

What's Yours Then?

Highlands & Western Isles CAMRA **Free** Newsletter

Contains Full List of Highlands & Western Isles Real Ale Outlets

**All change at
Clachnaharry Inn**

Time to VOTE

**Pubs-of-the-Year
Beers-of-the-Year**

**All members voting for
their Pubs of the Year
will be entered in a
prize draw.**

For the Winner:

**Food & Drink
at your
Favourite
Pub-of-the-Year**

**CAMPAIGN
FOR
REAL ALE**

Winter 2009

Welcome... to the Winter edition of our quarterly newsletter. In this edition:

- > Updated Branch Diary
- > Tasting Panel Update
- > Socials & Outings - Reports
- > Festivals Update
- > Focus on - Allan Pearks
- > Your Letters and E-mails
- > Real Cider News
- > Pub & Brewery News
- > Updated Real Ale Pubs list

We welcome your letters, news, views and opinions. Let us know what is happening at your local, or tell us about pubs you have visited. Thanks to all who have taken trouble to send in pub and beer reports, or articles, but especially to regulars Bill, Eric, Gareth, and Steven, who keep us up-to-date with brews and what is happening in local pubs.

Please note that the editor reserves the right to edit contributions sent for publication. All marks and copyright are acknowledged.

Spring edition **deadline** is 1st March, with publication in time for Easter.

If you would like to place an advert, please contact one of the branch officers (page 6). Advertising rates are as follows:

Full Page Advert.....	£58.00
Half Page Advert.....	£33.50
Quarter Page Advert.....	£18.00

There is a discount on placement of a fourth consecutive advert. Adverts are accepted on condition that inclusion does not necessarily imply an endorsement or approval of content.

We much prefer to receive artwork as a PDF or JPEG file, or Word document. We can help in preparing your advert if you wish.

3,500+ copies are distributed to Branch members, to Highlands & Islands brewers, to Good Beer Guide listed and Real Ale pubs; plus extra copies to advertisers.

***What's Yours Then** is a quarterly newsletter produced by the Highlands & Western Isles Branch of the Campaign for Real Ale. The views & opinions expressed are not necessarily those of the editor, CAMRA, nor its Branches.*

Thank-you!

As 2009 comes to a close we must thank our advertisers for their support. These are very challenging times for the industry and their continued support is greatly appreciated.

Branch Matters

Our AGM in November was held at the Glen Mhor Hotel in Inverness, where we enjoyed a private boardroom-style facility for our meet. It is no secret that it has been another difficult year for publicans and the brewing industry, with the financial downturn and lack of help from the Government regarding tax breaks, but we were able to note that in the Highlands & Western Isles real ale outlets seem to be weathering the storm, and that our breweries have reported increased sales during 2009.

Secretary Gareth was able to report that e-mails and letters continue to arrive from all over the UK and it is rewarding to pass on info about our pubs and breweries - and to then nearly always receive positive comments back. Our small committee has again concentrated on supporting our local pubs and brewers, and we have tried to hold committee, branch and tasting meetings as far afield as is possible, and to support beer festivals and events. Our outings have been better supported than ever, and we hope to see you at one or more of the meetings or trips in our 2010 diary.

Tasting notes from our panel of trained tasters have promoted local beers, and have led to a significant number of Highlands and Islands beers winning CAMRA and SIBA awards.

CAMRA membership topped 100,000 in 2010, and the Highlands & Western Isles Branch membership is now approaching 200.

In the absence of nominations the outgoing Branch committee was returned unopposed. There are a number of vacant posts, please contact secretary Gareth Hardman for further information. Members may contact Gareth for AGM minutes and Branch Officer reports.

Trading Standards Office: Contact details for issues such as no price lists or consistent short measures - 0845 600 4 222

e-mail - consumer.advice@highland.gov.uk
www.tradingstandards.gov.uk/highland

"In a country where some things are confusing . . ."

"Some things are clear . . ."

