

BEER MATTERS

ISSUE 467 - SEPTEMBER 2016

[@shfCAMRA](https://twitter.com/shfCAMRA) [/sheffieldcamra](https://www.facebook.com/sheffieldcamra)

16th - 18th September

Over 200 beers and ciders in the heart of the Peak District

award
winner

THE OLD HALL INN & THE PAPER MILL INN
WHITEHOUGH, CHINLEY, HIGH PEAK 01663 750529
WWW.OLD-HALL-INN.CO.UK
1/2 MILE FROM CHINLEY TRAIN STATION

**3,500 MONTHLY
CIRCULATION**

EDITOR

Andrew Cullen

07554 005 225

beermatters@sheffieldcamra.org.uk

Articles, letters and suggestions
are most welcome so please
send them in*

ADVERTISING

Paul Crofts

advertising@sheffieldcamra.org.uk

Quarter Page £40+VAT

Half Page £60+VAT

Full Page £90+VAT

Inside Cover £100+VAT

Back Cover £110+VAT

Discounts for regular placements

PDFs or high-res (300 dpi) bitmaps
only please

Design from £30

Updates from £10

NEXT COPY DEADLINE
Friday 9th September

Opinions expressed are those of the author
and may not represent those of CAMRA,
the local branch or editor. Beer Matters is
© CAMRA Ltd.

*For legal reasons a full name and address
must be provided with all contributions.

THE FREE MAGAZINE OF CAMRA SHEFFIELD & DISTRICT

ISSUE 467 - SEPTEMBER 2016

NEWS

4

L Stuart Burrows

BREWERIES

4

Steel City Brewing
Blue Bee
Sheffield Brewery Co.
Abbeydale
Neepsend Brew Co.
Tapped Brew Co.

QUIZ

12

Summer Quiz Answers

PUBS

14

ACV Update - University Arms
Punchbowl
Pub Heritage - Fagan's
Upper Don Valley

AWARDS

22

Champion Beer of Britain
Your pub needs your vote!

FESTIVALS

24

Tips for Steel City 42
Volunteer staff needed!
Festival Guide

DIARIES

32

Local history events
Branch diary

COMMITTEE

34

L STUART BURROWS

The Sheffield pub scene has lost one of its great characters. L Stuart Burrows, the long-serving licensee of the Mount Pleasant on Derbyshire Lane, died unexpectedly on Friday, 29th July.

Stuart, a former Sales Metallurgist/Chemist found his true vocation when he took the licence in September, 1993. At the time the only real ale available was Tetley Bitter, but over the years he increased the range to the 6 ales now on offer.

During his tenure very little else did change however because he believed that pleasant surroundings, a warm welcome, good company, and of course, a well kept pint were what his customers wanted. He succeeded in creating a typical, traditional pub atmosphere in this small 2-roomed village local.

The kind of "improvements" introduced elsewhere were considered unnecessary. He frequently referred to the pub as being "Unspoilt by Progress", a tagline he used as part of the title of his 2015 publication otherwise called, "The Mount Pleasant - A History of a Public House at Bole Hill Norton".

Stuart was passionate about real ale but the fact that he had to operate within the restraints imposed by owners Pubmaster, and from 2001 by Punch Taverns, probably explained why the Mount Pleasant was overlooked for CAMRA awards. All that changed in June 2012 however when the pub won the branch's prestigious Pub of the Month award and then went on to win it again in October, 2015. An even higher accolade was the inclusion of the pub in the 2016 edition of the Good Beer Guide. It will be also included in the forthcoming 2017 edition.

Stuart was a lovely man and will be greatly missed. The branch wish to extend heartfelt condolences to his family at this difficult time.

Andrew Thorpe

STEEL CITY BREWING

Steel City's brew for September is a home collaboration, and as Dave owed collabs to both Mike at Landlocked and Jimmy at Lost Industry, and has an eye for a BOGOF bargain, it's a three way collaboration. **AFA** (which stands for Absolutely something something...) is a pale hoppy number, 111ibu and featuring Chinook, Kazbek and a mystery hop we think is Galaxy! Dry hops are Mount Hood and Mosaic. Mike will also be experimenting with a cou-

ple of casks of AFA, fruit and brettanomyces have been mentioned...

Two special variants will be appearing at the 42nd Steel City Beer Festival, **Life the Universe and Everything** being extra dry-hopped, and **Grim Reaper** being subtly* dosed with Carolina Reaper chillies

*Dave's idea of subtlety may not match that in most dictionaries!

Dave Szwejkowski

**EXIT
33
BREWING**

MADE IN SHEFFIELD

FLAVOUR STARTS HERE
LIGHT • TROPICAL • FRUITY

MOSAIC

AVAILABLE ON DRAFT AND IN BOTTLES
www.exit33.beer

Order Hotline: 0114 270 9991 or email: office@exit33.beer

FREE HOUSE

The Harlequin
108 Nursery Street Sheffield
S3 8GG
Tel: 0114 275 8195

<https://theharlequinpub.wordpress.com>

- ❖ 10 hand pumps serving local and guest ales
- ❖ Cider bar serving 17 ciders – CAMRA Sheffield cider pub of the year 2011, 2013 & 2016
- ❖ Over 140 premium spirits
- ❖ Food Standards Agency 5* hygiene rating
- ❖ Food served 12.00-2.00; and 6.00-9.00 Monday-Friday, 12.00-5.00 Saturday
- ❖ Home cooked roasts served on Sundays
- ❖ Live music most Friday and Saturday nights
- ❖ Parties catered for – buffets available – tutored tasting nights for groups

BLUE BEE

As summer draws to an end we keep ploughing forward with new specials. The first of which is brewed with the one of our favourite hops of the moment: Equinox. We have showcased this American hop in **Equinox Pale** 4.2% which has big tropical fruit and grapefruit flavours accompanied by pie like flavours leading to a dry finish. On top of this we have brewed **Olicana Gold** 3.8%. A crisp, refreshing, session pale which unusually for us is brewed using only

English hops, the relatively new hop Olicana is used to give tropical fruit flavours with a slight earthy finish.

As well as this we have re-brewed **Motueka IPA** 5.0% as our single hopped IPA for September. This beer showcases New Zealand Motueka hops which impart their lime and floral hop characteristics. And finally we are on **American 5 Hop Version 15** 4.3% which this month blends Columbus, Sorachi Ace, Equinox, Simcoe and Chinook.

SHEFFIELD BREWERY CO.

There's plenty to celebrate here at The Sheffield Brewery Company, as September sees the release of the seventh beer in our Ten of the Best range. And there's no better way to raise a glass to the mighty city of Sheffield than to discover the Real Ale Trail.

In honour of the trail, which connects the city centre with Neepsend and Kelham Island - the heart of Sheffield's brewing industry - we've been brewing a collaborative beer with The Sheffield Honey Company. **Trail Ale** is a 4.0% Honey Amber Ale, hopped with Northern Brewer, First Gold and Calypso, and - of course - honey from local Sheffield bees.

You'll be able to sample it for yourself at our

brewery Tap Room, open next on Friday 2nd and Saturday 3rd September, along with our core range, as fresh as can be!

Also, whilst we're celebrating, our last special - **Festiv'ale** (4% Ginger and Lemon Ale) won 2nd place out of 134 beers from across the nation in the North Norfolk Railway Beer Festival.

Finally, The Sheffield Brewery Company is pleased to announce that Nick Law (brewer of Emmanuales) has recently joined the team as Brewery Manager and brewer.

For further information about The Sheffield Brewery Company, visit our website at www.sheffieldbrewery.com

Nick Law

THE BEER ENGINE

CRAFT BEERS
SPIRITS
FOOD

17 CEMETERY RD

www.beerenginesheffield.com

 BeerEngineSheff

ABBEYDALE

A big thank you to everyone who came down to raise a pint with us at the Devonshire Cat in celebration of **Moonshine's** 20th birthday! *Moonshine* is much-loved here at Abbeydale HQ, and it's had a sensational journey over the years, becoming one of Sheffield's most iconic and well recognised beers and now being distributed nationally through Heineken, TradeTeam, Greene King and Carlsberg #proud-face.

