

Drake's Drinker

AUTUMN 2019
EDITION

CAMPAIGN
FOR
REAL ALE

FEATURING:

- CAMRA Events
- Pub News
- Articles from fellow Real Ale lovers!

5000 copies
printed and
distributed for
readership

Seven go Mad for Dorset!

Magazine of the
Plymouth Branch
of the Campaign
for Real Ale

LocAle

www.plymouth.camra.org.uk

WELCOME TO THE **PLYM VALLEY RAILWAY**

The *Plym Valley Railway* is a 1.5 Mile heritage railway situated on the outskirts of Plymouth, Devon.

Trains run every Sunday between Easter and Halloween and includes *Brake Van Rides* or *Marsh Mills - Plym Bridge* by a steam or diesel locomotive.

August 2019
- **SPECIAL EVENTS** -

30th August - 1st September

PlymRales Beer Festival

October 2019
- **SPECIAL EVENTS** -

26th & 27th October

Witches & Wizards Weekend

HOP OFF THE PRESS

Summer is over for another year, but please don't be upset about that. As the Autumnal months approach, we are given some very nice darker ales from our great brewers of the UK. For those that like their fruit juice, September also sees the start of a great cider season.

With my other Camra head on (Bar Manager for the Plymouth Beer and Cider Festival 2019), I would like to thank all the volunteers and customers, that helped to make our festival an enjoyable time. A special thanks to 6 Rifirs at the TA Centre at Milbay for the use of the venue, and also to Sammy the Barrel Tapper. As the Bar Manager and Joint Coordinator I would like to hear any feedback about the festival (positive or negative) Please email - editor@plymouth.camra.org.uk.

I would like to thank those who have contributed in submitting articles for Drakes Drinker and request our readers to submitted articles for futures issues. We also need companies to advertise in Drakes Drinker to help it to continue being published.

Please drink wisely and be safe.

Printed and Published by PDS Print
Designed by David J. Scawn

01752 343491

www.pdsprint.co.uk | info@pdsprint.co.uk
11 Kay Close, Newnham Industrial Estate,
Plympton, Plymouth, PL7 4LU

SUE'S PROPER JOB

Topsham Pubs Visit 22/07/19

Words: Susan Nowak | Images: Fran Nowak

"COULD WE MANAGE A QUICK VISIT TO TOPSHAM?"

asked Jane, one of "our gang" who always go to CAMRA members' weekend together, on her recent visit to Plymouth.

She had a good reason. Her parents

ran the Exeter Inn in the High Street and as a small child she lived in the cottage next door. It was the only request she made on arrival; nonetheless, the answer was No. A quick trip to Topsham is out of the question – it takes a whole day to do it justice.

We began, not at the Exeter, but internationally famed hostelry The Bridge just outside town (a pub on the Nowak Best UK Pubs list). As you may know, it is barless – up to seven perfectly kept real ales delivered direct from the cellar.

Years ago, I seem to recall wandering round its 16th century antique filled interior looking for a bar, to be stopped by a staff member who asked if I wanted a beer (it's been run by six generations of the same family since 1897). Today, you are served through a small hatch linked to the cellar and, as it was blazing hot, we stayed in the garden watching the (lowish) River Clyst tumble over rapids.

While Branscombe Vale's Branoc is the only regular ale, on our visit guests included their Flat Calm, Salcombe Brewery's Island Street Porter, Bays' Devon Dumpling, Dartmoor's Jail Ale and Teignworthy's Strawberries and Cream -given the weather that was our choice and, yes, it was creamy with a hint of strawberry – beers priced £3.60-£4.20 a pint. Suitably refreshed, we're off into Topshamwell, not quite. Our special treat for

Jane was lunch at one of the country's best seafood pubs, the Anchor at Cockwood. I've mentioned this 450-year-old fisherman's friend before in *Drake's Drinker* – no apologies for going there again. Described as "on one of the most beautiful locations on the coast" adjoining mussel beds provide the ingredients for a spectacular selection of 16 different ways of cooking the molluscs. I had what I always have, moules mariniere with white wine, garlic, onions and cream – as good as you'd find in Brittany. The hake on the specials board had run out so I went for scallops - fresh, plump and sweet; the other two had a perfect whole sole and a stuffed seabass. Ales are from Dartmoor, Otter and St Austell breweries; we were impressed by their taster 'paddles' of three beers, buzzwords like floral, hoppy, spicy, herbal, grassy, roast etc round the sides.

So finally into Topsham – though not straight to Jane's pub as she likes antiques and the town has an emporium on the waterfront. Antiques tend to be a bit dry so when we finally reached the Exeter Inn we were gasping. Happily, half a century on, the Good Beer Guide listed pub lived up to her childhood memories.

This beautiful thatched village pub dating back to a 17th century coaching inn and blacksmiths is detached from the rest of the high street at a slightly odd angle. Its interior, happily, is not filled with polished antiques but is a typical locals' local with two bars and handpumps dispensing Teignworthy Beachcomber plus three guests and two real ciders. To Jane's delight, old local photographs adorn the walls. The barmaid was charmed to hear her story and rushed next door to find a regular who has come in most days for at least 50 years. He was nowhere to be found: classic case of sod's law.

Jane's arrival in Plymouth couldn't have been better timed - the Saturday night of our Beer Festival. The three of us found both the venue and beers fantastic – a well orchestrated collection of great ales and ciders served in perfect condition and beautifully cool despite the heat outside.

Her departure was in similar ilk. We drove her to Exeter St David's station – and a drink in the glorious grade 11 listed Imperial, beautiful bar areas ending in a spectacular glass conservatory, orangery and notable gardens; a quite wonderful £1.5 million restoration by Wetherspoons who took over in 1994.

PS There are four more pubs in Topsham for those interested in a full pub crawl – the Lord Nelson, the Lighter, Passage House Inn and the Globe.

BRANCH DIARY & EVENTS

Here is the branch diary of meetings, events and socials for the next few months. All branch social meetings start at 2000 unless indicated otherwise. Mid-week pub crawls usually start at 19:00, other weekend socials as indicated.

