourself?*

**For further details phone
01296 688214**

The White Horse

Hedgerley Village, Bucks
01753 643225

SEVEN REAL ALES

Hosts: Dot & Family

*Quick Service & Civility,
Good Company
Garden & Car Parking Facilities*

A FAMILY RUN FREE HOUSE

STILL GOING MAD!

St Peters Hall was in stark contrast to the rather flat and boring fenland area, partly surrounded by a moat, this hall dated from 1280 but was extended in 1539 – it looks different on either side. The interior houses a rather splendid restaurant; the impressive tapestry on the wall overlooking the table, which was occupied by what sounded like lots of Spanish (?) families, the bar and lots of 16-18th century furniture. The shop on the other side of the courtyard, like *Woodfordes*, was very well equipped with choices of their full range of beers (ten plus) which could be brought pre-picked or mixed according to your specifications.

We had an 'official guide' to take us around the brewery which was adjacent to the shop and she explained that the first brew was in June 1996 and that these buildings were formerly used for agricultural purposes in the sixties. The brewery has its own borehole and like the *Woodforde* brewery has a good balance of minerals and is low in nitrates.

The brewery produces no less than ten cask ales and seventeen bottled beers (near enough by my count) including *Elderflower* and *Grapefruit* beers as well as *King Cnut* which is based on beers in the 15th century, no hops and with the addition of stinging

The Fat Cat in Ipswich

nettles (nice). After the tour we were taken to the tasting room where alas there were no full pints but 'nips'. The *Elderflower* was a

pleasant surprise as I'd pretty much written off fruit beers by my experiences in the past. The *Honey Porter* however was a little disappointing, honey overtones at the front then bitter at the back – no I wasn't too keen on that. A little later Mark Slater, head brewer at *St Peters* was handed the *Best Beer of Swindon Beer Festival* certificate for *Lemon & Ginger spiced ale*.

Our B&B that evening was in Ipswich but reached via Southwold where we visited the *Lord Nelson*, an *Adnams* pub and sampled the *Oyster Stout* and even some *Adnams* port! Close to our accommodation was a certain *Fat Cat* at 288 Spring Road, IP4 5NL, this time only a mere twelve beers on gravity and handpump. It's a good range but when you've been hideously spoilt in Norwich it doesn't seem too many, although really it was marvellous. A lot more roomy than the last one with a couple of large rooms but nonetheless still crowded. Again, because of the beer range and its isolation, our only pub of the evening.

Three breweries and two excellent pubs, what a way to spend a long weekend. How do you follow that one up?

Simon Allen

Creative Chalkboarding

Clare Marie McIntyre

07989 355 653

info@witchcreations.com

Witch Creations

www.witchcreations.com

NATIONAL NEWS

WELSH SOCIAL CLUB WINS NATIONAL 'CLUB OF THE YEAR' TITLE

Sebastopol Social Club, Sebastopol, Cwmbran, has been named *Britain's Best Real Ale Club* in the prestigious **CAMRA** 'Club of the Year' competition.

Great Britain has approximately 30,000 licensed and registered clubs that are all eligible to enter this competition and the clubs were judged on a wide range of aspects including, of course, the choice, variety and quality of real ale available to the members.

Since guest beers were introduced in 2001, over 750 different real ales have been on the bar at the **Sebastopol Social Club**. **CAMRA**'s Clubs Committee Chairman and National Executive member, John Holland, said, "This is a phenomenal success story, bearing in mind the Club was nearly wound up in 2001. The club is a fantastic place to socialise and try a variety of quality real ales. I would like to congratulate steward Trevor Stanbridge and his team for winning our National Club of the Year award."

The delighted Club Steward, Trevor Stanbridge said, "It is a great honour to be recognised by **CAMRA** in this way but it is

the discerning members in the club that keep me on my toes ensuring that the beer quality is top notch! They have become connoisseurs and demand the best!"

MANIFESTO FOR EUROPE

Beer consumers published their key priorities to improve matters for the European beer drinker at the European Parliament in Brussels.

The **European Beer Consumers Union**, which draws its membership from twelve national beer consumer groups throughout Europe, was founded in 1990 to represent the views and interests of beer consumers across Europe.

EBCU members will be lobbying prospective MEPs in the run up to the June Parliamentary elections to adopt the priorities set out in their manifesto. **EBCU** chairman Terry Lock called on all candidates for the forthcoming European Parliamentary elections to support and empower the consumer by promoting and pressing for:

- * Ingredients listing for beer in Europe
- * Effective legislation to ensure consumers receive a full measure of beer
- * Initiatives which encourage the moderate

and responsible consumption of beer.

"We also wish to see an end to excise distortions in the single market and look forward to the adoption of a reduced rate of excise duty for small breweries throughout Europe." Lock continued.

The **EBCU** represents beer consumer organisations from Austria, Belgium, Denmark, Finland, France, Italy, The Netherlands, Norway, Poland, Sweden, Switzerland and The United Kingdom.

BREWERY CLOSURES

The decision by **Scottish and Newcastle** to close the Tyne Brewery in Newcastle next year has been condemned by **CAMRA**.

Beer has been brewed at the site for well over 100 years. John Holland, **CAMRA**'s Brewing Industry Director said, "The loss of the brewery is a blow and represents another nail in the coffin for the British brewing industry. **S&N** is now very much a global company, but its roots lie in Newcastle and they would do well to remember that."

S&N announced the closure of Fountainbridge Brewery in Edinburgh in February.

Real Ale & Real Food

Why not celebrate your wedding, birthday, christening or other special occasion in the delightful surroundings of The **Clifden Arms**. A marquee is available for larger functions. Call us on 01844 339273.

Vicki invites you to The Clifden Arms, Worminghall.

Take in the atmosphere of a fine English country pub. Our food, prepared by our chef, Tony, is as appealing as the setting, with a large garden and children's fun play area.

Enjoy a traditional pub lunch in the bar or choose from our comprehensive menu in the restaurant. Children's menu available.

At the weekend, why not bring the family and enjoy our traditional Sunday lunch.

Special lunch board every Monday to Thursday (plus Wednesday evening), offering two meals for £6-75

Curry & Quiz night every Thursday

Ever changing range of real ales, from four different breweries

Meals served 12 – 2.30pm & 6.30 – 9pm
Monday to Saturday, 12 – 2.30pm Sunday
(no meals Sunday evening)

Bar open all day Saturday and Sunday

The Clifden Arms

PUB OF THE YEAR

As we announced last issue, the **Pub of the Year (POTY)** for the **Aylesbury Vale & Wycombe Branch** of **CAMRA** is the **Shepherd's Crook**, Crowell. The certificate was presented to landlords Steve and Elizabeth Scowen by Branch Chairman David Roe.