Anyway, from one of our very oldest beers to what's out this month! **Illumination** (4.8%) is making a comeback, and will be lighting up bars once again

having not been brewed since 2010. A classic pale and hoppy ale, with a powerful bouquet from the hops used.

Doctor Morton's Non Stick (4.1%) is another old favourite making a return and promises to be a refreshing golden beer with fruity aromas and a crisp bitterness.

We're also planning a collaboration with one of our local favourites, The BBQ Collective at The Hop. This 4.5% pale will be fresh and fruity, taking influence from culinary ingredients and designed to perfectly complement BBQ food.

Sales guru Ethna Wild

will be launching her signature beer this month too... she's kept her plans for this one tightly under wraps so we all can't wait to see what "Wild" brew she's conjured up!

Firstly, a massive thank you to everyone who came down to our tenth annual Sunfest at the Rising Sun! It was a record breaking year for us and the perfect way to celebrate our 20th birthday. **Not Just Jam**, our charity beer brewed with Seven Hills WI in support of Light Sheffield, was the first to run out in the beer tent, and the WI themselves raised over £800 selling tasty cakes and bakes! We still have

collection boxes to tot up and proceeds from the sale of the beer to add on, but expect the full total to be donated to Light to be over £2000. We hope you all enjoyed the weekend as much as we did.

Onto what's available this month! First up, in honour of a certain sporting event happening in Rio throughout August, we have **Doctor Morton's O'limpet Gains**, sure to win a gold medal with an abundance of Simcoe, Sorachi Ace, and new TNT hops! The return of **Abbey Ale** follows shortly after, a firm favourite amongst the Abbeydale team... A hop driven American style IPA coming in at 5.5%.

In a first for Abbeydale, we're also releasing a sour! **Rango Mango** is the brainchild of brewer Jim Rangeley and will be the juiciest yet in our Signature Series. As the name suggests, it's going to bursting with tropical fruitiness from the mango pulp used, backed up by a "metric f***ton" (Jim's words) of Galaxy hops, all at a thirst-quenching 4% ABV.

Deception will be getting a birthday makeover this month too, keep your eyes on our social media for further details on this one! And August is rounded off with **Doctor Morton's Myar Skitt** and **A-Peach-iation**, another fruity one for the summer. Let's just hope we get some beer garden worthy weather at last!

OLD Nº7

MARKET HILL, BARNSELEY. S70 2PX

OFFERING AN EXCITING RANGE OF CASK ALES,
CONTINENTAL BEERS, PILSNERS AND CIDERS

OldNo7Barnsley

@OldNo7Barnsley

WWW.ACORN-BREWERY.CO.UK

The Red Deer

18 Pitt St S1 4DD 0114 2722890

9 lovingly kept cask ales
home made food served daily
square hole comedy
unique quiz
fantastic live music
lively friendly atmosphere

NEEPSEND BREW CO.

It's been another busy few weeks at Neepsend Brew Co - we've been brewing plenty of new beers, undergone a re-brand with a new logo based on Ball Street bridge and have just taken delivery of another

new brewing vessel.

Our tropical pale ale, **Manna** (4.3%), brewed with Citra, Equinox and Mosaic hops and a hundred painstakingly hand juiced mangoes and bursting with juicy, fruity

flavours has been very well received and made for a perfect summer beer.

Chinook IPA (5.5%), a single hopped American IPA showcasing the distinctively piney US hop, Chinook, also went down a storm. We chose it as our featured beer at the Sheffield Brewer's Co-operative beer tent at the Tramlines Folk Forest stage, which was a great success and sold around four thousand pints of Sheffield brewed beer in just two days.

We were delighted to host the Sheffield Roller

Girls for a brew day, with **Rollabout Stout** (4.5%) the result. A rich, creamy and chocolatey cacao milk stout available out in the world now.

And, in very exciting (and long awaited!) news, keep your eyes peeled for The Wellington on Henry Street re-opening sometime in September as our brewery tap. The pub has undergone an extensive refurbishment and will showcase the full range of Neepsend beers alongside ales from other great breweries when it re-opens.

TAPPED BREW CO.

Sheffield Beer Week, The Sheffield Tap and Tapped Brew Co are joining together to celebrate Cask Ale Week by brewing a

Sheffield heritage beer recipe this September. Cask Ale week is a nationwide event celebrating the great British cask ale and begins

September 22nd. Join in this cask ale celebration and Sheffield beer at The Sheffield Tap all through Cask Ale Week.

For more details:
@SheffBeerWeek,
/sheffieldbeerweek
caskaleweek.co.uk

RUTLAND ARMS
BROWN ST

CLOSED SHOP
COMMONSIDE

THREE TUNS
SILVER ST HEAD

PUNCHBOWL
CROOKES

REET ALE PUBS

**IS LOOKING FOR PEOPLE TO JOIN
ITS TEAM AT VARIOUS LEVELS...**

MANAGER

ASSISTANT MANAGER

SHIFT MANAGER

CHEF (FT and PT)

**As we expand, we are recruiting for the
above roles at some of our real ale and
entertainment led venues.**

Please send your CV and covering
letter to andy@reetalepubs.co.uk

SUMMER QUIZ ANSWERS

SHEFFIELD LADS AND LASSES

The answers to the following cryptic clues are internationally renowned figures all of whom have had some relationship with the city of Sheffield. Any titles are ignored.

- Although a Blades **Sheffield Utd** supporter we watched him dramatically fall by the blade whilst protecting the little people. 4,4 **Hobbits SEAN BEAN**
- Under his wing he had what we would recognise as an 'aeroplane' **Bomber**; a member of 'royalty' **Prince**; an 'admiral' **Nelson** and an 'inferior' **Junior** who all took some blows on their way to becoming champs. 7,5 **BRENDAN INGLE**
- Sorting out **bum UK reference list (Buckminsterfullerene)** with extremes of normal led this academic to the discovery of a new form of carbon. 5,5 **HARRY KROTO**
- He very skillfully employs a **brush** with alternative **care** but may need a **jog** to remind us of his name. It's possible he spent his summer in this coastal resort. 3,11 **JOE SCARB(O)R(O)UGH**
- Someone else associated with Blades **cutler** but of a different sort to 1. He, by design, may have provided you with cover whilst awaiting a form of public transport **bus shelter**; or held you up whilst you were driving **traffic lights**; or accepted your correspondence **mail box**. 5,6 **DAVID MELLOR**
- A 'potter' **Stoke City** who earned the nickname of 'The old lady(s) of Threadneedle Street' for his savings. 6,5 **GORDON BANKS**
- Did the world go mad in 1987 when we were gripped by these with a record level of hysteria? 3,7 **DEF LEPPARD**
- Whilst we may be worried about going downhill fast he relishes the prospect of doing so. Perhaps he had a double clanger attached to his mode of transport as a child? 5,4 **STEVE PEAT**
- After leaving the circus he went from one extreme to another and also followed in this authors footsteps. 7,5 **MICHAEL PALIN**
- Having left Mars she turned her attention to having some space to herself (not strictly true) before coming back to Earth. 5,7 **HELEN SHARMAN**

- Did you know that if you sorted out the letters needed for little **brother** and provided those with some dry white wine **hock** accompanied by a yellow singing bird **canary** you would discover a world renowned oncologist? 5,7 **BARRY HANCOCK**
- He'd be happy to acknowledge that with a little help from my friends he was able to return to this festival a quarter of a century later. 3,6 **JOE COCKER**
- He may have been stumped following his family's move over the Pennines but soon proved himself to be capable of coping with anything thrown at him. 7,7 **MICHAEL VAUGHAN**
- After his retirement he kept himself fit by sportingly throwing around a former party leader. He's now gone off track to running this sporting body. 9,3 **SEBASTIAN COE**
- Novel: **barge** and **dream** about incorporating a medley of **music** (1,6,8) **A Summer Birdcage** Its title will lead you to its female creator. 8,7 **MARGARET DRABBLE**
- Despite a nominal partnership between a US president and a US golfer his defeat under a 'cloud' resulted in his retirement. 7,5 **CLINTON WOODS**
- Whilst in Peru he overcame confused **sugar denial (Siula Grande)** and later wrote and talked about his life's ups and downs. 3,7 **JOE SIMPSON**
- Were you to meet him in a confined space it's extremely unlikely that you'd walk out as the winner. Weirdly **knew that** tailless **mice** would reveal him. 4,7 **NICK MATTHEW**
- Old English oddly green?** Off? Nevertheless respected and admired by both blue and whites and red and whites. 5,6 **DEREK DOOLEY**
- 2012 **is since jeans** split with points galore. What a lass! 7,5 **JESSICA ENNIS**

Sincere thanks to all of you who supported the quiz. Further donations (cheques payable to The British Polio Fellowship) can be sent at any time to: TBPF Summer Quiz, c/o 80 Kendal Road, Sheffield S6 4QH.