For further details, please email or ring our Social Secretary, Andy Richardson, on socials@plymouth.camra.org.uk or 07546 937596 or our Branch Contact, Ian Daniels, contact@plymouth.camra.org.uk or 01822 616861.

For details of Regional Meetings, Events and Socials, members are asked to sign in and see Members' Area.

31 August 2019

Club of the Year 2019 Presentation Saturday at 19:30

Fawn Private Members Club

The Plymouth CAMRA Club of the Year 2019 presentation will take place on Saturday 31 August 2019 in the Fawn Private Members Club, from 1930 onwards. You are politely reminded that, as it is a private club, your membership cards will be required to gain entry. To gain admittance, please ring the bell, wait for an answer and state "CAMRA".

ALL WELCOME!

4 September 2019

Branch Social Meeting - September 2019 Wednesday at 20:00

Prince Maurice

The September 2019 branch social meeting will take place in Prince Maurice, 3, Church Hill, Egguckland, Plymouth, PL6 5RJ, starting at 2000, followed by a social gathering.

ALL WELCOME!

12 September 2019

Good Beer Guide 2020 Launch

Thursday at 14:00 Vessel Beer Shop

The GOOD BEER GUIDE 2020, CAMRA's premier publication, will be launched in Plymouth at the Vessel Beer Shop, Exeter Street, PL4 0NQ.

5 October 2019

Visit Falmouth Beer Festival Saturday at 09:00

Plymouth Railway Station

Meet at Plymouth Railway Station by 0900 to purchase Group Saver tickets to Falmouth, leaving on the 0923 (arr 1111 TBC, new timetable due). Cost is £7.15 with railcard, £10.80 without. This will be followed by a short pub crawl around Falmouth for those who wish. More details are available by visiting the CAMRA KERNOW website on FALMOUTH BEER FESTIVAL 2019. Later train is 0950, arrive Falmouth 1141.

21 October 2019

Beer Festival 2019 Wash Up Meeting

Monday at 20:00

Providence

The 2019 Beer Festival Wash-Up Meeting will take place in the Providence, Providence Street, Greenbank, PL4 8JQ, at 2000.

ALL WELCOME!

6 November 2019

Branch Social Meeting - November 2019 Wednesday at 20:00

Providence

The November 2019 branch social meeting will take place in Providence, Providence Street, Greenbank, PL4 8JQ starting at 2000, followed by a social gathering.

ALL WELCOME!

23 November 2019

South West Regional Meeting

Saturday at 09:00

The South West Regional Meeting will take place in the Venue TBC, Bristol, followed by a social pub crawl taking in some delightful Mild Ales, in CAMRA Bristol's Mild Ale Promotion. The meeting will take place at 1200 for a prompt 1230 start. Further details will be added nearer the time, including train times, etc.

6 December 2019

Branch Christmas Meal Friday at 19:00

Pub On The Hoe

The December 2019 branch Christmas Meal will take place in Pub On The Hoe, 159, Citadel Road, The Hoe starting at 1900. Subject to confirmation, the menu and more details will added when known. Please contact our social secretary, Andrew Richardson, on socials@plymouth.camra.org.uk or mobile 07546 937596 for more details and/or to book your places.

ALL WELCOME!

SEVEN GO MAD FOR DORSET

Four of us met up at The Union rooms for a spot of breakfast before departing by car to Dorset where none of us had been there before.

Our first port of call was a lovely village of Cerne Abbas, famous for the chalk sculpture of a Giant; a naked man with a large “erect manhood” wielding a club. This also happens to be the symbol of the Giant Dongle magazine from West Dorset CAMRA branch.

It was here where we met up with Bristol Pete. Then after it was a gentle stroll through the village to have a drink in the Royal Oak where a sample of Mill Porter by Cerne Abbas brewery went down very well with a beer score of 4. The weather was very good and we were able to sit outside in the beer garden.

Then it was off to check into our hotel in Dorchester before heading off to visit a few of the local pubs. Our first pub was The Blue Rattle and a chance to try Gurt Stout, once, again from Cerne Abbas brewery which was excellent. The local micro pub Convivial Rabbit located down a small alley way was also visited.

On the high street was Tom Browns, a popular pub with a large selection of both cider and craft beer. What was also noted was in many of the pubs we visited in Dorset many pubs had a skittle alley. After breakfast the good Captain and The Funny Man had a quick visit to see The Tutankhamun Exhibition as well as a quick visit to The Jurassic Park museum complete with dinosaurs, which they had to tell us, were not real!

Then we were off to our next destination of Portland, which

is almost an island south of Weymouth. It is famous for Portland stone which has been used in many buildings around the world and forms part of The Jurassic coast world heritage site. The harbour of Portland and Weymouth is one of the largest natural harbours on the planet and was an important embarkation port for D-Day, as well as being used for the sailing events for the 2012 Olympic Games.

Just over the causeway is the port area where you can visit The D-Day museum and see part of the huge mulberry harbour used during D-Day out on the water. After a quick look around it was off to visit Portland Bill at the top of the island famous for its red and white lighthouse. It was here where we met up with The Colonel who had travelled down from Blackpool to join us. Then it was a short bus ride to visit The George Inn where London pride and Courage

Directors were on offer. Then it was Portland Social club, formally a Royal British Legion club which welcomes CAMRA members. Available was very pleasant session pale ale from Gloucester brewery. Just across the road was a very shabby looking pub called The Royal Portland Arms, the sort of pub which is easy to walk by. Looks however, can be deceptive indeed. The beers were superb, especially Mariners Clearwater. A proper pub with no music or TV distractions with friendly people. Well worth a visit.

Then we were off again by bus down to the beach area and a visit to the Cove House Inn, a popular folk music venue. Box Steam Tunnel Vision was very well received. Our last pub visited was the nearby Ship Inn where we had Adnams broadside.

The following day we were off to Bridport via the lovely seaside town of West Bay where we all met up at The West Bay Hotel for a spot of lunch. On offer was a selection of Palmers ales from the nearby brewery.