The **Shepherd's Crook** will enter the **Regional POTY** and if it is successful in this it will be entered into the **National POTY** competition. To do this, it will have to score better than the following pubs selected by branches in the Central Southern region:-

Broad Street Tavern, Wokingham, **Hatchet**, Childrey, **Kings Arms**, Tring, **Retreat**, Reading, **Wetherspoon's**, Milton Keynes and the **White Lion**, Fewcott.

Vale Brewery of Haddenham
offer **CAMRA Award Winning Local Ales**
traditionally brewed from only the finest
ingredients, available in polypins and party packs.
To order telephone 01844 290008

Price list (incl. VAT) ABV	Fir.	Polypin	2 gal
Notley Ale 3.3%	75.00	43.50	23.00
Black Swan Dark Mild 3.3%	76.00	44.50	23.50
Vale Best Bitter 3.7%	76.50	44.50	23.75
Wychert Ale 3.9%	77.00	45.50	24.00
Edgar's Golden Ale 4.3%	79.00	47.50	25.00
Black Beauty Porter 4.3%	80.00	48.50	25.50
Vale Special 4.5%	81.00	49.00	25.75
Grumpling Premium 4.6%	81.50	49.50	26.00

Bottle Conditioned Beers

Black Swan Dark Mild	3.3%	500ml
Wychert Ale	3.9%	500ml
Edgar's Golden Ale	4.3%	500ml
Black Beauty Porter	4.3%	500ml
Grumpling Premium	4.6%	500ml
Hadda's Head Banger	5.0%	500ml

*Buy a
mixed case
(12 bottles)
for £20*

One Pin Inn

*A Traditional Olde Worlde
English Pub with fine home
cooking and a Great
Atmosphere*

- * Fully refurbished by new Owners
- * Extensive Bar Menu with "Specials" Daily
- * Choice of Fresh Fish Dishes served Wednesday to Saturday
- * Food Served Tuesday to Saturday 12 – 2.30 & 6 to 9pm
- * Traditional Roast Dinners served every Sunday 12 – 3.00
- * Full details can be found on our Web Site

*One Pin Lane,
Farnham Common,
Bucks SL2 3RD
Tel: 01753 643035*

www.theonepin.co.uk

FORTY DIFFERENT ALES

House, having purchased it from *Charles Wells*. In the mid-late nineties they were regularly featured in the *Good Beer Guide*.

They sold the *Rising Sun* in 2000 with retirement in mind but found they missed the trade so much that they returned to manage **Bobs Barn** in August last year. Mick also runs the bar at the Eskdale Road Centre as well as doing outside bars for functions and parties.

Due to the success of the changing ales, with more people coming in to see 'Whats on today', and summer on its way, Mick is considering installing a second handpump to enable quicker changeover at the end of a barrel (to a ready clean line) as well as the possibility of an additional ale as demand increases.

So, if like me, you enjoy being surprised by something different then go and see what is on at **Bobs Barn** at Aylesbury Golf Centre at the northern end of Birtton. The barn takes its name from an old shepherd who lived in it many years ago. Non members are welcome at the bar and can use both the course and range. Maybe take your clubs and work up a thirst before enjoying your mystery pint in the restored ancient barn that comprises the clubhouse or outside in the peaceful garden.

Mick White

Bobs Barn at Birtton may only have one handpump but a new policy of changing the brand of ale after each barrel means that now at least forty different ales have been served here since last August when Mick Mock and Aline Streeter took over the bar here. Beers have come from all over the country, many of them from micro breweries and are too many to list in full, but I must mention some of those that are rarely seen in this area. They include: *Grand Union Brass Monkey*, *Hampshire Three Leprechauns*, *Deuchers IPA*, *Highgate Natterjack*, *Lions Den Conciliation Ale*, *Robinsons Enigma*, *J.W. Lees Bitter*, *Loddon Hoppit*, *St Austell Tribute* and *Woodfordes Nelsons Revenge*. Others have been regional brewers seasonal ales like *Shepherd Neame Late Red* and *Batemans Spring Breeze*. Some have been repeated at times by popular request such as *Jennings Crag Rat* and *Youngs Special*.

Since Mick and Aline took on the management of the bar here they have built a strong following based on a warm welcome and relaxed atmosphere complemented by excellent bar snacks and meals and of course the ever changing ales. They have been in the trade for many years and previously ran the *Rising Sun* at Haddenham as a Free

The Oak at Aston Clinton Beer Festival 8th-11th July 2004

24 REAL ALES & 2 TRADITIONAL CIDERS

*Starts 6pm Thursday Evening
Food Available all sessions,
including a pig roast on Sunday lunchtime*

**GREAT FUN FOR ALL
INCLUDING MUSIC & CHARITY EVENTS**

Tel: 01296 630466

NO ENTRY FEE, JUST BUY A PINT, OR TWO, OR ...

VEGETARIAN REAL ALE

CAMRA celebrated National Vegetarian Week in May.

Vegetarian real ales, both in cask and bottles, are becoming increasingly popular and more brewers are producing this style of beer. There are now a number of breweries producing a huge range of vegetarian real ales that offer a variety of different tastes.

CAMRA have matched some vegetarian beers to recipes that the Vegetarian Society have suggested.

Artichoke and Sunblush Tomato Tarts can be accompanied by a number of floral style ales which go well with summer foods. *Lagonda IPA* from **Marble Brewery** in Manchester described in the *Good Beer Guide* as 'A classic pale ale, immense citrus and floral hop notes balanced against a dry bitter finish,' or **Porter Brewery's** *Floral Dance* which is 'pale and fruity'.

Zerodegrees of London brews a fantastic beer called *Pale Ale* which goes well with

Mediterranean Tians; it is described as 'a dry, hoppy beer with malt notes initially and then a bitterness that lingers. Becomes sweeter on warming.'

Caramel Banana Berry Brioche is a gourmet choice by the Vegetarian Society which can be accompanied by **Townes' Pynot Porter** available in bottles. Its bitter coffee and chocolate notes goes well with sweet dishes. Real ale goes equally well with full-flavoured foods such as Tortilla Beany Bake, although you need to select a smooth and full-bodied beer so that its taste is not overwhelmed by the food. Select a beer with a lot of taste and flavour such as **Marble's Uncut Amber** or **Rossendale Ale** from **Porter Brewery**.