The winner, drawn at random, was **Duncan Froggatt**, Sheffield who will be paid £16 out of a total sum raised of £160 with £144 being paid to TBPF.

For further information on the work of TBPF or local branch activities: info@britishpolio.org.uk

**BRADFIELD
BREWERY LIMITED**
WATT HOUSE FARM,
HIGH BRADFELD, SHEFFIELD, S6 6LG
TEL: 0114 285 1118
INFO@BRADFIELDBREWERY.CO.UK

FOLLOW US ON:

The Angler's Rest

District Pub of the Year **6 years** **2011 - 2016!**

Graham & Beryl Yates.

**Millers Dale, Buxton
Derbyshire SK17 8SN
Tel: 01298 871323
www.theanglersrest.co.uk**

INN BRIEF

The **Mount Pleasant** at Norton Woodseats is continuing to trade despite landlord Stuart recently passing away. Stuart's daughters, Anwen and Gwyneth are running the pub for the foreseeable future.

Horse and Jockey, on Wadsley Ln, S6, was built in 1930's Brewers Tudor style, and opened only many years ago. Originally a Tennant's pub, it has recently been taken on, as their tap, by locally-based Stancill Brewery. Five original windows, with Tennant's writing remain. Internally, there is plenty of original panelling, mostly in the space to the right of the entrance. On the bar are ten handpumps dispensing a variety of beers from the Stancill range. The formal opening took place in late July - judging from the crowds, the Jockey will be a success.

The **Ball** (Ecclesfield) is currently for sale at an initial asking price of £300,000.

ACV UPDATE - UNIVERSITY ARMS

On 16th May, Sheffield and District CAMRA submitted an Asset of Community Value (ACV) application for the University Arms to Sheffield City Council (SCC). Over eight weeks later, on 27th July we received an email from SCC which included a six-page document from a legal company, Pinsent Masons, employed by the owners of the pub, the University of Sheffield. This letter was an objection to the ACV nomination submitted by ourselves. We were given seven days to respond.

In our opinion, and that of our colleagues at CAMRA HQ in St Albans, this ACV application clearly reaches the statutory test outlined by the Government. Advice from CAMRA, nationally, was followed throughout the nomination process. The application was compared to successful ACV

applications from other parts of the country. It is felt that the detail included was more than adequate to guarantee an ACV listing.

We were surprised to receive an objection as we believe that ACV status is something of which any pub would be proud, especially as the University and ourselves do seem to have many common aims and ideas. See for example, two recently published research documents Sheffield **Beer Report** and **Pubs and Places: The Social Value of Community Pubs** (links on the website) in which the IPPR commissioned colleagues at Sheffield University.

We responded to the letter, sending a five page document which refuted the observations made. However, this action by the university raises a number of issues:

CAMRA sees ACV sta-

tus as a clear badge of honour for both owners and licensees. It is a clear indication that their pub matters to the community. We do not understand why the university should be against the award of such status.

Also, a number of items which could be used to support the application are suggested by Pinsent Masons. However, these are unnecessary. In our opinion, these comments are deliberately added in order to confuse the situation.

Pinsent Masons LLP is an international company who rank among the top 100 law firms in the world by turnover. They have over 400 partners, a legal team of around 1,500 and more than 2,500 staff.

We await developments with interest.

Dave Pickersgill

Pub Heritage Officer

ARTISAN TAP THE SHIP INN

Monday - £2.95 all our bottled beer and cider

Tuesday - Jam Night at 8:30pm

Wednesday - Quiz Night at 8pm, prizes to be won!

Thursday - All handcrafted cocktails £5, all day!

Friday - 25% off all wines and bubbly 5-8pm

Sunday - Live music starts at 5pm

"Old
Golden Hen"
£1.95 a pint
all day
Tuesdays!

120"
screen for
sport!

20p off all real ale

The Ship Inn, 312 Shalesmoor, Sheffield, S3 8UL
0114 275 6231

PUNCHBOWL

The Punchbowl in Crookes is coming up to its first birthday!

We will be closing for a few days at the start of September to add more booth seats, some comfy tables and a fireplace. But we'll soon be open again and serving a variety of interesting cask ales and craft beers. We're also expanding our pizza menu and adding some extra sides and salads.

It's been an interesting year changing the pub from a Carling and sports bar but the new Punchbowl has gone down well and it's great to see the rise in real ale being sold. We still have *Blue Bee Reet Pale* and *Tempest Stout* as house beers and will be adding Tetley's cask as a regular with the remaining five lines changing frequently.

We're still planning our first birthday but needless to say there will be lots of beer and pizza involved. Follow us on Twitter @ReetPizza to keep up-to-date and not miss the party!

Fagan's, originally The Barrel, is documented on an 1815 map. This indicates that the current left-hand room was, at that time, a neighbouring tenement, the pub and the tenement sharing a yard at the rear of the property. The last major change to the interior was in 1953 (architect, John Foster) which included an extension that houses the current toilets and removal of an internal wall opposite the bar, thus opening up the tap room into the current larger, 'Lounge Hall'. The walls were covered in full height ply panels and the fixed seating looks to date from then. Front windows have 'Public' and 'Lounge' etched and frosted panels.

There have only been three licensees in the past 100 years: ex-Bomber Command, Joe Fagan ran the pub from 1947 to 1985 becoming Tetley's

longest serving landlord. A new sign was erected in 1985. When the sign rotted, this was replaced in 2008 with a sign which shows a photo of Joe against a bomber. Joe died only a few weeks after passing on the tenancy to the current Landlord, Tom Boulding.

On the front right is a tiny snug originally called the dram shop – a pub room name only seen in the Sheffield area (the wording appears in the ceramic exterior of the Ship, Shalesmoor). The snug has a very old counter and the walls are covered with ply panelling.

Sheffield artist Pete McKee, famous for his comic cartoon paintings, took to the streets of Sheffield in April 2013 to a bigger canvas: the gable end of Fagan's is the home of one of Pete's projects, 'The Snog'. At the time, this was the largest mu-

ral painted by Pete. The mural on the gable end at Fox Valley (Stocksbridge), completed in May 2016, dwarves this example.

In the 19th century, the pub was owned by local brewer, Rawsons. In turn ownership passed to Gilmours, Tetleys, Allied Breweries and, currently, Punch Taverns.

Early in September, Fagan's will be the start point for a Pub Heritage Walk, as part of the Heritage Open day weekend. On Friday 9th September, the walk will take place twice: 14:00 and 17:30. Places are limited and may be booked via Eventbrite:

14:00 start
tinyurl.com/jh3ogzz

17:30 start
tinyurl.com/jgqfa2r

Dave Pickersgill & Mick Slaughter

posters and flyers
sponsored by

19-22 OCTOBER 2016

KELHAM ISLAND MUSEUM

www.steelcitybeerfestival.co.uk @sheffbeerfest

UPPER DON VALLEY

The Upper Don Valley between Sheffield City Centre and Hillsborough, which includes Kelham Island, Shalesmoor and Neepsend, is Sheffield's famous Valley of beer with enough good beer pubs to keep ale lovers happy for a while! The pubs are easily accessible with the **7/8** bus running frequently down one side of the valley and the **Blue** and **Yellow** tram lines running down the other.

A Citywide all day bus and tram pass is available

for £4.30 if you want to hop on and off and visit all the venues featured.