Upon arriving in Bridport our first pub visited was the Tiger Inn where I had Jurassic from Dorset brewing company. The nearby Woodman pub was where we found Sunshine Reggae from Fine Tuned Brewery. The Pursuit of Hoppiness, a micro pub on the high street, was so busy with many people drinking outside we decided to visit later in the evening. It was worth the wait. This was an excellent night concluding with taking in live music and Tally Ho in the Ropemakers.

On our last day we visited Lyme Regis where the sunshine really bought out the crowds. It is a lovely picturesque place. The Lyme Regis brewery tap was visited and Lyme Gold, Revenge and Tow Mill best were all sampled and enjoyed. It is worth noting that it doesn't open in the evenings.

After a leisurely stroll along the beach our last pub visited was The Cobb Inn again Palmers ales were on offer. Sitting outside eating some seafood from the nearby wet fish shop was a perfect way for us to finish our trip along the Jurassic Coast.

A great few days with jolly company as well,

Phil Ward

Drake's Drinker

Advertising Rates

<i>Page Area</i>	<i>Single Edition</i>	<i>Four Editions</i>
<i>One quarter page</i>	<i>£50.00</i>	<i>£180.00</i>
<i>Half page</i>	<i>£95.00</i>	<i>£320.00</i>
<i>Full page</i>	<i>£145.00</i>	<i>£500.00</i>
<i>Page 2</i>	<i>£160.00</i>	<i>£520.00</i>
<i>Inside back cover</i>	<i>£160.00</i>	<i>£520.00</i>
<i>Back page</i>	<i>£190.00</i>	<i>£600.00</i>

Copy Deadline:

Future Dates; 4 November 2019, 3 February 2020, 4 May 2020, 3 August 2020. All Mondays.

Publication Date:

Future Dates; 18 November 2019; 17 February 2020, 18 May 2020, 17 August 2020. All Mondays.

Payment Methods: cash or cheque (made payable to Plymouth and West Devon CAMRA); other payment methods – by prior arrangement (ie electronic transfer).

Advertising copy: to be emailed to Advertising

Manager, Andrew Richardson, details below.

Advert format: PDF, MS Word preferred, although any accepted.

Advert max file size: if emailed, max size is determined by email client, usually less than 8MB. If larger file size, supply on disc/flash drive (which will be returned).

Drake's Drinker Editor: Andrew Richardson
editor@plymouth.camra.org.uk
07546937596

Advertising Manager: Andrew Richardson
advert@plymouth.camra.org.uk
07546937596

DISCLAIMER

The views or opinions expressed in Drake's Drinker are not necessarily those of the Campaign for Real Ale or the Editor.

PUB & BREWERY NEWS

The following pub and brewery news was reported at the July Branch Social Meeting on Wednesday 3rd July

Pub News

The Dairy, Bretonside, is now trading as Bar Miami, but real ale is still not available. The Swallow, also in Bretonside, no longer serves real ale on a regular basis. Number Ten Club, North Road West, no longer serves real cider.

Cask Marque Accreditation

No pubs in our branch area gained or lost accreditation recently.

Brewery News

Noss Beer Works have now taken over the next door unit, for use as a storage facility. Roam Brewing Co are hoping to relocate to the Peverell area of the city, with a tap room and shop facility, subject to planning approval. (* Post meeting - move confirmed 17 July 2019). A new and recently published book, the Brewery Bible, has listed a few new breweries:

Cornwall – Bearded Brewery, St Mawgan; & Cornish Brewery, St Austell.

Devon – Anchor House Brewery, Plympton (no confirmed address given), who will start with small-batch experimental brews during summer 2019; Many Hands Brew Co, Dunkeswell Airfield; New Devon Brewing, Froginwell Vineyard, Woodbury Salterton; Utopian Brewing, Crediton, who started in spring 2019 and brew predominantly British lagers; Whyte Bar Brewing, Exeter, who use spare capacity at other breweries and are known as cuckoo brewers.

Somerset – Yonder Brewing, Binegar, focusing on foraged and locally-farmed ingredients.

Post Meeting Note: It has been confirmed that Glastonbury

Ales has been sold to a new company, Parkway Brewing Co. However, the old Glastonbury company has re-emerged under a new name, Glastonbury Brewing Co Ltd.

The following pub and brewery news was reported at the August Committee Meeting on Monday 5th August

Pub News

Roam Brewery Tap, Weston Park Road, will open this Saturday at 1200 until 2000, and then every Friday (1600 – 2000) and Saturday – Good Luck to John and Roam Brewery with their move into Peverell!! Mount Pleasant, Millbay, is closed for refurbishment. Queen's Head Hotel, Tavistock, has excellent beer quality and choice at weekends recently. Ker Street Social Club, Devonport, no longer serves real ale.

Cask Marque Accreditation

No pubs in our branch area gained or lost accreditation recently.

Brewery News

Reported last month as rumoured new breweries, these have now been confirmed as:- Anchor House Brewery, a cuckoo brewery who brew beer in an existing brewery which is not their own, and have an office in Plympton; Billy Ruffian's, who have taken over the old Plymouth Brewery plant at City College, King's Road, Devonport; Many Hands, Dunkeswell; New Devon Brewing, Woodbury Salterton; Steel Brew Co, Plymouth; Utopian Brewing, Crediton; Parkway Brewing, who bought the old Glastonbury Ales plant and took over the building lease; a new company, Glastonbury Brewing Company, have been formed, and are looking for suitable premises in Glastonbury; meanwhile, Parkway brew the old Glastonbury Ales beers under contract for this new company; and Yonder Brewing, of Binegar, Somerset.

Plymouth CAMRA would like to wish all new publicans, and brewers, all the very best in their new ventures!

**YOU'VE
EARNED
IT**

ST AUSTELL BREWERY ARE DELIGHTED
TO SUPPORT PLYMOUTH CAMRA
TRIBUTEALE.CO.UK

CHAMPION BEER OF BRITAIN AWARDS

WE ARE PROUD TO ANNOUNCE THE WINNERS OF THE CAMPAIGN FOR REAL ALE'S PRESTIGIOUS CHAMPION BEER OF BRITAIN COMPETITION, AWARDED AT THE GREAT BRITISH BEER FESTIVAL!