A crisp golden ale with a citrus finish . . .

"Sweet FA"

BREWERY AND SHOP

Opening hours:

Mon – Sat : 10am -4pm Sun : 12.30pm – 4pm

Just off the A83 at the top of Loch Fyne

Tours by appointment - www.fyneales.com

Skye Day Out - Barbara is Champ, but Citylink fail to deliver!

A change of bus company this year for our annual trip to the Isle of Skye, D&E Buses being able to provide a minibus complete with wheelchair ramp. An early departure from Inverness Town House, followed by pick ups at Drumnadrochit and Balmacara meant a full busload of twenty real ale enthusiasts.

A quick - or so we thought - stop at Kyle of Lochalsh for a comfort break. Unfortunately the wheelchair ramp broke down and, despite the best efforts of driver Colin, it could not be rectified and so we were unable get our full complement back on the bus.

No local help available but as Kyle is on a busy bus route we hatched a plan to use Citylink buses. A short wait for a local Citylink bus, but it did not have facilities for wheelchair users. The local driver advised that all of the longer distance buses from Fort William or Inverness to Portree and Uig would be equipped with the necessary equipment.

A further short wait and a modern Citylink bus appeared sporting a blue wheelchair access logo on the front. The driver confirmed that the bus had a ramp, but advised (without apology) that he was not trained to use it!

A second Citylink bus arrived a little later, also sporting the blue wheelchair access logo but, incredibly, the second driver did not have the necessary training either!!

At this point our wheelchair member had had enough and called it a day and, with his wife, caught the train back to Inverness. Full marks to Scotrail who have no problem whatsoever in accommodating disabled passengers.

Less than pleased about events in Kyle, but powerless to do anything about it at that time, the remainder of our party continued over the bridge to Skye. First stop was at the Sligachan Hotel, home of the Cuillin Brewery.

Cuillin beers were on tap in the Seumas Bar: 4.1% Skye Ale (average group NBSS score 3), 4.3% Blackface (4) and 4.7% Pinnacle (2). Blackface was the favourite of most. Head brewer John Jones gave us an informative tour of their compact brewery. Cuillin beers are available in a few other outlets on Skye only. They hope to bottle again next year.

Onwards to Portree where there are now four outlets for real ale and we split into groups to check them out. The Isles Inn, owned by Punch Taverns, had a cold Blacksheep Best Bitter (2) and Deuchars IPA (2). Just past the square the Tongadale Hotel had a Cuillin Brewery blend, the 4.6% Tongadale Ale (3). The Royal Hotel had a tired Red Cuillin (2) and McNabs (2), their Isle of Skye house beer. The Bosville Hotel had a very tasty Cuillin Pinnacle (4). All bars were very quiet for a Saturday.

Back to the bus, on time for once, and off to Uig. Three of us alighted at the Uig Hotel and sampled their Isle of Skye Young Pretender (4); also on tap but not tried was Red Cuillin. Down the hill next to the Ferry Inn where we found the Champion Beer of Scotland, Orkney Raven (4). Further along to the ferry terminal where the Bakur Bar had three Isle of Skye beers on tap: Blaven (4), Cuillin Gorm (4), and Young Pretender (4). We then rejoined our party at the Isle of Skye Brewery where head brewer Pam was giving a brewery tour.

Five brews to sample: Blaven, Red Cuillin, Young Pretender, Cuillin Gorm, and a mystery brew - all in excellent condition. Cuillin Gorm is a blueberry beer launched last Christmas and now re-launched as a seasonal offering.

The mystery brew was a blend of two beers, and this year only secretary and tasting panel stalwart Gareth guessed correctly - 50% each of Red Cuillin and Cuillin Gorm.