Tram Route

Head down left of the cathedral from the tram stop, over Campo Ln, left down through Paradise Sq. and you'll come to the **Three Tuns**, a striking triangular Victorian pub (with LEGO version inside) normally with one or more beers from Blue Bee Brewery (based just a short distance up the valley) on its 6 pumps. With

Shakespeare's just round the corner (see below) this hidden gem is a great stop on the way to or from the Kelham Island district.

Alternatively, alight at Shalesmoor and you'll find your first pub almost on the platform. At the time of writing, the **Wellington** was closed for refurbishment but is due to reopen in September as the tap for Neepsend Brewery and may revert to its previous name of the Cask & Cutler.

Across the roundabout is the **Ship Inn**, part of the Artisan Tap chain and also recently refurbished in a style that combines contemporary with heritage. This pub offers a selection of cask ales and also has an easily accessible world bottled beer fridge.

Walk along the ring road and you will come to **Shakepeares** on Gibraltar Street, a classic hostelry originally designed as a coaching inn with facilities to stable the horse and carriage around the back. Nowadays its a no

frills multi roomed alehouse with a large selection of reasonably priced real ales, real ciders, keg beers, whiskeys and gins. There is a live music room upstairs and a courtyard outdoor drinking area at the rear.

From here if you fancy going off on a bit of a tangent, geographically, you can get the **31** bus up the steep hill to the **Blake Hotel** at Walkley which offers a relaxed environment to enjoy a selection of reasonably priced real ales. It is also known for an extensive whisky selection.

On the other side of the ring road can be found the **Kelham Island Tavern**, which has won CAMRA's national Pub of the Year award twice in recent years. This pub ticks a lot of boxes for the discerning real ale drinker - wide range covering all the basic beer styles,

served in oversized glasses ensuring a full measure, reasonable prices and a friendly, clean and comfortable environment - plus a lovingly maintained beer garden at the rear.

Just around the corner is the **Fat Cat**, owned by the neighbouring Kelham Island Brewery and featuring theirs and changing guest beers. This is a classic pub that was the one that kicked off the real ale showcase pub revolution back in the 1980s, it features two drinking rooms, a kiosk bar and a fantastic beer garden as well as a function room upstairs and a function 'shed' in the garden. The pub has also been known for many years for its food that has always been a favourite with students living nearby - low cost, simple home cooking with a changing blackboard menu that always has a vegetarian, vegan and gluten free option.

Further along the tram line, alight Langsett Primrose View for the **Hillsborough Hotel**. This has a modern feel in both the drinking and dining rooms with a third room available in the form of a conservatory, where a door leads to an outdoor drinking and smoking area overlooking the valley. Home cooked food and accommodation is also available.

At Hillsborough, there are real ale pubs on both tram platforms. Outbound is the **Rawson Spring**, a Wetherspoons pub converted from the building's previous use as swimming baths offering all the usual 'Spoony

features including a range of reasonably priced real ale and food plus an outdoor drinking area. On the inbound side of the road is the **Hillsborough Tap**, previously known as Legends Sports Bar.

From Bamforth Street tram stop you can walk down onto Penistone Road to the **New Barrack Tavern** (and the bus routes down the valley). This is a multi roomed roadhouse pub favoured by the more discerning Sheffield Wednesday fan as well as those that enjoy the Castle Rock and guest beers on the bar or the live music and comedy nights held at weekends. Food also available.

7/8 Bus Route

The **Gardeners Rest** and Neepsend sits in the shadow of the remains of the old long abandoned Stones Brewery and offers a choice of four drinking areas - the snug room, the lounge, the conservatory and the riverside garden (filled with all sorts of arty junk!). Some evenings sees musicians perform in the lounge and there is a quiz every Sunday. The Gardeners is the tap for Sheffield Brewery Company and also has a range of guest beers that are often from new breweries around the country not seen elsewhere in Sheffield yet!

Up the hill on Rutland Road is the **Forest**, this two room community pub is the brewery tap for Toolmakers Brewery.

On the other side of the traffic lights from the Gar-

deners Rest, on the one way system, you will find **Sheffield Brewery Company**. They have a monthly beer club (first Friday of the month) where the bar in the brewery opens to the public, the latest monthly special is launched and live music and a BBQ also takes place.

Across the road is **Peddlers Market**, an old factory/warehouse kind of place. Depot Bakery is a permanent resident on the adjoining courtyard where you can go for coffee, cakes and more, however once a month (first weekend of the month on Friday night 5pm-11pm and Saturday 2pm-11pm) the whole complex opens up with a big street food party featuring food traders, bars (including a real ale bar), 'makers' craft stalls and music.

Further towards town, on Mowbray Street, is the **Riverside** bar, recently taken over by True North Brewery and has a slightly trendier vibe than other pubs in the area. A range of beers are available, a simple food menu and an outdoor drinking area overlooking the river.

Finally, on the other side of the roundabout on Nursery Street is the **Harlequin**. A fairly large pub with an L shaped room wrapped around the bar, this showcases beers from Exit 33 Brewing plus guest ales; also featured here is probably Sheffield's best choice of traditional cider and perry. Food is also available at meal times and live music often features at the weekend.

SHEFFIELD
CITY CENTRE

Milestone

Wellington

Shalesmoor

Blue
Yellow

Ship Inn

Kelham Island Brewery

Fat Cat

Kelham Island Tavern

Shakespeares

Three Tuns

Wig & Pen

Church
House

All Bar One

West Street
Ale House

City Hall

City Hall

Bessemer

Benjamin Huntsman

Tap & Tankard

Henry's

Brewhouse

Roebuck

Browns

Millennium
GalleryWinter
Garden

Graduate

Rutland
Arms

Red Lion 25 minutes

Sheffield
Hallam
University

Howard

Showroom

Sheffield
TapSheffield
Station

KELHAM ISLAND MUSEUM

Alma St. S3 8RY

Riverside

Harlequin

3	7
8	8a
83	83a

57	61
62	81
82	85
86	

4 minutes

57	61
62	81
82	85
86	

240+ REAL ALES

WORLD CRAFT BEERS
TRADITIONAL CIDERS AND PERRIES

LIVE MUSIC

THURSDAY
EVENINGThe
BasementFRIDAY
EVENING

VEGAS

SATURDAY
AFTERNOON

LONLEY SILVER BAND

SATURDAY
EVENINGTHE
SLINGSHOTSFOOD, GAMES
AND MORE!

TIMES AND ADMISSION

NON-MEMBERS

Proof of age may be required. Join
CAMRA and get discounted entry.

CAMRA MEMBERS

Don't forget proof of membership.

	WED	THU	FRI	SAT
12-5PM		FREE	£2.50	£3
		FREE	£1	£1
5-11PM (10PM SAT)	FREE	£1	£5	£3
	FREE	FREE	£2	£1

19-22 OCTOBER 2016

Sheffield CAMRA's annual festival is back in
the atmospheric Kelham Island Museum.This map shows how to get there by tram,
bus or on foot (and some real ale venues you
might check out beyond).www.steelcitybeerfestival.co.uk

@sheffbeerfest

Old Queen's Head

Sheffield
Bus & Coach
Interchange

**REAL ALE
REAL CHOICE**

THE UK HAS OVER
1,000
REAL ALE BREWERIES

Another 130+ real ale breweries have opened for business in the last 12 months. With breweries springing up across the UK making some of the world's finest beers, there's no end of choice for you to enjoy.

PRODUCING WELL OVER
5,000
UNIQUE BEERS

GET REAL! ENJOY REAL ALE. WWW.CAMRA.ORG.UK

**REAL ALE
REAL GOOD**

BOTTLE ALCOPOP*
179
CALORIES

GLASS WHITE WINE*
131
CALORIES

GLASS RED WINE*
119
CALORIES

1/2 PINT REAL ALE*
85
CALORIES

Real ale isn't nearly as packed with calories as you might think. Plus, it's brewed using simple, wholesome ingredients such as water, hops and barley.

GET REAL! ENJOY REAL ALE. WWW.CAMRA.ORG.UK

TOM, BRIGITTE AND THE TEAM WELCOME YOU TO...