Vegetarian real ale makes an excellent accompaniment to food. Why not try it for a change in place of wine? Further details of all the beers can be found in **CAMRA's Good Beer Guide** and **Good Bottled Beer Guide** or at www.camra.org.uk.

The Steeplechase

Taylor Road, Southcourt, Aylesbury

Kevin and Arlene welcome you to a pub that deserves a try!

Large Garden with Pets' Corner

Children's Bar

Barbecues every Sunday and Bank Holiday (weather permitting!)

Baguette Menu at Lunchtime

Three real ales:

Charles Wells Bombardier

Brains Rev. James

& a regular Guest Beer

Great CAMRA books for lovers of beer and pubs

ROOM AT THE INN
By Tim Hampson

This new book has details of pubs, inns and hotels all offering good quality accommodation as well as good beer. The 300 plus pubs cover a wide range of styles and tastes with something to suit all budgets whether you prefer to stay in a village local, country retreat or city-centre alternative. This book is indispensable and can be used for business trips as well as weekends away.

RRP £9.99, CAMRA member price £7.99

GOOD BOTTLED BEER GUIDE

By Jeff Evans

A must for all armchair drinkers, the latest Good Bottled Beer Guide contains Britain's best real ales in a bottle. Tasting notes and ingredients are listed for all the real ales in this book as well as details of where to buy them. You will also find out how to store and serve real ale and where to find the best beer shops. RRP £8.99, CAMRA member price £5.99

PUBS FOR FAMILIES By Adrian Tierney-Jones

"Family walks and days out should have happy endings now that there's a new family pub guide." The Times.

CAMRA's new guide to pubs recommended for families lists 250 traditional pubs with real ale which cater for children. It contains information about children's food, play areas and facilities as well as full contact details. **Pubs for Families** is a great gift for parents with young children. RRP £9.99, CAMRA member price £7.99

Orders: Tel: 01727 867201, fax: 01727 867670 or online at www.camra.org.uk/books

Cheques made payable to CAMRA. Delivery: please add £1 p&p per booking the UK. Please allow 10 working days for delivery. Please add £2 per book in the EU and £4 per book for the rest of the world.

THE
CHILTERN
BREWERY

...the oldest independent brewery in Buckinghamshire and
The Chilterns...

Trade enquiries welcome...

Chiltern Ale 1037og - Light Ale
Beechwood Bitter 1043og - Best Bitter
300's Old Ale 1050og - Strong Old Ale

It's time for a change, it's time for a Chiltern!

T (01296) 613647

info@chilternbrewery.co.uk

Nash Lee Road Terrick Aylesbury

F (01296) 612419

www.chilternbrewery.co.uk

Buckinghamshire HP17 0TQ

THE MAGNIFICENT 700

Held at London Olympia every year, the **Great British Beer Festival** is Britain's biggest beer festival and has much to offer you with a choice of over 700 real ales, ciders, perries. There is also live entertainment and music, traditional pub games and a fine selection of food including many pub favourites.

The festival brings together the widest beer range from around the country and the bar staff are happy to advise you on the wide-ranging international choice of beers and real lagers from all around the world at Bières sans frontières.

Cider drinkers will find a wide choice of real ciders on offer at the Real Cider and Perry Bar and there is also a large range of bottled real ales to enjoy at the Bottled Beer Bar.

To truly appreciate the tastes on offer, you could even attend one of the tutored beer tastings hosted by an international team of beer experts. This year the tastings include Beer and Chocolate and Belgian Beers.

Not only is a trip to the **Great British Beer Festival** an enjoyable day out, if you book your tickets in advance you can save money. Book your ticket by 23rd July and receive a £1 discount on all single session tickets. **CAMRA** members receive a further discount.

Family Room

The **GBBF** welcomes families and provides a Family Room with entertainers and games open until 9pm every night. Children must be supervised by a family member at all times and under 18s must remain within the Family Room.

Entertainment

As well as enjoying your pint, you can also enjoy the live music which takes place every day in the National Hall.

Tuesday 3rd August

Evening - Chaminade String Quartet

Wednesday 4th August

Afternoon - National Steel Band

Evening - Chas 'n' Dave

Thursday 5th August

Afternoon - Wild Willy Barrett's Sleeping Dogz

Evening - Noel Davies (ex Selecter)

Friday 6th August

Afternoon - Jazzy Trousers

Evening - Dave Finnegan's Commitments

Saturday 7th August

Afternoon - Fulham Brass Band

Opening Times and Ticket Prices

Tuesday - 5pm to 10.30pm (£6)

Wednesday, Thursday & Friday - 12 Noon to 10.30pm (£6)

Saturday - 11am to 7pm (£5)

(**CAMRA** members get a £1 reduction!)

Season Tickets also available for all sessions (£17.50, £15 for **CAMRA** members)

Book before the 23rd July to receive a £1 discount on single session tickets. Offer applies to both member and non-member ticket prices. Tickets can be booked online or by telephoning 01727 867201.

Remember to leave your car at home as London Olympia is easily reached by public transport.

Tony, Ian & Lynne welcome you to
**The Black Horse,
Lacey Green**

Tel: 01844 345195

Brakspear's Bitter

Guest Beer

Adnams Bitter

Pub open all day Sunday but no food in the evening
Lunches 12 – 2 Tuesday – Friday & 12 – 2.30 on Saturday
Evening Meals: Tuesday to Thursday 6.30 – 9,
Friday/Saturday 6.30 – 9.30

Pub open all day Saturday & Sunday

Please note: The pub is closed Monday Lunchtime

Large Garden with Children's Play Area!

Car Park Friendly Atmosphere Outside Functions Catered For
Check for further details on – www.aylesburyvale.net/risborough/blackhorse

WIN FREE TICKETS!

As we do every year, we are offering the chance for three lucky readers to gain free entry to the *Great British Beer Festival*. All you have to do is to win our competition by answering eight beer related questions.

The three winners will each receive two tickets for the Trade session of the *Great British Beer Festival* and can be present when the prestigious *Beer of the Year* is announced.

Competition Questions

1. Which member of the Royal family is involved in a campaign to save rural pubs and make them more viable?
2. Approximately how many members does *CAMRA* have: 22,000, 42,000 or 72,000?
3. Which cockney duo that hit the charts in the 1970s and 80s will be playing at the *Great British Beer Festival* this year?
4. How much does it cost to join *CAMRA* as a single member: £16, £32 or £40?
5. How many pints of beer in one gallon?
6. Which famous British brewery is based in Southwold in Suffolk: *Tetleys*, *Fullers* or *Adnams*?
7. What was the average price of draught bitter in 1994 according to the British Beer and Pub Association: 99 pence, £1.42, £1.87?
8. According to *CAMRA*'s research approximately how many pubs are closing down in Britain every month: 5, 10, 20?