We now enjoyed a sumptuous buffet while brewery owner Angus MacRuary introduced us to the rules for the inaugural World Cornelius Skittles Championship! Nine skittles (cornelius containers) were laid out in grid with a large water filled ball (ex-mooring buoy) dangled above. The idea was to swing the ball and knock down as many skittles as possible. After quite a bit of fun, including Del dismantling Tony and Tony dismantling the equipment, Barbara Tring won the gold medal, knocking down a total of eight giant skittles. Silver went to Steve and bronze to Paul.

Our journey back included a brief stop at the Claymore in Broadford where Red Cuillin (3) and Deuchars IPA (3) were served a little on the cool side. Our last stop was at Kintail Lodge Hotel where a Red

(Continued on page 12)

Good things brewing in the Highlands

2009 SPECIALS

Available
Apr/May

Available
May

Available
Jun/
Jul/Aug

Available
Sept

Available
Sept/Oct

PERMANENT BEERS

Black Gold
Supreme
Champion of
the Year 2009
as voted
by SIBA

tel: 01479 812 222
email: info@cairngormbrewery.com
www.cairngormbrewery.com

Why not visit our
shop at the brewery in
Aviemore, now open
(Mon-Sat), or book a
tour (available
Mon-Fri) and see how
we make our beer.

10% discount when
you bring this ad
along to the shop.

Branch Diary (Meetings start at 7.30 pm)

Tues 15th December Annual Inverness Walkabout (7pm meet at Castle Tavern)

Tues 12th January Committee Meeting Phoenix, Inverness

Tues 26th January Tasting evening Clachnaharry Inn

>>> Promoting Stouts & Porters in February and March <<<

Tues 9th February Committee Meeting Blackfriars, Inverness

Tues 23rd February Tasting & Branch Evening The Anderson, Fortrose

Tues 9th March Committee Meeting Kings Highway, Inverness

Fri 19th - Sun 21st March * Bandstand Beer Festival Bandstand Bar, Nairn

Sat 20th March Social/Outing/Tasting at Beer Festival at Bandstand Bar, Nairn

Meet at 15:00 at the Bandstand Bar, or at 12:00 at the Cawdor Tavern for a quick pint before walking to the Bandstand.

Mon 29th March - Mon 5th April >>> **National Cask Ale Week** <<<

Tues 30th March Tasting Evening Castle Tavern, Inverness

Tues 13th April Branch Meeting Benleva Hotel, Drumnadrochit

Sat 24th April Social/Outing around Loch Ness - Meet at Inverness Town House for 11:00 Bus

Tues 27th April Tasting Evening Meet at Culbockie Inn, Black Isle

>>> May is Mild Month <<<

Tues 11th May Committee Meeting Dalfaber Country Club, Aviemore

Tues 25th May Tasting Evening Meet Riverside Tavern, Conon Bridge

Thurs 3rd - Sat 5th June Aberdeen Beer Festival Pittodrie Stadium

Tues 8th June Branch Meeting Cawdor Tavern

Sat 19th June Marymas Fair Real Ale Bar Northern Meeting Park, Inverness

Thurs 24th - Sat 26th June Scottish Real Ale Festival Edinburgh

* Not all events listed are necessarily organised by CAMRA.

This diary is as much about the local Real Ale scene as about Branch activities.

Please see the regularly updated on-line diary at www.highlandcamra.org.uk

Contact

Gareth Hardman (Secretary & Branch Contact) - 01463 238462

Details

18, Scorguie Gardens, Inverness, IV 3 8 SS.

contact@highlandcamra.org.uk or secretary@highlandcamra.org.uk

Eric Mills - Phone No. pending

chair@highlandcamra.org.uk

Mike Whittall - 01463 831259

news@highlandcamra.org.uk

BANDSTAND

BAR & RESTAURANT, NAIRN

CAMRA Highlands & Western Isles

6 Real Ale Pumps
Scottish & English
from a wide selection of
your favourite breweries

Dine in our popular
SEA VIEW
RESTAURANT
excellent Bar Meals,
Sea Food & Steaks

DATES FOR YOUR DIARY

Bandstand Beer Festival
19th - 21st March 2010

40+ ales to try plus great
entertainment
see our website for details

Braeval Hotel, Crescent Rd, Nairn Tel: 01667 452341
www.braevalhotel.co.uk email info@braevalhotel.co.uk