THE HILLSBOROUGH HOTEL

54-58 LANGSETT ROAD, SHEFFIELD, S6 2UB - 0114 232 2100 - [f](#) [t](#)

6 REAL ALES
LOCALLY AND NATIONALLY SOURCED

HOME-COOKED, LOCALLY SOURCED

FOOD

JIM'S TUESDAY NIGHT

QUIZ

LIVE MUSIC

SEPTEMBER 3RD
THE AMELIA CARTER BAND

OCTOBER 15TH
RED RIVER REBELS

FOLK MUSIC

SEPTEMBER 11TH
HOSTED BY
JIM McDONALD AND DAVE YOUNG

SEPTEMBER 25TH
HOSTED BY
THE FATES

8-ISH START

CHAMPION BEER OF BRITAIN

The finals of the CBoB was judged at the Great British Beer Festival with the winners announced and awards presented at the annual awards dinner held the same evening. To reach the final the beers have gone through a year long process beginning with members voting for nominations followed by tasting panels at regional festivals.

Note that Stouts, Porters, Old Ales and Barley Wines are judged at the National Winter Ales Festival in February with those winners going forward to the Great British Beer Festival to be judged in the final. The winners are:

Supreme Champion

Binghams *Vanilla Stout*

Bitter

Timothy Taylors
Boltmaker

Best Bitter

Surrey Hills *Shere Drop*

Strong Bitter/Ale

Heavy Industry 77

Golden Ale

Golden Triangle
Mosaic City

Mild

Williams Bros *Black*

Speciality

Binghams *Vanilla Stout*

YOUR PUB NEEDS YOUR VOTE!

Sheffield Pub of the Month

Our Pub of the Month award is a bit of positive campaigning, highlighting local pubs that consistently serve well kept real ale in friendly and comfortable surroundings.

Voting is your opportunity to support good, real ale pubs you feel deserve some recognition and publicity.

All CAMRA branch members are welcome to vote at branch meetings or on our website.

It's not one pub against another, simply vote YES or NO as to whether you think the pub should be

PotM. If we get enough votes in time we will make the award.

Nomination forms are available at branch meetings and on the website. The pub must have been open and serving real ale for a year and under the same management for 6 months.

Winners compete alongside our *Good Beer Guide* entries for branch Pub of the Year, the winner of which is entered into the national competition.

The list of nominees includes which buses to take if you fancy a trip to try them out:

District Pub of the Season

The District Pub of the Season award programme runs alongside our established Pub of the Month awards to encourage more people to visit and recognise the Derbyshire pubs in our branch area, many of which require that extra effort to get to because of their rural location. Many of these pubs are in picturesque Peak District villages, in contrast there are some urban community pubs in towns such as Kil-lamarsh too.

This awards works slightly differently to Pub of the Month - we get a number of nominations from members at the start of the season then open it up to all the membership to vote for their favourite, which is awarded at the end of the season.

NOMINEES

Bulls Head

Ranmoor (bus 120)

Gardeners Rest

Neepsend (buses 7, 8)

Lescar

Hunters Bar (buses 65, 81, 82, 83, 83a, 88, 272)

Hillsborough Hotel

Hillfoot (Blue or yellow tram (to Langsett); buses 57, 81, 82, 85)

Old Queens Head

City Centre (next to Sheffield bus Interchange)

White Lion

London Road (buses 10, 10a, 20, 24, 25, 43, 43a, 44, X17)

sheffieldcamra.org.uk/potm

NOMINEES

The Angel

Spinkhill (bus 71)

Cheshire Cheese

Hope (bus 272/273/274 followed by a short walk)

Ladybower Inn

Barnford (bus 273/274)

Old Hall Hotel

Hope (bus 272/273/274)

Olde Nags Head

Castleton (bus 272/273/274)

Three Stags Head

Wardlow Mires (bus 175)

Yorkshire Bridge Inn

Barnford (bus 273/274)

/pots

Real Ale, Real Food & Real Fires

The Old Hall Hotel

A Traditional 16th Century Coaching Inn
Market Place, Hope, Hope Valley, Derbyshire S33 6RH

Established 1719

f /TheOldHallHotel

@oldhallhope

Homemade Food Served All Day | 6 Cask Marque Ales
Outstanding B&B | Roaring Open Fires
Muddy Boots & Dogs Welcome | Friendly Atmosphere

www.oldhallhotelhope.com

01433 620160

info@oldhallhotelhope.com

A Pub Done Different

THE PEAK HOTEL

The Peak Districts' Eccentric Alehouse
How Lane, Castleton, Hope Valley, Derbyshire S33 8WJ

Established 1809

f /ThePeakHotelCastleton

Find us on TripAdvisor

@peakcastleton

Homemade Food Served All Day | Outstanding B&B
5 Cask Marque Ales & Large Selection of Craft Bottles
Muddy Boots & Dogs Welcome | Roaring Open Fires

WWW.THEPEAKHOTEL.CO.UK

01433 620247

INFO@THEPEAKHOTEL.CO.UK

TIPS FOR STEEL CITY 42

For those that have been to this event at Kelham Island Industrial Museum before I hope that we will see you again this year. For those who haven't and want to experience Sheffield's steel and cutlery history at first hand, why not come along and take in the atmosphere, see the River Don engine in all its glory, have a pint or two of ale or cider, partake of a great selection of food, chance your luck on the tombola or pub games and listen to some great music, then come on down to the festival from the 19th to 22nd October. All the details and more can be found on the festival website at steelcitybeerfestival.co.uk

If this sounds your idea of a good day/evening out then come along. For those

first time visitors here are a few tips on making the most of your visit.

Planning your visit

Wednesday evening and Thursday should be quieter than Friday and Saturday when there may be queues to get in, especially later in the day. Please also remember that the best selection of beer and cider will be available during the earlier days of the festival as, as soon as it is ready it will be put on sale and may therefore run out later on in the festival.

Your trip home

Although the venue is well served by buses, these are much less frequent in the evening. You can also use the nearby Supertram or may be book a taxi. Don't

miss your train by sneaking in an extra drink!

Festival fringe

Don't forget the excellent range of watering holes nearby – either on your way to or from the festival, but do make sure you allow plenty of time to sample the delights of the festival.

Admission

The festival is pay on the door – no advance tickets. Prices vary according to the session and some sessions are free. See the festival website and flyers for more details.

Glasses and programmes

You will need to purchase or hire a festival glass in which to be served. These cost £2 at the admissions desk and come in pints and half pints. All beer and cider is also available in thirds as well.

The best memento of the event is either a festival glass or a commemorative programme (costing £1), or even better take one of each, just in case you have a mishap with the glass when washing it at home! Your glass hire fee is refundable on leaving the festival as long as it is not damaged, so please look after it and don't drop it.

Food

Once inside the gates and you have got your festival glass and programme, you have to make a decision. Do you want something

to eat before you have a drink? You will see some of the mouth-watering food stalls whilst you decide whether to go straight to the marquee, the Upper Hall, the Brearley Room or to the Millowners Arms. There will also be food provided in the Upper Hall.

If you have allowed yourself plenty of time for your visit you should be able to enjoy the hospitality and atmosphere of all 4 drinking areas – do visit them as they all offer something different. The festival programme will tell you what drinks are in each area.

Tokens

On entering either the Upper Hall or the marquee you will find the token desks. Tokens are used instead of cash to buy all beer, cider and bottled beer at the festival. Unused tokens can be refunded for cash at the same token desks, or they can be donated to the festival charity via the buckets provided. This year we are supporting Sheffield Children's Hospital.

The beer and cider!

You are now all set to start imbibing and there will be a wealth of styles and strengths to try, be it draught beer, traditional cider and perry or bottled ale. The list of drinks available will be on the festival website and in the programme.