Please send your answers to the Editor (full address details are given on the back page). All entries must be received by the Editor by Saturday 17th July. The winners will receive their tickets in plenty of time for the festival and the answers and winners names will be given in the next issue of *Swan Supping*. The Editor's decision is final.

2004
25th, 26th & 27th JUNE
at

THE ASHERIDGE ARMS

**FRI 25th: SETTING UP AND
THE START OF TASTING**

EVENING – LIVE MUSIC WITH 'THE FAITH STEALERS'
(MUSIC FROM 50'S – 90'S MOD AND ROCK SCENE)

SAT 26th: FAMILY ACTIVITY & DISPLAY DAY

TUG OF WAR
RE-ENACTMENT GROUP DOING DISPLAYS
EVENING – LIVE MUSIC WITH 'THE TOP CATS'
(ROCKABILLY BAND)

SUN 27th: FAMILY / KIDS FUNDAY

RE-ENACTMENT GROUP DISPLAYS, KIDS KARAOKE,
BOUNCY CASTLE, CROCKERY SMASH,
FACE PAINTING, REMOTE CONTROL CARS

Tenants are sought for The Royal Oak at Oakley, Bucks.

The incoming Tenant will benefit from the recent successful introduction of four real ales (from our ever changing list of Guest Ales) and Home cooked food.

With further investment earmarked we are looking for someone to take the **Royal Oak** onto the next stage.

For full details, candidates should write in confidence or telephone: -

Mr. P. Stevens
Vale Brewery Co.
Thame Road, Haddenham
Bucks HP17 8BY
Tel: 01844 290008

ALSO: Register for forthcoming tenancies in Northampton and Beds.

The Red Lion

3 High Street, Chinnor (☎01844 353468)

*CAMRA Listed with a choice of four real ales
with the following guest ales in June:-*

Mauldons May Bee 3.9%, **Robinsons** Northern Glory 4.4%,
Hopback Crop Circle 4.2%, **Harviestoun** Bitter & Twisted 3.8%,
Timothy Taylors Golden Best 3.5%, **Batemans** Portugoal 4.0%,
Stonehenge Danish Dynamite 5.0%, **Highgate** Beezone 3.8%,
Coach House Flintlock 4.4%,
Titanic They Think It's Ale Over 4.5%,
Robinsons Hartleys XB 4.0%, **Ridleys** Prospect 4.1%,
Holdens Midsummer Madness 4.8%

Home-Cooked Pub Food Available Every Day
Traditional Sunday Roast £6.50
(Booking advised!)

Cask Marque Approved

A FEW INTERESTING PUBS IN LONDON

London may be pricey, but it shouldn't put you off the number of pubs and breweries which, with a bit of company makes, for an enjoyable day out.

I used the *'Time Out' Guide to Pubs & Bars* which I bought a year earlier, this proved highly useful in tracking down some of the Belgian bars of which I wrote an article in a previous edition of *Swan Supping*. Why didn't I use the *Good Beer Guide (GBG)* you might say? Well for one thing the guide has a pro *real ale* stance. It lists some *GBG* pubs and of course the Belgian pubs don't do Real Ale so they don't get in the *GBG* – but I still like my Trappists thank you very much. Another important thing is that the definition of *real ale* does not apply to some of the beer that is produced. It may be too cold or kept in the barrel under a blanket of CO₂ (blanket pressure) which maintains its life but does not conform to *CAMRA's* definition of 'real beer'. Nonetheless we were not after tip top 'London Pride' and 'Youngs Special' but an interesting place to drink....

The first pub we visited was **MASH**, 19-21 Great Portland Street, W1 about 200 metres from the Oxford street tube. Adjacent to the long bar was the seating area, chairs, armchairs and all with some jazzy music in

the background (bit 'poppy' later on). Looking a bit different (60's?), the decor was shades of green with flashes of red. A sunken lounge area opposite the bar was occupied by wall hugging seating. The brewery (the bit that actually gave us the reason for visiting) was at the end of the room behind a glass screen, but was it any good?

Well, I hadn't been to London for a few months and I joked about when we would see the first £3.00 pint, well here it was. Time to bite the bullet, the beers & drinks (a sample) on the menu were:

Mash Blonde Beer 4.8% £2.90/pint

Wheat unfiltered 4.8%, £3.10

Vienna Lager 4.9%, £3.30

Spring Ale (with honey) 4.5%, £3.10

Wine/glass, £4.50

Whisky/50cl, £5.00

Waiter(tress) service of course, I ordered the blonde (the beer I mean) and Antony, my companion, the wheat beer. The blonde was virtually a lager, toooo cold, not much fizz mind you, but it was very pale. I had a sip of the wheat beer and found it very nice but very cold. Being experimental I tried the spring ale, again very cold. I wasn't too keen though, the honey taste certainly predominated but behind it there wasn't

much else.

The toilets were weird man! All chrome – reflections everywhere. The urinals were a trough but I kept thinking 'is this right, should I go here?' No taps just a constant stream of water. Don't go in there feeling sick....

Having said that, I would come back again, but my only criticisms are that it's too expensive and the beers are more lager-like than ales. Full marks to the wheat beer mind you.

The next pub was a *GBG* entry, the **Carpenters Arms**, on 12 Seymour place, W2 near the Marble Arch tube. A classic free house serving 5 real ales (often with silly/unusual names). We saw a curved bar with a very wooden interior and 'push button seating' and ordered the *Tring Brewery*, 'Jack o' Legs', never heard of it but at least this time it was several degrees warmer! A nice pub, go visit it. Price for two pints was about £4.60 (at a guess).

After, shall we say a detour not relating to alcohol, we walked down the Kings Road in Chelsea, about a mile and a half to Parsons Green, passing various pubs filled with Chelsea supporters after the 4-0 win over Southampton. Turning left at the green and

ESTD 1851

Dayka

Total Refreshment

THE PERFECT GUESTS..... THAT YOU WANT TO STAY

01296 420261

The Leading Independent Supplier of Cask Ales across the Thames Valley & Beyond
80-100 High St . Aylesbury . Buckinghamshire . HP20 1QZ

MORE OF LONDON

about 300 metres distant was the **White Horse**, 1-3 Parsons Green, SW6, the tube was another 200 metres distant. Unfortunately it was packed! It least the Chelsea supporters knew a good pub when they saw one. There was a sizeable drinking area outside the pub with a barbecue selling burgers at £5 a time (at least the salad bits were free).