OPEN
ALL
YEAR

Benleeva Hotel

Tel:
01456
450080

Drumnadrochit, Loch Ness

www.lochnesshotel.com

CAMRA Pub-of-the-Year Awards

Highland 2003 & 2005, Inverness 2006 & 2007 (tied)

Inverness & District North Pub-of-the-Year 2009

9th Loch Ness Beer Festival

17th - 25th September 2010

En-Suite Accommodation

Excellent Food Every Evening

Lunches Every Day

8th Loch Ness Beer Festival

This annual festival, held in September at the Benleeva Hotel in Drumnadrochit, is without doubt a highlight of the Scottish real ale calendar. A total of 62 different beers were featured this year, with nine beers and two ciders on tap at any time. Festival organiser Stephen Crossland has always promoted local brewers but, as demand has increased, he has showcased beers from throughout Scotland and, in recent years, he has even travelled south of the border in an effort to expand the choice for the ever-growing number of Loch Ness Festival fans.

New breweries for 2009 were Deeside, Islay, Plockton, Brewdog and Traquair from Scotland; and Bath Ales, Foxfield, Morrissey Fox and Nethergate from England. A new beer from Fyne Ales, 'Benleeva IPA' - a one off brew for the festival. Ciders not seen here before were Thistly Cross (from Belhaven Fruit Farms) and a range from Ross-on-Wye. All-in-all a great selection for both locals and visitors. Entertainment during the week included live music from four bands, a quiz (won by Fat Boy's Corner), a poker tournament (won by Crocket), and a pool tournament (won by Allan Crossland). The Guess? Beer turned out to be Atlas Nimbus, and Beer-of-the-Festival was Fyne Ales Highlander. As usual proceeds from special festival glass sales led to a good donation for the SSPCA. Dates for next year: 17th to 25th September.

Four of the local CAMRA committee did their annual walk to the Festival, around 12 miles this time. We bussed to the Drum car park where Benleeva landlord and part-time cabbie Stephen Crossland loaded us into his (t)rusty VW transporter and dropped us at the Corrimony turn off. We then followed the forestry trails and paths through Shewglie, Lochletter, Delshangie and Craigmonie woods to Drumnadrochit. This was a very pleasant walk with good views over Glen Urquhart valley, River Enrick and eventually views of Loch Ness. (Many thanks to Bill Tring for the detailed full-colour route maps). After our walk we were more than ready to sample the delights of the Festival and join other CAMRA members and locals in the bar! Why not join us next March when we are planning a shorter walk from the Cawdor Tavern to Nairn, for the second Nairn Beer Festival, to be held at the Bandstand Bar. *Check our diary for dates. Ed.*

Blackfriars Highland Pub

Great Beer

Traditional Highland Food (New Menu)

*All meals are cooked to order using
freshly prepared local produce*

Real Ales and Real Cider On Tap

**Selection of bottled ales,
malt whiskies, and wines**

Open all day, every day

**Food served every day
from 11am until 9pm**

*Regular Live Entertainment
Featuring Local Bands*

**93-95 Academy Street
Inverness IV1 1 LU
Tel 01463 233881**

Traditional Cider Matters

Real Cider and/or **Real Perry** is sold (or has recently been sold) in the following inns & hotels. (Please note that some may be seasonal outlets). Please let us know if you find additional outlets selling real cider or perry.