Continued over the page

WISEWOOD INN

ORIGINAL FREE HOUSE • CASK & KEG ALES

OPEN MONDAY – WEDNESDAY 4pm-11pm

THURSDAY – SUNDAY 12pm-LATE

BEST SELECTION OF BEERS IN S6

WIDE DRINK SELECTION
local cask & keg ales
changed weekly

GERMAN BEER
Sheffield's finest
collection

FUNCTION ROOM
hire available with buffet
selection to suit

IDEAL VENUE
for your summer functions and winter gatherings

- ✓ **Takeout Food & Craft Ales**
- ✓ **Kids Menu Available**
- ✓ **Reservations Available**

539 Loxley Rd,
Sheffield,
S6 6RR.
Tel: 0114 233 4310
Email: wisewood.inn@gmail.com
 [thewisewoodsheff](https://www.facebook.com/thewisewoodsheff)

Fun and games

A good party isn't the same without a game or two. Here we have a range of pub games to challenge you in the marquee, you can chance your luck on the tombola in the Upper Hall and test your knowledge with the Saturday afternoon charity quiz.

If you are a collector of brewery related memorabilia we hope to have a range of items available on the tombola stand, in return for a donation to charity. Please be generous.

Entertainment

You want entertainment, then we have this as well. The main stage is located in the Upper Hall with a range of live music playing on Thursday, Friday and Saturday evenings and on Saturday afternoon (see festival website, programme and flyers for details). In addition the great River Don engine will be in operation at certain times during the festival. For the first time at the festival the Museum may also be open (at a reduced charge) at certain times too, but please note that food and drink cannot be taken inside the Museum proper.

That's it. Please come along and sample the delights that are on offer and we hope you will not be disappointed. Enjoy yourselves and please remember to drink responsibly.

The Festival Organising Committee

VOLUNTEER STAFF NEEDED!

The annual Steel City Beer & Cider Festival is now only a couple of months away, and we are on the lookout for more volunteers to help make the festival even better than before. If you have a day or two, (or more, or just half a day even) you could spare between 17th and 23rd October and fancy the idea of being part of our team, please get in touch. Staffing forms are now up on our website.

There are a variety of roles available depending on your experience and availability, and all volunteers receive a FREE festival T-shirt as well as free entry and free beer tokens. Although, of course, the biggest reward is the satisfaction of being part of an enthusiastic team that makes the festival such a highlight of the Sheffield calendar!

For anyone who would like to offer their services as a bar manager, we are also having a training day to run through how the bars work in a bit more detail. This is being held at Blue Bee Brewery and is allied to a brew day, so all attendees will get the chance to be involved with brewing a festival beer in addition to the training. It takes place on **Saturday 17th September**, starting a 9am till around 4pm.

If you wish to attend this day, you will need to email us at festival@sheffieldcamra.org.uk so we know how many people will be there (and how many pizzas to order for lunch!)

2006

2016

THE HALLMARK OF A PERFECT PINT

Since launching our first beers in 2006, we have gone from strength to strength, producing a range of award winning real ales.

Ten years later in 2016 here at The Sheffield Brewery Company, we are celebrating our **Ten Year Anniversary** with a brand new look, website and ten monthly specials.

Come and join the celebrations this year by **booking a brewery tour**, **joining our beer club** on the last Friday of the month, or **purchasing our beer** down your local.

STEEL YOURSELF... SOMETHING'S BREWING!

www.sheffieldbrewery.com

[sheffieldbrewery](https://www.instagram.com/sheffieldbrewery)

Tel. (0114) 272 7256 Email. sales@sheffieldbrewery.com
The Sheffield Brewery Co. Ltd, Unit 111, J C Albyn Complex, Burton Road, Sheffield, S3 8BT

FESTIVAL GUIDE

AUGUST

Peterborough CAMRA

Tue 23 – Sat 27 Aug

Held in a complex of marquees on the Embankment, this festival features around 400 real ales including a number of one off specials plus cider, perry, bottled beers and wines. There are various food stalls, games, retail stalls and live entertainment too. See www.beer-fest.org.uk for more details. Direct East Midlands trains run from Sheffield to Peterborough (Liverpool-Norwich route).

Beehive, Harthill

Fri 26 – Sun 28 Aug

This annual festival takes place in a marquee on the field behind the Beehive pub in the village of Harthill and features around 50 real ales, 30 ciders, hog roast, BBQ and live music. Open from 6pm Friday, 2pm Saturday and mid-day Sunday. Entry fee is £6 for an advance ticket or £7 on the gate. One ticket is valid for all sessions (so go Friday and you can get in again Sat/Sun) and includes a souvenir glass and your first drink. The festival charity is Macmillan Cancer Support.

Bus 74 runs from Sheffield to Harthill in the daytime and bus 26a runs from Crystal Peaks to Harthill in the daytime. In the evening bus 29a Harthill-Rotherham connects at Kiveton with route X5 (Sheffield-Dinnington). Note Harthill is in Rotherham so a South Yorkshire bus ticket is required rather than a Sheffield one – South Yorkshire Connect Bus+Tram is £6.30 all day or Travelmaster Gold Bus+Train+Tram is £7.70 all day. www.thebeehiveharthill.co.uk

Dronfield Arms

Sat 27 – Sun 28 Aug

The second annual August bank holiday weekend festival, as well as an extended beer range this event is designed to offer fun for all the family with a bouncy castle and childrens entertainment during the afternoon and live music in the evening. Proove Pizza's stall will also be present. The Dronfield Arms is a few minutes walk from Dronfield railway station or bus 44 passes the front door. Open from midday.

West Street Alehouse

Sat 27 – Sun 28 Aug

The West Street Alehouse offers and expanded beer range and music programme for the bank holiday weekend.

Hope Valley

Fri 26 – Mon 29 Aug

The Old Hall Hotel in Hope present their regular bank holiday beer festival contained in a marquee in the car park with a great range of ales and ciders, food and entertainment all set in the beautiful Peak District National Park. Bus 271/272/273 (Sheffield-Castleton) pass directly outside the pub or Hope railway station (Sheffield-Manchester line) is a 10-15 minute walk away.

SEPTEMBER

Durham CAMRA

Wed 31 Aug – Sat 3 Sep

Opens from 6pm Wednesday and 11am Thursday to Saturday, the venue is Durham Students Union. Regular trains run direct from Sheffield.

www.durhambeerfestival.org.uk

Elsecar by the Sea (Barnsley CAMRA)

Thu 1 – Sat 3 Sep

30+ real ales, ciders and world beers, live music on Friday and Saturday nights. Fringe events in nearby pubs. The venue is Milton Hall, a short walk from Elsecar railway station (Sheffield-Leeds/Huddersfield line).

On the Fringe

Thu 1 – Sun 4 Sep

Around 30 new/unusual ales spread across 3 classic Sheffield pubs – the Gardeners Rest, the Forest and the Hillsborough Hotel.

Tamworth CAMRA

Thu 8 – Sat 10 Sep

A new venue this year, the Masonic Halls on Lichfield Street. Range of real ales including a number of new beers and festival specials plus cider and perry. Food available.

www.lstcamra.org.uk

York CAMRA

Wed 14 – Sat 17 Sep

A slight change in location for this year – still on the Knavesmire but now in the new course enclosure opposite the grandstand end of the racecourse which is offering a number of opportunities to improve the facilities and underfoot conditions of this great tented beer festival. Expect around 450 real ales and 100 ciders & perries, foreign beers, live music and an increased choice of food stalls.

Cleethorpes Rail Ale & Blues

Fri 16 – Sun 18 Sep

A busy programme of blues music along with around 50 real ales at the Cleethorpes Coast Light Railway, which will be running steam trains all weekend.

Direct trains run from Sheffield to Cleethorpes regularly throughout the day.

CLEETHORPES COAST LIGHT RAILWAY PRESENT

2ND ANNUAL RAIL, ALE

**Free
Entry**

& BLUES FESTIVAL

**Real
Ales**

SENSATIONAL LIVE MUSIC

Steam trains all weekend

Over 50 real ales

Friday 16th September

Black Thunder Revue 10pm Do\$ch 8pm David Broad Trio 6pm

Saturday 17th September

Vegas 6 10pm Roaming Son 8pm Tom Kilner Band 6pm M & J Blues 3pm

Sunday 18th September

The Basement 5pm Leeds City Stompers 2pm

LAKESIDE STATION, KINGS ROAD, CLEETHORPES DN35 0AG

www.cclr.co.uk

info@cclr.co.uk

Tel: 01472 604657

POSTER DESIGN BY N. J. HARRISON © 2002

Old Hall & Paper Mill Inn

Fri 16 – Sun 18 Sep

This event takes place in the two neighbouring pubs and beer garden in the village of Whitehough near Chinley (15 minute walk from station) with over 200 different beers & ciders available plus food and entertainment.