The U-shaped bar was surrounded by chairs and tables (obviously) but all were occupied; who cares – there were five ales on offer, one of which was **Oakham JHB** which we had with our £5 burger! It was nice though.

Although that was our only beer they had plenty of foreign beers including five (?) Belgians on tap, *Chimay & Delerium Tremens* were two and I could see someone having two *pints*, of the latter. It's 7.5% and traditionally comes out of a 330ml coloured bottle. Price for two pints was about £4.80

Our next pub was in Covent Garden about 300 metres south of the tube at 21-2 Maiden Lane, WC2. The **Porterhouse** is a huge multi-floored pub with a range of the Irish brewer's beers and like the district, packed to the rafters. Copper piping and plenty of walkways made this look industrial but pleasant nonetheless. If you've ever been to

the Temple Bar area in Dublin you'll know what I mean. Unfortunately that time I'd had about four pints of **Guinness** on that occasion and was almost completely stuffed – I managed about two halves at the Irish **Porterhouse**, very silly and a bit of a shame.

Beers available were; *Plain Porter* 4.3%, *Hersbrucker Pilsner* 5% and *Oyster Stout* 4.8% which we imbibed and found to be a lot more palatable than **Guinness**. The *Porterhouse Red* 4.4% might have been on but memory was beginning to fade by then. Price for two pints was £2.69 (near as dammit).

Our last pub was featured in the 'Beer' section of *What's Brewing*. The **Cittie of Yorke** at 22 High Holborn, was about a mile and a half away – the long walk because a recommended French pub in the guide had closed (for good it looked like, although the name was still there). With origins in 1430 it actually dated from 1923 but you could be easily fooled. The long corridor led to a large medieval type hall with a high wooden ceiling and large wine vats being supported above the bar. Small wooden drinking booths were found on the right which is where we found a seat. Price for TWO PINTS of **Sam Smiths OBB**, the only real ale

sold, was £3.68!! We had two each before we caught the train home.

We visited some interesting and varied pubs; brewery pubs, local boozers and quality real ale pubs. Prices varied from £1.84 to £2.90 (cheapest) per pint but it's a paradox with a beer brewed in Tadcaster, North Yorkshire being the cheapest and beers brewed just a few feet away were the most expensive (and rather lager like).

However, you should avoid pubs near premiership grounds after 5pm and pubs in Covent Garden in the evening where it can sometimes be difficult to breathe!

Simon Allen

REBELLION'S

BREWERY TAP NOW OPEN

THE THREE HORSESHOES

Burroughs Grove Hill, (Old Wycombe Road), Marlow

Six Rebellion Real Ales

Quality Wines by Laithwaites/Direct Wines

Extensive Lunchtime Menu Sunday Roasts 12 – 4pm (£10 per adult including free dessert)

Fantastic Evening Menu (Tuesday to Saturday) – Everything freshly prepared!

*Monday Night Special – Bangers & Mash/Curry night
(from £6 including one pint of Rebellion/Glass of House Wine)*

Open all Bank Holiday Weekends!

01628 483109

Good sized garden & car park

ARKELL'S
ESTD 1843
BREWERY

The Perfect Pint

for the discerning drinker

Arkell's Brewery Ltd., Kingsdown, Swindon SN2 7RU
telephone: 01793 823026 web: www.arkells.com

Book Review

CAMRA has launched a new 'Regional Inventory for London: Pub Interiors of Special Historic Interest'. This Guide highlights alarmingly that there are only 134 of London's 5,700 pubs have interiors of special historic interest.

"That's the conclusion of a major new survey by **CAMRA**'s London Pubs Group. Despite pub signs like 'Ye Olde ...', 'the oldest pub on Fleet Street' or the

fact that Charles Dickens may have derived literary inspiration from his visits, precious few pubs have interiors with much heritage value. This is the result of recent decades of modernising, theming, opening out and conversion to trendy cafés or gastropubs.

Robin Forshaw-Wilson, **CAMRA** Regional Director for London says, "It's frightening how much we have lost. This new guide is a wake-up all to bring attention to the problem and help people seek out those pubs which do still have significant, genuinely old work inside."

Geoff Brandwood, an architectural historian and co-editor of the Inventory, says, "**CAMRA** is calling on brewers, pub-owning companies and local planning authorities to recognise how rare authentic historic pub interiors, are and to see and use them as cultural and commercial assets. History and heritage are

The Brickmakers Arms

Wheeler End Common
Bar & Restaurant
01494 881526

Reservations for
Father's Day
now being taken

Quiz Nights
Wed 9th June, 21:00
Wed 7th July, 21:00

Large Garden
Walkers Welcome
Functions catered for
Large Car Park at Rear of Pub
Children's Play Area

Wadworth 6X
Courage Best
+ 1 Guest Ale

Food Available Every Day
All Day Sat + Sun
Home Cooked Dishes
Traditional Sunday Roasts
Supper Menu Fri + Sat Eves

Book Review

popular with the public, in consequence, big business. If you have something special, why try - at great expense - to turn it into a pub looking like most of the rest?"

This new publication follows on from a survey by **CAMRA** identifying the most important examples nationally. This London Inventory is the first in a series intended to cover the whole country, listing both fully intact pubs and also others which, though altered, still have much which can be appreciated and enjoyed.

Jane Jephcote, co-editor of the Inventory, explains, "There is still some wonderful work around, especially from the great London pub boom around 1900 when pubs glittered and sparkled with magnificent ornamental glass, wood and ceramic work. Our guide, which is the result of twelve years work by **CAMRA**'s survey teams, will lead visitors to some splendid examples."

The guide has an introduction which brings home how much we have lost, describes how the entries were selected, and tells something of London's rich pub history. The gazetteer is arranged by postal districts and gives a description allowing visitors to appreciate what they will find at each pub.

The **CAMRA Regional Inventory for London** is available on line - www.camra.org.uk or from the Campaign for Real Ale, 230 Hatfield Road, St Albans AL1 4LW by post or, for credit card sales, by telephone 0177 867201, price £3.50 plus £1 for p&p.

The guide can also be obtained by contacting the editor of **Swan Supping** (full details are given on the back page).