The Anderson, Fortrose - Thatchers Heritage Cider

Eagle - Inn on the Loch, Laggan Locks - Thatchers Original Cider

Stronlossit Inn, Roy Bridge - Thatchers Cheddar Valley Cider

Strathcarron Hotel - Thatchers Cider (rotated with cask ales)

Glen Hotel, Newtonmore - Westons Old Rosie or 1st Quality Cider

Benleva Hotel, Drumnadrochit - Westons 1st Quality Cider

Scourie Hotel - Two Westons Ciders on handpump

King's Highway, Inverness - Westons Old Rosie & Organic Draught Vintage Cider; Thatchers Heritage & Dry Cider

Alexander Bain, Wick - Westons Old Rosie & Organic Draught Vintage Cider; Thatchers Heritage & Dry Cider

Badachro Inn - Westons Cider is served here

Argyll Hotel, Ullapool - Westons ciders from the box

Altnacealgach Inn, nr Ledmore Junction - Mike & Kate are giving some thought to serving a real cider. Tel: 01854 666260

Kinlochewe Hotel, at the foot of Beinn Eighe, is serving Westons 1st Quality Draft Cider

Blackfriars, Inverness - Westons Old Rosie Scrumpy and 1st Quality Ciders on handpump

Clachaig Inn, Glencoe - Thatchers Heritage Cider was found here last August.

Bandstand Bar, Nairn - Westons ciders (varying selection) from the box. We understand that long term plans are to install a handpump for real cider.

Real Cider Window Stickers

CAMRA has launched a new scheme to promote pubs serving real cider. If a pub near you has at least one real cider or perry available throughout the year then please submit the pubs details to CAMRA and we'll send a free window sticker to the pub. Alternatively pubs that sell real cider can apply for accreditation.

The aim of the window sticker is to support pubs by ensuring they can showcase the availability of real cider to consumers, this will in turn raise the profile of real cider, increase real cider sales and, help support pubs in these difficult times to differentiate themselves from other drinking establishments.

Cider Pub-of-the-Year (CPOTY)

Sales of real cider continue to rise, and the number of pubs serving real cider or real perry is increasing all the time. It shows that many publicans in the current climate are striving to differentiate themselves from other outlets and are making that extra effort to offer something new to the consumer. In recognition of this commitment to cider we are asking you to vote for your favourite Highlands & Western Isles cider pub. You are unlikely to find a 'cider house' on our patch, or a pub with local ciders, but please let us know who you think most deserves this award - a pub with a regularly changing cider, a pub which has showcased ciders during a festival, or a pub that just has a single high quality cider on tap every day for you to enjoy!

Please note your favourite Cider Pub on the Pub-of-the-Year voting form (page 16), or just send us an e-mail (please see Branch Contact details on page 6).

Real Ales
Real Cider
50+ Malt whiskies

Isle of Skye beers on draught
~ including our own
“Beinn Eighe” house ale
... dark and delicious

We don't do fast food here!

As members of we take care and pride in preparing our food. We are fortunate enough to have some of the best local produce in the world and we believe in letting the flavours of our food speak for themselves. No “jus” or “coulis” here! ... just plain, honest, wholesome and fulfilling food.

Take time to enjoy a pint or two of our Real Ales and savour the simple delights of a home cooked meal.

Kinlochewe Hotel,
Kinlochewe, by Achnasheen
Wester Ross IV22 2PA

Tel: 01445 760253
www.kinlochewehotel.co.uk

The Cairn Hotel
Main Road
Carrbridge
Inverness-shire
PH23 3AS

Tel: 01479 841212
Fax: 01479 841362
info@cairnhotel.co.uk
www.cairnhotel.co.uk

*20p real ale discount
for card carrying
CAMRA members!*

Enjoy the country pub atmosphere – log fire, malt whiskies, real ales and affordable food (soup, toasties and desserts served all day) in this family-owned village centre hotel.

Close to the historic 1717 packhorse bridge over the River Dulnain, and nestling in the very heart of the Scottish Highlands, the Cairn Hotel is the perfect base for exploring the Cairngorms, the Malt Whisky Trail, Loch Ness, Strathspey and Badenoch; and including the Cairngorm and Black Isle breweries.