**SUPREME CHAMPION
SILVER**

Afghan Pale
Grey Trees Brewery

**SUPREME CHAMPION
GOLD**

Shere Drop
Surrey Hills Brewery

**SUPREME CHAMPION
BRONZE**

Citra
Oakham Ales

Mild

GOLD

SILVER

BRONZE

Gravediggers
Church End Brewery

Malt Shovel Mild
Fernandes Brewery

Maggs' Magnificent Mild
West Berkshire Brewery

Bitter

GOLD

SILVER

JOINT BRONZE

Ay Up
Dancing Duck Brewery

Hobby Horse
Rhymney Brewery

Edith Cavell
Wolf Brewery

Laughing Gravy
Ulverston Brewing Company

Best Bitter

GOLD

Shere Drop
Surrey Hills Brewery

SILVER

Trawler Boys
Green Jack Brewery

JOINT BRONZE

Preservation Fine Ale
Castle Rock Brewery

Darwin's Origin
Salopian Brewery

Strong Bitter

GOLD

Afghan IPA
Grey Trees Brewery

SILVER

Iron Duke
Irving

BRONZE

Fallen Angel
Church End Brewery

Golden

GOLD

SILVER

JOINT BRONZE

Citra
Oakham Ales

Pale
Five Points Brewing

Heart & Soul
Vocation Brewery

Prince Bishop Ale
Big Lamp Brewery

Speciality

GOLD

SILVER

BRONZE

Vanilla Stout
Binghams Brewery

Chocolate Guerilla
Blue Monkey Brewery

Brazilian Coffee & Vanilla Porter
Colchester Brewery

THE AMAZING CIDER-MAN

An occasional series of ramblings from one of the branch's biggest fans of the apple juice. In this article, the Amazing Cider-Man looks at some of the characters he has met over the years who make and drink cider; the legends, the oddballs and the artists.

I've met some very interesting people associated with our great drink. Here are a few of them.

Paul Randall, aka The Priest

This is a man utterly devoted, both in mind and body, to cider. He produces the stuff on a small scale and does so with an almost spiritual reverence. When it is time for tasting the fruits of his labours (May) we gather at his home / church and take communion.

The Priest encourages us to confess our sins after a few pints. He prefers to meet up on Sundays, wearing a black shirt and old trousers – his misericords.

Cider is served! Hallelujah!

Burt Tredinnick, aka Scarecrow Burt

A man who makes Mr Gumidge look smart, Scarecrow was an old farmer from East Cornwall but is now an old sack who sits in the pubs of the South Hams sucking on scrumpy.

With an intoxicating blend of heavy Cornish, possible Tourette's and slurred spluttering's, he is impossible to understand but somehow remains agreeable company.

On one occasion, after a particularly heavy night, I returned home from work to find him in my bath. It seems that we had agreed he move in for a few days whilst his cottage was relieved of vermin. The sight of him in the bath will haunt me to my grave. I can no longer eat turkey.

Thomas Whim,
aka **The Enforcer**

An extremely scary individual. I first met The Enforcer whilst working at the GBBF cider bar in the 90's. He runs his bar like a military operation: the boxes and barrels have to be moved and placed in certain ways, a specific angle of glass needs to be adopted during pouring (the bugger will check with a set square!) and God help you if you are unable to discuss Procyanidin B2 with the more morbid customers.

Rumour has it that at a beer festival in Market Harborough in 1984, a novice volunteer spilt half a pint of Dabinett's onto The Enforcer's rucksack. The unfortunate fellow, who for the rest of the session was on the receiving end of a wild glare that only a Scotsman can summon, was dragged out of the canal on the Monday morning.

Wobbly Bob,
aka **Wobbly Bob**

A loveable rogue who was last seen sober in the spring of 1978. Dear old Wobbly can often be seen on a crawl / stumble of Plymouth's cider stockists and he appears to have a favourite seat in every one of them.

Particularly impressive is his dance repertoire, as displayed in Popworld on a Saturday evening and anywhere Slim Jim's Rock n' Roll Disco is in town. Wobbly's most raucous moves are his backspin and an odd jump and kick that he calls his "crane."

I last saw this wretch in March driving the X38 bus at Bittaford.

I hope you are lucky enough to have met characters like these on your travels. Please remember, they are generally harmless and you should not be scared to approach them.

Cheers and remember: Always look on the bright cider life!

*See you in Cyderspace!
The Amazing Cider-Man.*

SHINGLE BAY

ABV 4.2%

LIFESAVER

ABV 4.8%

DEVON AMBER

ABV 3.8%

SEAHORSE

ABV 4.4%

GOLD

ABV 4.2%

A BEER FOR EVERY OCCASION

Estuary View, Leadstone, Kingsbridge TQ7 4BL
T 01548 854888 E contact@salcombebrewery.com
salcombebrewery.com

DARTMOOR'S FINEST

The UK's highest brewery at 1,465ft above sea level, Dartmoor Brewery creates handcrafted cask conditioned real ales with authentic Dartmoor character from its heartland in Princetown.

Since its formation in 1994, Dartmoor Brewery has gone from strength to strength producing top quality ales using the finest local ingredients, which remain highly regarded across the South West by licensees and real ale drinkers.

Dartmoor Brewery Ltd, Station Road, Princetown, Devon PL20 6QX
Telephone: 01822 890789 Fax: 01822 890798 www.dartmoorbrewery.co.uk

CHARITY APPEAL

This newsletter is **FREE** and is written, produced and distributed by volunteers.

If you have appreciated their efforts, please make a donation to your pub's charity appeal.

CAMRA DISCOUNT SCHEME

The CAMRA Discount Scheme enables pubs to promote their business to our members and hopefully encourage more trade. The discount given will be advertised free of charge in our branch magazine, Drake's Drinker, as well as on our website and the National CAMRA website. We can also provide posters to advertise the offer to visitors. If you are the licensee of a pub and are interested in taking part in this scheme, please contact our Branch Vice Chairman, Ian Dickinson, at vicechairman@plymouth.camra.org.uk

The following pub discount information has been received by Plymouth CAMRA and is given in good faith, but is liable to change at short notice. Some discounts may be modified or restricted when special promotions are on offer.