The cost of postage can be removed if you contact us and then meet us at one of our Branch Socials (Hint, Hint) which are also listed on the back page.

Old Luxters

Farm Brewery

Est. 1980

**CASK & BOTTLE CONDITIONED
REAL ALES from £1.30 per pint**

Bitter 4% ABV
Special 4.5% ABV
Dark Roast 5% ABV

Also available in ½ gal carry keg,
36pt polypin and 72pt firkin

Come and taste before you buy!
Monday - Friday 9am - 6pm
Weekends 11am - 6pm

Old Luxters Farm Brewery
Hambleden, Henley-on-Thames, Oxfordshire RG9 6JW
Tel: 01491 638330 Fax: 01491 638645
Email: enquiries@chiltenvalley.co.uk
Web: www.chiltenvalley.co.uk

The Green Dragon

8 Churchway, Haddenham

Tel: 01844 291403

Bucks Dining Pub of the Year 2004

Haddenham's Award Winning Village Inn

Every Tuesday and Thursday Night Special

A two Course Meal for £11.95

Choice from starter and main course or main course and sweet
A la Carte menu always available

Sunday Lunch - 3 Courses for £17.95

Booking recommended!

www.eatatthedragon.co.uk

Vic & Sue Hinde
Welcome you to
The White Swan
10 High Street
Whitchurch
Tel: 01296 641228

Home Made Meals
Sunday Roast Lunches
Special Parties catered for
Large Attractive Beer Garden

2004 Good Beer Guide
Fullers Traditional Ales

A FIRST FOR HADDENHAM

Saturday July 10th sees the first ever **Haddenham Village Real Ale Festival**. This will be held at the Village Hall which is on the corner of Banks Road and Churchway, opposite the parade of shops.

There will be 16 real ales available both from local breweries and from further afield.

The festival will run from 11.00am to 11.00pm and to encourage families to come, there will be some entertainment, soft drinks and simple food, which can hopefully be enjoyed

outside on the grass.

Set up under the auspices of Haddenham Parish Council, the festival is a celebration of real ales from micro and independent breweries, mostly local, all proceeds of which will go to the Parish Council's tree-planting around the village programme this next twelve months. This programme will replace dead or damaged trees as well as planting new ones.

Tickets cost £3 in advance or £4 on the door (if there are any left).

Tickets are available from various outlets in Haddenham, Aylesbury and Thame. Full details are available on the website: www.ymn.net/beerfest/

The organisers are looking for businesses to sponsor a firkin of ale at the festival.

Sponsors will get their name on the barrel at the festival, in the brochure listing the beers, and on the sponsor's page. Further details available on the website.

F
Fleurets
CHARTERED SURVEYORS

Fleurets London Office:
Cameron Campbell
Tel: 020 7636 8992

HIGH WYCOMBE
£1.2 Million

Located within a half mile of High Wycombe town centre.
The property comprises 18 en-suite letting bedrooms
and a 24 cover bar/restaurant

Freehold & Contents Joint Selling Rights Ref: LS-39257/K

Nr BEACONSFIELD, BUCKINGHAMSHIRE

The Royal Standard of England, the only Inn of this name in the country.
Famous historic freehouse/restaurant set in 2.7 acres in affluent village location.
Separate cottage in addition. Available after 40 years of family ownership.

Freehold & Contents Price on Application
Sole Selling Rights Ref: LS-38948/C

TO LET – BUCKS COUNTRY PUB

Country style pub near Downley, with snug bar,
trade kitchen and garden, would suit owner operator.

Minimum Capital Required £26,000

New 10 year Fuller's Lease

Sole Letting Rights Ref: LS-410339/C

LOCAL BEER FESTIVALS

The *Mid Chilterns Branch* of **CAMRA** is celebrating their 30th Anniversary this year and will be marking the occasion with a birthday beer festival.

It takes place between the 16th and 18th July at the Camelot Rugby Club, Boxmoor, near Hemel Hempstead in Herts. Thirty real ales plus cider and perry will be available.

Camelot Rugby Club is five minutes walk from Hemel

Hempstead Railway Station and local buses 2 and 3 pass the venue. Bus services 500 (Arriva) and 501 (Red Rose) from Aylesbury stop at Hemel Railway Station.

The **Asheridge Arms** (formerly the **Blue Ball**) in Asheridge, near Chesham is holding a beer festival from Friday 25th to Sunday 27th of June.

Don't forget that we hold our festival on 29th/30th October!

Useful Addresses

CAMRA HQ:

230 Hatfield Road, St Albans, Herts AL1 4LW.

Tel: 0845 60 30 20 8

Fax: 01727 867670

E-mail: camra@camra.org.uk

Internet: <http://www.camra.org.uk>

PLANNING DEPARTMENT

For comments, complaints or objections about pub alterations or developments -

Aylesbury:

AVDC Planning Dept, High St,

Aylesbury, HP20 1UB

Tel: 01296 585406

TRADING STANDARDS

For complaints about short measure, price lists, strength lists (ABV), etc.

Aylesbury:

County Hall, Walton Street, HP20

1UP Tel: 01296 383212

Oxford:

PO Box 618, County Hall, OX1 1DX

Tel: 01865 815000

ADVERTISING STANDARDS

For complaints about deceptive advertising-

Advertising Standards Authority

Brook House, 2-16 Torrington Place

London WC1E 7HN

The Chiltern Brewery Shop

Monday to Saturday between 9am & 5pm

...a delightful shop with courteous staff, stocking a dazzling wealth of local drinks, beer related foods and gifts you won't find anywhere else...

Bottled beers Draught beer party packs
Mustards Chutney Cheeses Pickled
onions Beer sausages Chocolates
Fruitcakes Local pottery Books &
cards Port Cider brandies Wines
Liqueurs Ciders Marmalades Preserves
Honey Fudge Jams and other
excellent gift ideas...

Personalised
own label
bottled beers

Brewery Tours
Hampers &
Gift Vouchers

T (01296) 613647

F (01296) 612419

info@chilternbrewery.co.uk

www.chilternbrewery.co.uk

Nash Lee Road Terrick Aylesbury Buckinghamshire HP17 0TQ

A. B. S. Refrigeration

DOMESTIC & COMMERCIAL
FRIDGE/FREEZER REPAIRS

ABS AIR CONDITIONING
cellar cooling systems

AIR CONDITIONING SERVICE & REPAIRS
CELLAR COOLING SYSTEMS
MAINTENANCE CONTRACTS & SALES

Contact

Mike Bruce

**Tel: 01296 427305 or
07710 973270**

Royal Oak Aston Abbotts

4 miles north of Aylesbury, off A418

600 year old thatched pub

- ◆ Open fires
- ◆ Three real ales
- ◆ Extensive meals
- ◆ Bed & Breakfast
- ◆ Outside bars catered for

Hosts: Gary and Teri
Tel: 01296 681262

CAMBRIDGE TRIP

Saturday August 21st is the date for our coach trip to Cambridge this year.