Walkers and cyclists are welcomed, and cyclists following Sustrans NCN Route 7, which goes past our front door, can take advantage of secure dry storage provided for bikes.

Cuillin (3) finished off our day very nicely.

Special thanks go to our driver, Colin, and to our generous hosts and hostess at Cuillin and Isle of Skye breweries. We will look forward eagerly to challenging Barbara for her title.

D&E Coaches were very good and refunded the train fare for our wheelchair user, and agreed a refund of some of our payment.

Citylink discussions continue.

Beer and Pubs Around Aviemore

Eric/Bill - Ruth and I stayed at the Cairn Hotel in Carrbridge last weekend, and apart from the poor weather had an enjoyable stay.

Beers at Cairn were as follows -

Fri 23 October:

Atlas Wayfarer 3; Black Isle Red Kite 4, 4
Cairngorm Witches Cauldron 3 (Replaced Wayfarer)

Sat 24 October:

Black Isle Red Kite 4, 4; Cairngorm Witches Cauldron 4, 4; Atlas Wayfarer
(Replaced Red Kite late in evening)

Back in May we also visited your area during

our week on holiday in Glenlivet.

Sat 30 May - An evening in Nairn:

Braeval Hotel:

Fullers Chiswick 3; Black Cat 3, 4

Classroom Bistro - hand pump not in use

Claymore Hotel:

Trade Winds 4, 4

Havelock House - "no beer till Thursday"

I will put the scores on the NBBS site as well.

Cheers, Jon Addinall.

Thanks Jon, glad to see you found real ale in good nick on our patch. Cheers, Ed!

Inns & Things

Welcome to Liam and Davie, local business partners who have taken over the reins at **Clachnaharry Inn**. Liam is the ex-manager from the Eden Court restaurant and Davie was a chef at Rocpool. Their aim is to complement the history and reputation of the Clachnaharry Inn by providing good traditional pub food as well as some more adventurous dishes.

The intention is for everything to be home-made using locally sourced ingredients. Liam

The Riverside Tavern

Regular Live Entertainment

(Please phone for Info)

Regular Bands include: Frayed Edges, Time Beings, The Revvz, Martin Stephenson, Andy Murray, Face The West, Sharp Exit, Scott MacDonald

We use fresh local produce including beef, fish, shellfish and game

Highlands & Islands Real Ales On Tap

Open 12-11pm every day Fri until 1pm - Sat until 12pm

Tel. 01349 866922

(formerly The Drouthy Duck), Conon Bridge

WANTED

Newsletter

Editor

Applicants are likely to be real ale enthusiasts. Must have desktop publishing skills, time to spare, and be able to meet publishing deadlines.

REWARD

*Please contact
Gareth Hardman
(see page 6)*

and Davie want the 'Clach' to be a pub where everyone is welcome, including families. They are very keen to focus on the locals both as customers and as suppliers of ingredients.

Real ale will continue to be a major factor and there are plans to link real ale and food.

They have plenty of ideas and have already started painting and cleaning. Some of the tired old chairs in the public bar have been used as firewood and some new furniture installed. A small investment in the chimney means the real fire is back as well.

Very welcome news! We wish them well. Ed.

All Change at Corrou Station

Corrou Halt, on the Glasgow-Fort William railway line, is the highest station in the UK, standing at 1,350 feet above sea level. It is accessible only by rail, or by walking in from Rannoch (11 miles) or Tulloch (15 miles).

In the Autumn 2008 edition of this newsletter we published two letters from readers who called in to the Station Tea Rooms for light refreshments and were astounded to find two handpumps in operation on the counter!

Trade Winds and Stag had recently been installed by Cairngorm Brewery. Beth, who ran

the establishment with her partner, explained to our correspondents that Cairngorm Brewery had set the handpumps up three weeks earlier and were keen to support her in the sale of real ale. They had also called one of their bottled beers Corrou Ale after this wonderful part of the world. Three cheers for Cairngorm Brewery!! The beers scored '5' and 'Superb'.