The new CAMRA Discount Scheme commences on Monday 1st July 2019. Current members are as follows:

PUB NAME	ADDRESS	DISCOUNT
Boringdon Arms	Boringdon Terrace, Turnchapel, Plymouth, PL9 9TQ	10p/pint
Bread & Roses	62 Ebrington Street, City Centre, Plymouth, PL4 9AF	10%/pint
Dolphin Hotel	14, The Barbican, Plymouth, PL1 2LS	15p/pint
Fareham Inn	6, Commercial Road, Coxside, Plymouth, PL1 0LD	10p/pint
Fishermans Arms	Lambhay Hill, Barbican, PL1 2NN	10%/pint, 20% on food
Fortescue Hotel	Mutley Plain, Plymouth, PL4 6JQ	10%/pint and on half pint
Golden Hind	Mannamead Road, Plymouth, PL3 5RJ	10%/pint and on half pint
Horse & Groom	Exeter Road, Bittaford, Ivybridge	10p/pint
Jack Rabbit	7-9 Howeson Road, Derriford PL6 8BD	20p/pint
Miner's Arms	Hemerdon, near Plympton, PL7 5BU	30p/pint
Minerva Inn	31, Looe Street, Barbican, Plymouth PL4 0EA	* See below
Olde Plough Inn	Fore Street, Bere Ferrers, PL20 7JG,	10%/pint, for both real ale & cider
Pub On The Hoe	159 Citadel Road, The Hoe, Plymouth, PL1 2HU	10%/pint
Sir Joshua Reynolds	25 Ridgeway, Plympton, PL7 2AW,	10p/pint, 5p/half
Tamar	Morshead Road, Crownhill, Plymouth, PL6 5AD	10%/pint
W Britannia Inn	2 Wolseley Road, Milehouse, Plymouth, PL2 3BH	
W Gog & Magog	Southside Street, Barbican, Plymouth, PL1 2LA	
W Mannamead	Mutley Plain, Plymouth, PL4 6JH	
W Queen's Head Hotel	80 West Street, Tavistock, PL19 8AQ	
W Stannary Court	Ridgeway, Plympton, PL7 2AW	
W Union Rooms	Union Street, City Centre, Plymouth, PL1 2SU	
S Brass Monkey	Royal Parade, City Centre, Plymouth, PL1 1DS	
S Roundabout	2-4 Drake Circus, City Centre, Plymouth PL4 8AQ	
S Noah's Ark	32A, Courtney Street, City Centre, Plymouth PL1 1EP	

** Minerva Inn offers a discount on all real ales via a monthly Loyalty Card, which costs £1.00. The card is valid between 1130 - 1500 Mon - Fri. Real ales are then £3.00/pint.*

***S** prefix applies to all Stonegate outlets which accept CAMRA Member vouchers for both real ale and real cider/perry – please check the front of the voucher to check that it is still in date!*

***W** prefix applies to all JD Wetherspoon outlets which accept CAMRA Member vouchers for both real ale and real cider/perry – please check the front of the voucher to check that it is still in date!*

MAL - DE - MER --- (SANS MAL)

A bit further afield this time, and, I'm afraid for this article, without Mal although he'll be back for the next one. I'm on my summer cruise on Sandyman and sailed from Plymouth to the Channel Islands calling at Guernsey, Sark, and Jersey all of which have GBG entry pubs. The photos show the 1st week crew from Henlow Bedfordshire, home of award winning CAMRA pub, The Engineer's Arms, whose end of October Beer Festival is not to be missed. First stop, St Peter Port, Guernsey. 1 night in Victoria Harbour and pubs visited were Ship & Crown, Golden Lion, and Cornerstone. All good pubs serving Hang

Ten, Liberation IPA, Butcombe Original, Robinson's Pint of Thrones, Cross Bay The Table Beer, Arkell's Bowled Over, Sharp's Manu Bay, Oakham JHB, Springhead The Bees Knees, Rudgate Beermoth, and Portobello Star – so definitely no shortage of choice. My personal favourite was the Ship & Crown on account of the beer quality and welcome.

Only one day and night in St Peter Port, and then off to Sark. No cars allowed on Sark and the mode of transport is tractor, bicycle, horse, or

carriage. We picked up a mooring at La Greve de la Ville on the east side of the island. There is a beautiful cliff path up and then a stroll along the lanes. The first pub we came to was the Mermaid ably run by Victoria who had available London Pride which was in tip top form. Victoria also runs Mermaid Carriages doing 4 person carriage tours but we did not have time to take advantage of this. A little further on is the Bel Air Inn which is a GBG entry. Unfortunately there was no ale available at the time of our

visit but normally they would have Sark Ale Settlers 1565. I bought a bottle to take back to the boat which was good a couple of days later. Returning to the boat along the unlit paths, we had to go past the Mermaid again and another couple of pints of Pride were taken.

For us after Sark is Jersey. The first night was at anchor at St Brelade's bay which 2 of the crew had visited some 50 years ago as army cadets (scary how time goes by). We had an excellent fish supper at

the Oyster Box but no ales as the pubs were too far to walk to. On to St Helier where we had 2 nights. There are a good selection of GBG pubs there but I did not try to visit them all. I went to The Lamplighter, The Troubadour, and The Cock and Bottle, the last 2 not being GBG pubs but the ale was of good quality. The ales at The Lamplighter were Banks's Mild, Liberation Blackbeard Stout, Fullers Botanist's Batch and Oliver's Island, and White Rock Oh Gache. I had the latter and it was excellent. The other pubs were serving Liberation

IPA which I recommend. While on Jersey we visited the tunnels and underground hospital built by the Nazis in WW2 with slave labour. A fascinating and shocking museum which is worth the visit.