On the Edge presents 9 Pin

Fri 23 Sep

This is a regular event and I'm sure you all get how it works – 9 one off quite interesting beers brewed, a pin of each beer on the bar, on sale until the pin is empty. The venue is the Old Junior School on South View Road at Nether Edge (a 5 minute walk from London Road up Sharow Lane, postcode S7 1DB), the event opens at 6pm, free entry, pie & peas on sale in the cafe from 7pm, there will also be local artwork and music to enjoy.

Doncaster Town

Thu 22 – Sat 24 Sep

The normal CAMRA festival isn't happening this year due to venue issues and this new event has been put on to provide an alternative. A CAMRA festival bar featuring around 50 real ales, world beers and ciders will be found at the Diamond Lounge on Wood Street where entry will be simply the cost of a souvenir glass. Various nearby pubs will also be joining in offering an extended beer range, food and entertainment.

Scunthorpe CAMRA

Thu 29 Sep – Sun 2 Oct

25 real ales plus cider and Perry along with food. Venue is the Royal Hotel on Doncaster Road. Free entry for CAMRA members, £2 for others.

www.scunthorpe.camra.org.uk

Amber Valley CAMRA

Thu 29 Sep – Sun 2 Oct

Held at the Strutts in Belper, a 5 minute walk from the bus and rail stations, featuring over 70 beers, ciders and fruit wines plus food and entertainment.

www.ambervalleycamra.org.uk

OCTOBER

Robin Hood (Nottingham CAMRA)

Wed 12 – Sat 15 Oct

A big, popular and legendary real ale and cider festival held in the grounds of Nottingham Castle with a huge range of drinks in the main big tent on the top of the hill and further smaller beer tents and food stalls along the pathways lower down that lead to the old bandstand, which plays host to a programme of live music.

Open from 5:30pm Wednesday and 11am Thursday to Saturday, closing 11pm each day. Expect a choice of over 1000 beers and 200 ciders. Advance tickets are advisable as it is a popular festival, however it is possible to pay on the gate subject to capacity. Entry fee on the gate is either £10 or £15 depending on session, this includes a souvenir glass and £5 worth of beer tokens (extra tokens included for CAMRA members, ensure you show your card at the admissions booth).

Trains run from Sheffield-Nottingham every half hour for most of the day and the venue is about 10 minutes walk from Nottingham station.

beerfestival.nottinghamcamra.org

Scarborough CAMRA

Thu 13 – Sat 15 Oct

A brand new event, held in the old Parcels Office at Scarborough railway station, features 60 real ales and 15 ciders and opens midday to 10:30pm (may close earlier on Saturday depending on beer stocks).

Entry £5, or £3 for CAMRA members. The venue is currently being restored as an art space and the festival will also feature art under the theme of "Shape the Future together" and "What is Real Art".

scarboroughbeerfestival.camra.org.uk

Steel City 42

Wed 19 – Sat 22 Oct

Back at Kelham Island Industrial Museum for the third year and yet again bigger & better to reflect the growing numbers attending. Over 200 beers and ciders plus live music and various street food stalls spread across several atmospheric areas of the venue – Victorian Courtyard, marquee, Millowners Arms, Upper Gallery Hall and Craft Room.

www.steelcitybeerfestival.co.uk

Rotherham CAMRA

Thu 27 – Sat 29 Oct

A new venue this year, replacing the football ground – Rotherham College on Eastwood Lane, which is within walking distance of both Rotherham Interchange bus station and Rotherham Central railway station. Entry tickets are £5 including glass and brochure, advance purchase advisable. CAMRA members get their first drink included too.

www.rotherhamcamra.org.uk

Chesterfield Market

Fri 28 – Sat 29 Oct

This small, friendly beer festival is held upstairs in the Assembly rooms, located in Chesterfield Market Place. It features around 40 real ales, ciders and country wines. Features the 'battle of the beers' a competition between local brewers who have produced a festival special. Open from 11am to 4pm (entry £1) and 6:30pm to 11pm (entry £3). Advance tickets from Chesterfield tourist information, unsold tickets will be available on the door.

THE
DEVONSHIRE CAT
www.devonshirecat.co.uk

49 Wellington Street,
Sheffield,
S1 4HG
0114 279 4700

@devonshirecat - facebook.com/devonshirecat

Look out for upcoming beer events on our website and social media including

Tap Takeovers - Spirits Tasting evenings - Beer and food pairings

Also check out our brand new 16 keg fonts and new expanded range of bottled beers
to include the most exciting beers from home and abroad!

One of the top 4 Real Ale pubs in Great Britain 2015
KELHAM ISLAND TAVERN

at least
12
REAL
ALES

FOOD
12-3 Mon-Sat

Sunday
Nights
**FOLK &
ACOUSTIC**

Monday
QUIZ
9pm

OPEN 12-12 daily

Sheffield and Yorkshire Pub of the Year 2015

LOCAL HISTORY EVENTS

Brian Holmshaw of Sheaf Valley Heritage is running a number of local history events that may be of interest to CAMRA members:

Nether Edge Festival Beer and History Walk

4-7pm Sat 24 Sep

Beer on the Edge at Bowling Club, 8 Nether Edge Road S7 1RU (usually one Abbeydale beer). Includes visits to various Nether Edge drinkeries including Union Hotel, Hop Hideout and Broadfield.

For Cask Ale Week...

Ecclesall Road Beer and Brewery Walk (Part 1)

12pm Sun 25 Sep

: Wards Brewery, meet at Portland House, 286 Ecclesall Road S11 8PE. Includes visits to site of several former Sheffield breweries and pubs, finishing in Weatherspoon's Sheaf Island. 3 hours.

Ecclesall Road Beers and Brewery Walk (Part 2)

12pm Sun 2 Oct

Hunters Bar, meet at Beer House, 623 Ecclesall Road S11 8PT. Includes visits to Sharrow Vale Road area pubs and history of this former industrial area. 3 hours.

The Makers of Neepsend

Sat 1 Oct

Once packed with orchards and market gardens, then a place of heavy industry Neepsend is now home to a dozen or so small makers: brewing, baking and bicycle repair among them. Join Brian Holmshaw to discover more of this history. Meet at Sheffield Brewery Company, Albyn Works, Burton Road S3 8BT at 2pm. Contact: sheafvalleyheritage.co.uk or book through Eventbrite. Cost: £5.

The Makers of Heeley

Sat 5 Nov

Heeley is a place of makers and doers, from historic scythe making to the modern day SUM Studios. Join Brian Holmshaw as he explores the buildings, the makers and the beers of this rich and diverse area. With photographs, stories and family history. Meet outside Wearefolk.space 47-49 Chesterfield Road S8 0RL at 12 noon. Contact: sheafvalleyheritage.co.uk or book through Eventbrite. Cost: £5.

BRANCH DIARY

INFO AND BOOKINGS: social@sheffieldcamra.org.uk

Beer Capital Survey

12pm Sat 3 Sep

A big survey day visiting as many real ale pubs across Sheffield as possible between us to record the beer range and the prices where possible. Join a guided crawl or simply pop into your local and email us the information! See below for details of the guided crawls:

Route A

Dore, Totley, Millhouses, Broadfield

Lead by **Andy Cullen**.

Meet at **Devonshire Arms**, Dore (bus 81 or M17).

Route B

Norton Lees, Woodseats, Heeley, London Rd

Lead by **Matt Nedved**.

Meet at **Cross Scythes**, Derbyshire Lane (bus 18).

Route C

Banner Cross, Hunters Bar, Ecclesall Rd

Lead by **Patrick Johnson**.

Meet at **Banner Cross Hotel**, Ecclesall Rd Sth (bus 88).