Beth had arranged with the brewery to drop her casks on the Spean Bridge - Newtonmore road, and then drove 16 miles along estate roads to collect them and 16 miles back.

Dedication to Real Ale or what?

Sadly a visit to the Corrou Station House website in November revealed that the tea room has closed, and that the restaurant would close on 22nd November. A statement from the Corrou Estate Management noted:

"The New Lease Owners will commence trading 1st February 2010".

Beth meanwhile has moved to the **Isle of Lismore Café** where, we are informed, a welcome rest and a tasty meal are on offer.

You are invited by Beth to call at the cafe for a meal, or just a coffee and a blether!

Let us know if you find Real Ale!

Tasting Panel Update - September

Simon Urry joined the regular team - Bill, Eric, Gareth, Allan - for a tour of his local Black Isle pubs. Cairngorm Trade Winds was on tap at the Cromarty Arms and Royal Hotel. All the usual full-on fruitiness was found in this 4.3% ABV speciality ale and, although served a little cooler than normal in the Cromarty Arms, the team thought it suited the beer's character - scoring 7's and 8's. Not quite as cool as the Royal, where all scored it 7. Trade Winds at the Plough in Rosemarkie too, but the team went for Deeside Brewery Macbeth, a beer new to all. An amber 4.1% best bitter, a little lacking in aroma, but the taste was very well balanced with hops and malt and a good bitter bite. Scores ranged between 6 and 8.

At The Anderson, our last stop, we enjoyed Stewarts Copper Cascade from Edinburgh, a well balanced sweetish malty brew, typical of a good Scottish 80/- ale. This 4.2% beer scored 8's from everybody, narrowly giving it the beer of the evening status.

The Old Inn

Gairloch, Ross-shire, IV21 2BD

Telephone: 01445 712006 Enquiries - *Call Free* - 0800 542 5444

Scottish Tourist Board 3 Star Inn

AA Best Seafood Pub for Scotland 2005/06

Abbot Ale Perfect Pub for Scotland 2005/06

AA Pub of the Year for Scotland & Northern Ireland 2003

**Real Ale, Real Food, Real Fires, Real Welcome
Accommodation - All rooms en-suite - Families welcome**

Nestling at the foot of the Flowerdale Glen, with the river flowing under its charming old stone footbridge, The Old Inn is a traditional coaching inn located in a picturesque setting with spectacular views across Gairloch Harbour to Skye and the Outer Isles.

Up to eight Real Ales

Beer Garden

Food served all day

Website: www.theoldinn.net

E-mail: enquiries@theoldinn.net

Inverness & Highland CAMRA Country Pub-of-the-Year for 2004

Pubs-of-the-Year (POTY)

The roll of honour for 2009: Benleva Hotel, Drumnadrochit, Bandstand Bar, Braeval Hotel, Nairn, Glen Hotel, Newtonmore, Applecross Inn, Plockton Hotel, Stein Inn, Waternish, Isle of Skye, Grog & Gruel, Fort William, Scourie Hotel. These were your top pubs for 2009, but a lot of real ale has flowed under the bridge since you last voted for your favourite hosteleries.

Have these pubs continued to serve real ales in tip-top condition? Is the welcome and service as good as last year? Are new publicans challenging the old guard? ***Please vote now!***

All members voting for their Pubs-of-the-Year will be entered in a prize draw.

Highlands & Western Isles Branch of CAMRA 2010 Pub of the Year Voting Form

Inverness & District (N)

Inverness & District (S)

Aviemore & Cairngorms

Wester Ross

South Skye & Lochalsh

North Skye & Hebrides

Fort William & Lochaber

Caithness & Sutherland

Your Favourite **Cider** Pub

Member's Name/No.

Closing Date - 31st January

Please check the pub lists on pages 21-24 if you are unsure in which area a pub is located. Please use the voting form and post to the Branch Contact (see page 6).