After Jersey we headed to St Malo for a crew change as Brittany Ferries sail there. The good news is that the French beer scene is looking good with many local ales available. Mal and I will cover this in more detail in the next article as he is due to join Sandyman at Roscoff.

PUBLIC TRANSPORT

If you have any questions about public transport in and around Plymouth, please contact our Public Transport Officer,
George McCarron, on
pto@plymouth.camra.org.uk

Local Bus Companies

Plymouth CityBus

1 Milehouse Road, Milehouse, Plymouth,
Devon, PL3 4AA

01752 662271

customer.services@plymouthbus.co.uk

Stagecoach South West

Belgrave Road, Exeter, Devon, EX1 2LB

01392 427711,

Disability Helpline - 01392 889749

southwest.enquiries@stagecoachbus.com

Tally Ho Coaches

Station Yard Industrial Estate, Kingsbridge,
Devon, TQ7 1ES

01548 853081

info@tallyhocoaches.co.uk

Target Travel

Langage Business Park, Plympton,
Plymouth, Devon PL7 5JY

01752 242000

admin@targettravel.info

Country Bus

King Charles Business Park, Old Newton
Road, Heathfield, Newton Abbot, Devon
TQ12 6UT

01626 833664

info@countrybusdevon.co.uk

Train Companies

Great Western Railway

www.gwr.com

Write to GWR Customer Support, FREEPOST
RSKT-AHAZ-SLRH, Plymouth PL4 6AB

Cross Country Trains

www.crosscountrytrains.co.uk

XC Trains Limited, Admiral Way, Doxford
International Business Park, Sunderland,
SR3 3XP

National Rail Enquiries

www.nationalrail.co.uk

03457484950 (24 hours)

3rd - 5th October 2019

FALMOUTH BEER FESTIVAL

245 REAL ALES - 80 CIDERS - 20 CRAFT BEERS

CORNISH GIN BAR - MUSIC - STREET FOOD

EVENTS SQUARE,
DISCOVERY QUAY,
FALMOUTH

Plymouth CAMRA Beer and Cider Festival

The Festival Committee would like to thank the sponsors of the 2019 festival

SPONSORS

Vessel Beer Shop
184 Exeter
Street,
Plymouth,
PL4 0NQ
07796
667449

Plymouth Citybus Limited
1 Milehouse Road, Plymouth, PL3 4AA
01752 662271

Dartmoor Brewery
Station Rd, Princetown,
Yelverton PL20 6QX
01822 890789

Pub on the Hoe
159 Citadel Rd, Plymouth PL1 2HU
01752 202405

Ferry House Inn
888 Wolseley Rd, Plymouth PL5 1LA
01752 361063

Fishermans Arms
31 Lambhay St, Plymouth PL1 2NN
01752 268243

Foxhound Inn

Kingsbridge Road, Brixton, PL8 2AH
01752 880271

Need-A-Cab

301 Ham Dr, Plymouth PL2 3NJ
01752 666222

The Mannamead

61-63
Mutley Plain,
Plymouth
PL4 6JH
01752
825610

Western Spares

18 Carlton
Terrace,
Plymouth
PL1 5EA
01752
669925

Lewis Ashley Decorating Company
24 Wheatridge, Plympton, PL7 4QZ
01752 340208

J And I Car Sales Ltd
1, Maxwell Rd, Plymouth PL4 0SN
01752 255600

Faraday Mill MOT

205-216, Faraday Mill Business Park, Oak-
field Terrace Rd, Plymouth PL4 0ST
01752 224651

Lock-tite Windows
104 Shortwood Crescent,
Plymouth, PL9 8TJ
01752 299107

TAMAR VALLEY CORNISH BEER AND CIDER TASTING

Saturday 14th September 2019

Come and join us for the first event of this type set in
the beautiful setting of the Tamar Valley at
**HARROWBARROW & METHERELL
VILLAGE HALL PL17 8BQ.**

A range of Cornish beers, ales and boxed ciders.
Food during the day, starting with opening at
12.00.

Doors @ 11.30. Final entry 9pm.
£5 Cash only to include 5 taster tokens.
Cash Bar. No refunds.
Additional information 01579 351008

FAMILY RUN BED AND BREAKFAST

JUST A TWO MINUTE WALK FROM
THE HOE WATERFRONT

CLOSE TO THE BARBICAN AND
BEAUTIFUL SEASIDE PUBS AND BARS

PLYMOUTH HOE IS THE PERFECT PLACE TO
STAY FOR AN ALE LOVER AND
WE ARE BASED IN THE BEST PART OF THE
BEAUTIFUL OCEAN CITY!

BOOK DIRECT NOW ON:

01752 266 821

We Are Also
CAMRA Members.
So Book
Direct
with Us for
the Best Deals.

KYNANCE HOUSE, 107-113 CITADEL ROAD, THE HOE, PLYMOUTH, PL1 2RN

VESSEL

BEER SHOP

184 EXETER STREET - PLYMOUTH - PL4 0NQ
07796667449

FACEBOOK - TWITTER - INSTAGRAM
@VESSELPlymouth

PLYMOUTH'S INDEPENDENT BEER SHOP

SELLING OVER 180 DIFFERENT BEERS FROM SOME OF THE
BEST BREWERIES IN THE UK AND WORLDWIDE IN BOTTLES,
CANS AND ON TAP

A SHORT WALK FROM DRAKE CIRCUS ON EXETER STREET

BEER LIST UPDATED WEEKLY AT
WWW.VESSELBEER.CO.UK

NOW OPEN PERMANENTLY AS A BAR

OPENING HOURS:
MONDAY - CLOSED
TUESDAY TO THURSDAY 11AM TO 8PM
FRIDAY & SATURDAY, 11AM TO 10PM
SUNDAY, 11AM TO 8PM

LoCAle

Campaign
for
Real Ale

The LocAle Scheme is a CAMRA initiative that promotes pubs stocking locally-brewed real ale. The scheme builds on the growing consumer demand for quality local produce and an increased awareness of "green" issues.