So if you want to stroll along the Cam, or go to a large number of really superb pubs such as the **Castle** and the

Clarendon Arms shown here, then contact Tony Gabriel on 01494 527884 for further details.

Pickups will be made from High Wycombe, Princes Risborough, Wendover,

Aylesbury and Birtton (starting at 10am in Wycombe) and returning via the reverse course to end up in Wycombe around midnight.

Tickets cost £20 each and as space is limited, early booking is advised!

Please support the Aylesbury Hospice at Florence Nightingale House

June is Hospice Sunflower Month!

If you are able to have a tray of Sunflowers on display
please ring us on 01296 429975.

We would like to see as many people as possible wearing a
Sunflower to show their support of our hospice.

Please could you take part in our **“TEA AT THREE”** on Friday 18th June?
We are aiming for individuals and organisations to get together for tea at 3pm while making
a donation to our hospice at Florence Nightingale House.

We can provide posters and invitations (and fundraising ideas), so just ring us if you would
like to take part.

If you would like to help our fundraising for the Hospice,
please ring Sue Cato on 01296 429975

Local News

Beer Festival Diary

(Continued from page 2)

HADDENHAM

The **Rose & Thistle** is now managed by Gary Hooper and Jenny Osman. They are both fairly new to the pub trade and took over the pub on the 13th of April.

ICKFORD

The **Royal Oak** closed in March and is now boarded up. The future of this ex-**Morrells** pub is very much in doubt and it will be up to the locals to be aware of Planning Applications for Change of Use and OPPOSE THEM!

LACEY GREEN

The **Black Horse** has been sold by the **Enterprise Inns** pub group to another pubco called **Admiral Taverns**. No changes to the pub are planned at present except to replace the **Hook Norton Bitter** with an ever changing guest beer as the third beer alongside **Brakspears Bitter** and **Adnams Bitter**.

LOUDWATER

Ed Bevan, a Loudwater resident, has written to us to complain that his local, the **Derehams Inn** doesn't get a mention in the magazine. He wrote: 'I read *Swan Supping* avidly and would like to know what the landlord and landlady have done to **CAMRA**. They never get a mention despite serving about six real ales. They are probably one of the few pubs to constantly support **Loddon** and several micro breweries. It would appear to me, a layman, that in order to get a mention pubs have to have only 2-3 beers ie. **Fullers London Pride/Greene King IPA/Youngs Bitter**. This pub's beers constantly rate a 5 on your scale and if there were a 'dodgy' beer it would be changed immediately. Still, perhaps it's better not to get a mention and keep the pub more exclusive for the regulars.' Well, the pub has got a mention now - lets hope the regulars don't mind!

MARLOW

The **Chequers**, Marlow's sole **Brakspear** real ale outlet, offered the spring seasonal beer, **Three Sheets**, (4.6), (originally 5.0 when Henley

brewed) lately beside their **Bitter** (3.4) and **Special** (4.3).

Queens Road back street watering hole the **Duke of Cambridge** still offers the cheapest pint in Marlow. **Rebellion IPA** (3.7) is still £2.10 a pint! This, **Greene King IPA** (3.6) £2.20 and **Fuller's London Pride** £2.30 complete the trio of well-kept ales.

West Street pub the **Hand & Flowers** has reopened after its recent refurbishment and become a total non-smoking establishment. A breath of fresh air in more ways than one. Good luck in this new concept, an ever-increasing phenomenon nationally in our town and city taverns. **Greene King IPA** and **Abbot Ale** grace the bar at this particular smoke free watering hole.

NAPHILL

Village pub the **Black Lion**, owned by **Courage**, had **Courage Best** (4.0), **Greene King Speckled Hen** (5.2), **Rebellion Sabotage** (4.3) and **Ridleys Old Bob** (5.1) at their four hand pumps during an April visit.

PENN

The currently closed **Horse & Groom** could become a doctor's surgery if planning permission is obtained. Yet another pub will be lost forever!

SHABBINGTON

The **Old Fisherman** has reopened after a £250,000 refurbishment and extension. It will still be a pub with dining and not just a restaurant and the three beers available are **Greene King IPA**, **Speckled Hen** and **Ruddles County**.

STUDLEY GREEN

There seems to be a lot of interest buying the freehold of the currently boarded up **Studley Arms**. Further details as we get them!

WEEDON

Claire Bignell is now in charge at the **Five Elms**. Claire originates from New Zealand, a fact reflected in the menu with the long Maori names!

**CALLING ALL
LOCAL CAMRA MEMBERS!
WE WANT YOUR PUB NEWS!**

This is one of the most popular features in Swan Supping, and you can help by sending news about your local pub to the editor (details are given on the back page).

JUNE

1-5 (Tuesday-Saturday): 19TH COLCHESTER REAL ALE & CIDER FESTIVAL at Colchester Arts Centre, Colchester.
3-5 (Thursday-Saturday): SOUTHAMPTON BEER FESTIVAL, Guildhall, West Marlands Road, Southampton.
3-5 (Thursday-Saturday): 18TH STOCKPORT BEER & CIDER FESTIVAL, Edgeley Park Football Ground (Stockport County FC & Sale Sharks RFC), Hardcastle Road, Stockport.
3-5 (Thursday-Saturday): 29TH WOLVERHAMPTON BEER FESTIVAL at the Wulfrun Hall, Mitre Fold, Wolverhampton.
4-5 (Friday-Saturday): 10TH RARE BREEDS BEER FESTIVAL, Rare Breeds Centre, Woodchurch, Kent.
4-6 (Friday-Sunday): ST IVES BEER FESTIVAL, Concert Hall, Street-an-Pol, St Ives, Cornwall.
9-12 (Wednesday-Saturday): 12TH CATFORD BEER FESTIVAL at Broadway Theatre, Catford, SE6.
17-19 (Thursday-Saturday): SCOTTISH TRADITIONAL BEER FESTIVAL, The Assembly Rooms, George Street, Edinburgh.
19 (Saturday): FINCH FOUNDRY MIDSUMMER FESTIVAL at the Finch Foundry Museum (NT), Sticklepath, Devon.
25-26 (Friday-Saturday): 5TH KINGSTON BEER FESTIVAL, Surrey County Staff Club, Penrhyn Road, Kingston upon Thames.
25-26 (Friday-Saturday): 8TH SOUTHDOWNS BEER & CIDER FESTIVAL, Corn & Hop Exchange, Lewes Town Hall, Lewes, East Sussex.