Route D

Deepcar, Wadsley, Hillsborough and Bradfield

Lead by **TBA**. Meet at **Royal Oak** (bus SL1 or 57).

Route E

Chapeltown, Burncross, Meadowhall, Attercliffe

Lead by **TBA**. Meet at **TBA**.

Route F

Walkley, Commonsides, Crookes, Broomhill

Lead by **Paul Crofts**. Meet at **Walkley Cottage** (bus 95).

Route G

Lodge Moor, Crosspool, Ranmoor

Lead by **John Beardshaw**.

Meet at **Three Merry Lads** (bus 51).

Routes H, I, J

City Centre afternoon

Lead by **John Bratley and others**.

Meet at **Sheffield Tap**.

Routes K, L, M

City Centre evening (7pm)

Lead by **TBA**. Meet at **Red Deer**.

Available
NOW!

A Champion Beer from Sheffield

DECEPTION

ABV 4.1%

*A pale beer, made with fabulous
Nelson Sauvin hops.*

— ABBEYDALEBREWERY.CO.UK —

AWARD
WINNING
BEER

*There's nothing more social than
beer! — Find us on*

UNTAPPO

The Rising Sun

471 Fulwood Road, Sheffield, S10 3QA. Tel. 0114 2303855

Community Pub

*Showcasing 13 cask ales plus craft
keg beers and cider fantastic
homemade pub food!*

Now Fully Open!

Serving food seven days a week!

*There's nothing more
social than beer!*

ABBEDALEBREWERY.CO.UK

f u UNTAPPO

BRANCH DIARY (CONTINUED)

Branch meeting

8pm Tue 6 Sep

The usual monthly formal members get together to discuss branch business; share pub, club and brewery news and catch up on what is happening in the campaign – all over a pint of course. The venue is the Hillsborough Hotel's conservatory (get there by tram – Langsett Primrose View stop).

Pub of the Month

8pm Tue 13 Sep

Our members have not yet voted.

Festival staff training and brew day

9am Sat 17 Sep

At Blue Bee Brewery. Please advise if attending so we can let the brewery know numbers.

Festival planning meeting

8pm Tue 20 Sep

We get together to continue work planning the 2016 event due to be held at Kelham Island Industrial Museum in October. If you would like to

be involved then please come along to this meeting, the venue this month is Shakespeare's on Gibraltar Street (buses 31, 57, 81, 82, 85, 86).

Beer Matters distribution and committee meeting

8pm Tue 27 Sep

If you have signed up for a magazine delivery run, come along to the Rutland Arms on Brown Street and collect your supply of the October issue and enjoy a beer with other distributors. Please ensure you check the number of copies you take are appropriate as we've struggled to get copies to every pub some months recently. The committee meeting is also held at the same time.

Branch meeting

8pm Tue 4 Oct

The usual monthly formal members get together to discuss branch business; share pub, club and brewery news and catch up on what is happening in the campaign. The venue is TBC.

Buses and Trams

South Yorkshire:

Travel Line 01709 51 51 51
www.travelsouthyorkshire.com

Derbyshire

www.derbysbuses.co.uk

Trains

National Enquiries 08457 48 49 50
www.nationalrail.co.uk

Trading Standards

trading_standards@sheffield.gov.uk
Consumer advice (0114) 273 6289 Sheffield Trading Standards, 2-10 Carbrook Hall Road, Sheffield S9 2DB

COMMITTEE

Kate Major

Chair
chair@sheffieldcamra.org.uk

Louise Singleton

Vice Chair
Beer Festival Organiser
festival@sheffieldcamra.org.uk

Richard Short

Secretary
secretary@sheffieldcamra.org.uk

Tony Kennick

Treasurer
treasurer@sheffieldcamra.org.uk

Andrew Cullen

Membership Secretary
membership@sheffieldcamra.org.uk

Paul Crofts

Press Officer
Beer Matters Advertising
press@sheffieldcamra.org.uk

Dave Pickersgill

Pub Heritage
pubheritage@sheffieldcamra.org.uk

Sarah Mills

Cider Officer

Mark Boardley Patrick Johnson

Social Secretaries
Pub Officers
social@sheffieldcamra.org.uk

Matt Nedved

Young Members Contact

Alan Gibbons

Pub of the Year and Good Beer Guide Coordinator
potm@sheffieldcamra.org.uk

CAMRA (National)

230 Hatfield Rd, St Albans, Herts, AL1 4LW
www.camra.org.uk
01727 867201

A Campaign

of Two Halves

Fair deal
on beer
tax

Save
Britain's
Pubs!

Join CAMRA Today

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

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

Your Details

Title _____ Surname _____

Forename(s) _____

Date of Birth (dd/mm/yyyy) _____

Address _____

Postcode _____

Email address _____

Tel No(s) _____

Partner's Details (if Joint Membership)

Title _____ Surname _____

Forename(s) _____

Date of Birth (dd/mm/yyyy) _____

Email address (if different from main member) _____

Direct Debit Non DD

Single Membership £24 ☐ £26 ☐
(UK & EU)

Joint Membership £29.50 ☐ £31.50 ☐
(Partner at the same address)

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

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

I enclose a cheque for _____

Signed _____ Date _____

Applications will be processed within 21 days

01/15

**Campaigning for Pub Goers
& Beer Drinkers**

**Enjoying Real Ale
& Pubs**

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

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

Please fill in the whole form using a ball point pen and send to:

Campaign for Real Ale Ltd, 230 Hatfield Road, St Albans, Herts AL1 4LW

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

To the Manager _____ Bank or Building Society

Address _____

Postcode _____

Name(s) of Account Holder

Bank or Building Society Account Number

Branch Sort Code

Reference

**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 Debit.
- 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 an otherwise agreed. If you request The Campaign for Real Ale Ltd to collect a payment, confirmation of the amount and date will be given to you at the time of the request.
- If an error is made in the payment of your Direct Debit by The Campaign for Real Ale Ltd or your bank or building society you are entitled to a full and immediate refund of the amount paid from your bank or building society. If you receive a refund you are not entitled to, you must pay it back when The Campaign for Real Ale Ltd asks you to.
- You can cancel a Direct Debit at any time by simply contacting your bank or building society. Written confirmation may be required. Please also notify us.

FOR CAMPAIGN FOR REAL ALE LTD 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

THE UK'S
MOST AWARDED
BREWERY

10 MINUTES
FROM THE HEART
OF BAKEWELL

*Thank You
Brewery*

BREWERY SHOP

Open Monday to Friday,
9am-4.30pm and on
Bakewell Farmers' Market
days (last Saturday of the
month) 10am-2pm. Selling
bottled beers, mini casks,
clothing and gifts.
Shop online:
thornbridge.co.uk/shop

BREWERY TOUR

Wednesday and Friday
at 3pm, booking essential.
Adults £7.50, £3 (10-17
years), under 10s free.
Price includes tour, award
winning beer samples
and a branded glass.
(Sorry under 5s are not permitted in
the brew house, see website).

BREWERY SOCIALS

BEER
MUSIC
FOOD

FREE
ENTRY

SHOP
OPEN

BREWERY
TOURS

PLEASE CALL TO BOOK IN ADVANCE

SATURDAYS

COLLECTION 11AM > RETURN 4PM

27 THE CROSS SCYTHES
Derbyshire Lane Sheffield S8 9EQ

AUG

24 THE COACH & HORSES
Sheffield Road/Donfield S18 2GD

SEPT

WEDNESDAYS

COLLECTION 4.15PM > RETURN 8PM

31 THE GREYSTONES
Greystones Road, Sheffield S11 7BS

AUG

28 THE HALLAMSHIRE HOUSE
Commonside, Sheffield S10 1GF

SEPT

GET OUR BUS
FROM YOUR LOCAL
TO THE SOCIAL

PLEASE BUY YOUR TICKETS IN ADVANCE FROM
THE PUBS - ASK AT THE BAR FOR DETAILS

RIVERSIDE BREWERY, BUXTON ROAD, BAKEWELL DE45 1BS

T: 01629 815 999 THORNBRIDGE.CO.UK