For further information, or if you are a local publican and wish to join the scheme, please contact our LocAle Coordinator, Ian Dickinson, vicechairman@plymouth.camra.org.uk

THE FOLLOWING PUBS ARE CURRENTLY ACCREDITED TO THE SCHEME:

Avonwick

Avon Inn Avonwick TQ10 9NB

Turtle Corn Mill Avonwick TQ10 9ES

Bere Ferrers

Olde Plough Inn Fore Street Bere Ferrers PL20 7JG

Bittaford

Horse & Groom Exeter Road Bittaford PL21 0EL

Brixton

Foxhound Inn Kingsbridge Road Brixton PL8 2AH

Buckland Monachorum

Drake Manor Inn The Village Buckland Monachorum PL20 7NA

California Cross

California Inn California Cross PL21 0SG

Chipshop

Copper Penny Inn Chipshop PL19 8NT

Clearbrook

Skylark Inn Clearbrook PL20 6JD

Dousland

Burrator Inn Dousland PL20 6NP

Ermington

Crooked Spire The Square Ermington PL21 9LP

Hemerdon

Miner's Arms Hemerdon PL7 5BU

Hexworthy

Forest Inn Hexworthy PL20 6SD

Holbeton

Dartmoor Union Fore Street Holbeton PL8 1NE

Mary Tavy

Mary Tavy Inn Lane Head Mary Tavy PL19 9PN

Meavy

Royal Oak Inn Meavy PL20 6PJ

Milton Combe

Who'd Have Thought It Inn The Village Milton Combe PL20 6HP

Modbury

Exeter Inn Church Street Modbury PL21 0QR

Modbury Inn Brownston Steet Modbury PL21 0RQ

Noss Mayo

Ship Inn Noss Mayo Noss Mayo PL8 1EW

Plymouth

Artillery Arms 6 Pound Street Plymouth PL1 3RH

Brass Monkey 12-14 Royal Parade Plymouth PL1 1DS

Bread & Roses 62 Ebrington Street Plymouth PL4 9AF

Brewery Tap 99 Edgecumbe Street Plymouth PL1 3SZ

Britannia Inn 2 Wolesely Road Plymouth PL2 3BH

Clifton Inn 35 Clifton Street Plymouth PL4 8JB

Dolphin Hotel 14 The Barbican Plymouth PL1 2LS

Fawn Private Members Club 39 Prospect Street Plymouth PL4 8NY

Fishermans Arms 31 Lambhay Street Plymouth PL1 2NN

Fortescue Hotel 37 Mutley Plain Plymouth PL4 6JQ

Gog & Magog 58 Southside Street Plymouth PL1 2LA

Golden Hind 2 60 Mannamead Road Plymouth PL3 5RJ

Kitty O' Hanlon's 5 St Andrews Street Plymouth PL1 2AH

Mannamead 61 Mutley Plain Plymouth PL4 6JH

Maritime Inn 19 Southside Street Plymouth PL1 2LD

Masonic Inn 65 Devonport Road Plymouth PL3 4DL

Minerva Inn 31 Looe Street Plymouth PL4 0EA

Noah's Ark 32a Courtney Street Plymouth PL1 1EP

Nowhere Inn 21 Gilwell Street Plymouth PL4 8BU

Plymouth Hoe Club 1-2 Osbourne Place Plymouth PL1 2PU

Porters 20-21 Looe Street Plymouth PL4 0EA

Prince Maurice 3 Church Hill Plymouth PL6 5RJ

Providence 20 Providence Street Plymouth PL4 8JQ

Pub On The Hoe 159 Citadel Road Plymouth PL1 2HU

Stoke Inn 43 Devonport Road Plymouth PL3 4DL

Swan 15 St Andrews Street Plymouth PL1 2AX

Thistle Park Tavern 32 Commercial Road Plymouth PL4 0LE

Union Rooms 19 Union Street Plymouth PL1 2SU

West Hoe 24 Bishop's Place Plymouth PL1 3BW

Plympton

Colebrook Inn Colebrook Road Plympton PL7 4AA

London Inn 8 Church Road Plympton PL7 1NH

Stannary Court 95-99 Ridgeway Plympton PL7 2AA

Union Inn 17 Underwood Road Plympton PL7 1SY

Plymstock

Drake's Drum 19 Radford Park Road Plymstock PL9 9DN

Postbridge

East Dart Hotel Postbridge PL20 6TJ

Warren House Inn Postbridge PL20 6TA

Princetown

Dartmoor Inn Merrivale Princetown PL20 6ST

Plume Of Feathers Inn Plymouth Hill Princetown PL20 6QQ

Prince Of Wales Hotel Tavistock Road Princetown PL20 6QF

Ringmore

Journey's End Inn Ringmore TQ7 4HL

Shaugh Prior

White Thorn Inn Shaugh Prior PL7 5HA

Sparkwell

Treby Arms Sparkwell PL7 5DD

Welbeck Manor Hotel & Sparkwell Golf Course Sparkwell PL7 5DF

Tavistock

Bedford Hotel 1, Plymouth Road Tavistock PL19 8BB

Queen's Head Hotel 80 West Street Tavistock PL19 8AQ

Trout 'N' Tipple Parkwood Road Tavistock PL19 0JS

Turnchapel

Boringdon Arms 13 Boringdon Terrace Turnchapel PL9 9TQ

Clovelly Bay Inn 1 Boringdon Road Turnchapel PL9 9TB

Walkhampton

Walkhampton Inn Walkhampton PL20 6JY

Wembury

Odd Wheel Knighton Road Wembury PL9 0JD

CAMRA CONTACTS

Branch Contact Ian Daniels
contact@plymouth.camra.org.uk
01822 616861

Webmaster Ian Dickinson
webmaster@plymouth.camra.org.uk

Branch Chairman Bob Holmes
chairman@plymouth.camra.org.uk

Branch Vice Chairman Ian Dickinson
vicechairman@plymouth.camra.org.uk

Branch Secretary Ian Daniels
secretary@plymouth.camra.org.uk

Branch Treasurer Alan Warden
treasurer@plymouth.camra.org.uk

Magazine Editor Andrew Richardson
editor@plymouth.camra.org.uk

Pub Campaigns Co-ordinator Colin Brown
pubnews@plymouth.camra.org.uk

Social Secretary Andy Richardson
socials@plymouth.camra.org.uk
07546 937596

Press and Publicity Officer
press@plymouth.camra.org.uk

Cider Coordinator Lee Norton
cider@plymouth.camra.org.uk

Membership Secretary Dave Matthews
membership@plymouth.camra.org.uk
Advertising Manager Andrew Richardson
advert@plymouth.camra.org.uk
07546 937596