JULY

2-3 (Friday-Saturday): SALISBURY SUMMERFEST, Castle Street Social Club, Scots Lane, Salisbury City Centre.
2-4 (Friday-Sunday): THE GREAT PLYMOUTH BEER FESTIVAL at The Plymouth Pavilions, Plymouth.
3 (Saturday): 6TH DEVIZES BEER FESTIVAL, The Wharf, Devizes, Wiltshire.
7-11 (Wednesday-Sunday): DERBY BEER FESTIVAL, Assembly Rooms, Market Place, Derby.
9-11 (Friday-Sunday): WOODCOTE FESTIVAL OF ALES, Off A4047, Woodcote, Oxfordshire.
9-11 (Friday-Sunday): 8TH LOUTH & DISTRICT BEER FESTIVAL, The Lord Tennyson, North Howme Road, Louth.
13-17 (Tuesday-Saturday): CHELMSFORD BEER FESTIVAL, Anglia Polytechnic University Sports Hall, Park Road, Chelmsford.
16-17 (Friday-Saturday): BROMSGROVE BEER FESTIVAL, Bromsgrove Rugby Football Club, Finstall, Bromsgrove, B60 3DH.
16-18 (Friday-Sunday): BOXMOOR ANNIVERSARY BEER FESTIVAL, Camelot Rugby Club, Boxmoor, Hemel Hempstead, Hertfordshire.
22-24 (Thursday-Saturday): 30TH KENT BEER FESTIVAL in the Cowshed at Merton Farm, Merton Lane, Canterbury.
30-AUG 1 (Friday-Sunday): 28TH COTSWOLD BEER FESTIVAL at Postlip Hall, Nr Winchcombe, Gloucs.

OCTOBER

29-30 (Friday - Saturday): 11TH AYLESBURY BEER FESTIVAL

JOIN CAMRA TODAY

Just fill in the form below and send your remittance (payable to CAMRA) to Membership Secretary, CAMRA, 230 Hatfield Road, St Albans, Herts, AL1 4LW

Rates are Single £16, Joint £19 (at same address), Student/OAP/Unemployed/Disabled £9, Joint OAP £12 (at same address), Under 26 £9 Date of Birth

Name(s).....

Address

..... Postcode

I/We wish to join the Campaign for Real Ale, and agree to abide by the Rules.

I/We enclose a cheque for £..... Date

Signature

AYL (SWAN SUPPING)

Swan Supping

Swan Supping is distributed free of charge to pubs in the branch area. Published by the Aylesbury Vale & Wycombe branch of the *Campaign for Real Ale* and printed by Pelican Print, Unit 14, Aylesbury Vale Industrial Park, Farmbrough Close, Aylesbury, Bucks. HP20 1DQ Tel: 01296 422100

Circulation 3300 copies.

Edited by David Roe

Editorial Address : 16 Jasmine Close, Aylesbury, Bucks HP21 9SH.

Tel/Fax : 01296 484551

E-Mail : DWRSS@aol.com

Advertising rates are :- 1/8 page £16.50, 1/4 page £30, 1/2 page £60, full page £100. 10% discounts for payment in advance. Add 10% for front page adverts. All bookings are taken as run-of-paper. Please make all cheques payable to **CAMRA AV & W.**

Copy deadline for next issue, due to be published on 1st August 2004 is 14th July 2004.

Subscriptions :- Swan Supping is distributed to over 200 pubs in our area but if you would prefer to receive your copy by post we can mail it to you immediately it is published. All you need to do is to send a supply of A4 size envelopes stamped 35p to:

Nick Holt, The Old Star, 163 Aylesbury Road, Berton, Aylesbury, Bucks HP22 5DW.

This applies to single copies to UK addresses only. We can mail overseas, so just send us some money and we'll let you know when it runs out.

©Aylesbury Vale & Wycombe CAMRA 2004

Opinions expressed in Swan Supping are not necessarily those of the editor, or the *Campaign for Real Ale*.

Acceptance of an advertisement in *Swan Supping* by a pub or its availability there does not guarantee CAMRA approval of the outlet.

Branch Diary

Everybody welcome to all socials and meetings!

JUNE

Wednesday 2nd AYLESBURY PUB CRAWL

8:00pm Steeplechase, 8:45pm Old Plough & Harrow, 9:30pm Broad Leys, 10:15pm Millwrights

Monday 7th BRANCH MEETING

8.30pm Red Lion, Chinnor.

Friday 25th EARLY EVENING SOCIAL

6:00pm Bird in Hand, Princes Risborough

JULY

Saturday 3rd BLACK COUNTRY COACH TRIP

Tickets £20 from Tony Gabriel, Tel: 01494 527884. Only a few places remaining.

Wednesday 7th JOINT SOCIAL

9:00pm Rose & Crown, Wingrave. 10:00pm Royal Oak, Aston Abbots.

Monday 12th BRANCH MEETING

8.30pm Lions of Bledlow.

Tuesday 20th WHITCHURCH SOCIAL

9:00pm White Horse; 10:00pm White Swan.

Wednesday 28th JOINT SOCIAL

8.45pm Frog, Skirmett; 9.45pm Stag & Huntsman, Hambleden.

AUGUST

Saturday 21st CAMBRIDGE COACH TRIP

Tickets £20 from Tony Gabriel, Tel: 01494 527884.

OCTOBER

Friday 29th/Saturday 30th AYLESBURY VALE BEER FESTIVAL

Eskdale Road Community Centre, Stoke Mandeville

Our annual charity beer festival held in conjunction with the 'Friends of Florence Nightingale House'.

OLD SHIP INN

Marlow Road, Cadmore End
High Wycombe HP14 3PN

Tel: 01494 883496

Phil and the crew would like to welcome you to the Old Ship, Cadmore End. A Free House where beer is still poured straight from the cellar.

Come and try our organic baguettes at lunchtime or join us for our mouth-watering rump of beef on Sunday.

**In the evenings you can try one of our homemade pies.
Food is served Noon – 2pm Tuesday to Sunday lunchtimes
and 6pm – 8.30pm Monday to Saturday evenings.**

A little pub with a big smile!