Drake's Drinker Viewpoints
ddviewpoints@plymouth.camra.org.uk

Public Transport Officer George McCarron
pto@plymouth.camra.org.uk

Young Members Rep
youngmembers@plymouth.camra.org.uk

Plymouth Pub of The Year Branch Committee
plymouthpoty@plymouth.camra.org.uk

What Pub Editorial Team
whatpub@plymouth.camra.org.uk

TRADING STANDARDS

Plymouth Trading Standards
Telephone 01752 304147

trading.standards@plymouth.gov.uk

Devon and Somerset Trading Standards
Telephone 01392 381381 (from Devon)
Telephone 0845 3459181 (from Somerset)
tsadvice@devon.gov.uk

WHAT
IS

REAL CIDER?

Rreal cider is a traditional drink with a long and rich history in Britain and Europe with some of the earliest English works on cidermaking arising in the 1600's and 1700's. Apples were growing wild here in Neolithic times and probably reached Britain via a long circuitous journey from their origins in central Asia, Tajikistan, Turkmenistan, and Uzbekistan.

At its simplest the ingredients list is one item. Fruit. Apples are crushed in a press called a mill and the resulting juice fermented, traditionally from the autumn when the apples ripen till the following spring. Although, ageing and blending are key tools in the cider makers craft. Nothing else is added. Some back sweetening with juice or sugars is sometimes necessary. Historically cider is a wild fermented drink. Only the yeasts present in the atmosphere in the orchards, on the skins of the fruits are left to turn the sugars in the apple juice into alcohol. Like brewers cider makers have the ability to choose between a wild ferment or using specific cider or sparkling wine style yeasts.

CAMRA's definition of Real cider requires a cider to be made from the freshly pressed juice

of apples, not syrup, and not to have been pasteurised or artificially carbonated. Whilst many mass produced ciders do not meet this definition there is an increasingly greater choice of session and fine ciders available at pubs, taprooms and restaurants across the country. A glass of real cider or perry represents generations of traditional production dating back hundreds of years. The basics of cider production have remained the same the whole time – simply pick and press the fruit, allow to ferment and enjoy.

CIDER STYLES

Just like beer, cider and perry come in a variety of styles with different tastes. It's all about finding the right style to suit you.

An important aspect of real cider and perry is that the taste and appearance can not only vary from year to year but also vary from batch to batch. This is because apples and pears vary from year to year, and from orchard to orchard. The widely accepted cider styles are West Country Style, Eastern Style, and Kentish Style.

West Country Style

The apples which are used in the West Country & other certain parts of the country are cider apples,

which are grown specifically for the purpose of making cider and can make the cider darker in colour due to containing tannin. In Somerset and other areas of the West Country, layers of straw have been used in the production of cider instead of cloths. Some producers still use this method.

Eastern Style

Eastern style cider is made from eating and/or cooking apples, which contain little or no tannin – usually resulting in a paler coloured cider!

Traditionally, Eastern style cider was made in East Anglia (Norfolk, Suffolk, Essex, Bedfordshire, Cambridgeshire and Hertfordshire). However, this style is common in all areas that do not traditionally grow cider apples.

Kentish Style

The Kentish style can be considered a sub-style of the Eastern Style. It is also made from eating and/or cooking apple, but tastes much more like wine than cider. This is achieved by using certain wine yeasts rather than cider yeasts. Not all ciders from Kent are wine-like, so do not conform to the Kentish style. Wine-like ciders can be made anywhere.

Join up, join in, join the campaign

From
as little as
£26.50*
a year. That's less
than a pint a
month!

Protect the traditions of great
British pubs and everything that
goes with them by joining today
at www.camra.org.uk/joinup

Campaign
for
Real Ale

Or enter your details and complete the Direct Debit form below and you will receive
15 months membership for the price of 12 and save £2 on your membership subscription

Alternatively you can send a cheque payable to CAMRA Ltd with your completed form,
visit www.camra.org.uk/joinup, or call **01727 798440**.* 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
Daytime Tel

Direct Debit **Non DD**

Single Membership (UK) £26.50 ☐ £28.50 ☐
Under 26 Membership £18 ☐ £20 ☐
Joint Membership £31.50 ☐ £33.50 ☐
(At the same address)
Joint Under 26 Membership £23 ☐ £25 ☐

Please indicate whether you wish to receive
What's Brewing and *BEER* by email OR post:

What's Brewing ☐ By Email ☐ By Post ☐ *BEER* ☐ By Email ☐ By Post ☐

Concessionary rates are available only for Under
26 Memberships.

I wish to join the Campaign for Real Ale, and
agree to abide by the Memorandum and
Articles of Association which can be found on
our website.

Signed

Date

Applications will be processed within 21 days.

Partner's Details (if Joint Membership)

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

Campaign
for
Real Ale

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

Name and full postal address of your Bank or Building Society

To the Manager Bank or Building Society
Address
Postcode

Name(s) of Account Holder

.....

Bank or Building Society Account Number

.....

Branch Sort Code

.....

Reference

.....

Service User Number

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

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 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.

*Price of single membership when paying by Direct Debit. *Calls from landlines charged at standard national rates, cost may vary from
mobile phones. New Direct Debit members will receive a 12 month supply of vouchers in their first 15 months of membership.
The data you provide will be processed in accordance with our privacy policy in accordance with the General Data Protection Regulations.

SUMMERSKILLS

**PROUD TO BE
PLYMOUTH'S
OLDEST
BREWERY**

www.summerskills.co.uk

[summerskills.brewery](https://www.facebook.com/summerskills.brewery)