Alternatively you can either e-mail your selection to the secretary or use the on-line voting form. Further information at **www.hIGHLANDCAMRA.org.uk**

All Branch members are allowed to vote for a pub in each of the eight districts.

All votes to be returned to the secretary by the ***end of January***.

All entries must serve real ale.

All nominated pubs must be within the relevant 'District' boundaries

In the event of a tie the committee will decide the result by consensus.

The overall Highlands & Western Isles CAMRA Pub-of-the-Year - The Bandstand Bar in 2009 - which will represent the Branch in the annual Scottish Pub-of-the-Year competition, will be selected by committee (using CAMRA judging guidelines) from the eight area winners.

Please support your favourite pubs by sending in your votes. It really does not matter if you have not managed to visit some of the great real ale pubs in what is a massive geographical area. If you have just one great local, a friendly hostelry where the beer is always in the best of nick and the craic is good, then put them on the map! A chance to thank the publicans and their staff for all those enjoyable pints. *Yours could be the clinching vote! Thanks, Ed.*

the glen hotel

NEWTONMORE

Monarch of the Glen Country

Fine Food

Lunchtime & evenings

Entertainment

on selected nights

Accommodation

stay the night and relax...

Four Hand Pumps

Plus selected bottled ales

**The Glen - an Oasis within
the 'Real Ale Desert'
of Badenoch**

10p per pint
discount for card carrying
CAMRA members

Tel: 01540 673203
www.theglenhotel.co.uk

Focus on Allan Pearks

Allan Pearks and his wife live in Fortrose, on the Black Isle. Allan is our Social Secretary and he plans and organises our outings and socials.

Q. Where were you born?

A. Trowbridge, in Wiltshire, although I do not have any connection with the area. It was during the war and my father was stationed at RAF Melksham at the time.

Q. What is your background?

A. I am now retired, however spent all my working life in the construction industry, apart from two years in the merchant navy immediately after leaving school, as a navigating cadet. My formative years were with construction companies in Yorkshire, where I was brought up. On moving to Inverness I worked with a local contractor for a number of years until in 1982 I established my own construction business in Inverness with myself and my wife as directors. The business operated for 25 years during which time we carried out projects throughout Scotland.

Q. Why did you move up to this area?

A. I have a strong connection with the North of Scotland. My mother was from Caithness and I spent my summer holidays throughout my childhood in and around Thurso where I have a large number of relations. I was looking for career development in the mid seventies, at a time when there was a recession in the construction industry, and I was offered a senior contracts management position with a contractor in Inverness which I accepted.

Q. When and where were you introduced to real ale?

A. My first taste of real ale in a pub was in Wakefield in West Yorkshire in 1960, when I was 16 years old. I had a pint of Mild which cost one shilling. This was at a time when the only beers available in pubs were cask conditioned bitter and mild. There

were no keg beers and lagers at that time. From then until late 1976, when we moved to Inverness, my beer of choice was cask conditioned bitter. It was a shock to the system when we moved to Inverness as the only draught beers available were keg M'Ewan's Export and Tartan Special. Apart from a brief spell when Alice Ales were available, I had no alternative but to drink keg beers until the late 1980's when real ales started to become available in the Inverness area.

Q. What real ale types/styles do you like?

A. I appreciate all styles of real ale and I enjoy seeking out ales not tried before whenever the situation arises, which does sometimes mean they are not to my liking. However my favourites are Pale and Golden ales.

Q. What type of pubs do you like?

A. First and foremost they must have a good selection of quality ales, also they must offer good service, either no music or music of a style and volume that is acceptable to most clientele, no fruit machines and either no TV's or TV's that are discreetly located and only turned on for major sporting events. I am very much a traditionalist, and my favourite style of pubs are the Victorian city pubs in Edinburgh and English village country pubs.

Q. You spend a lot of time in Edinburgh. Where do you drink?

A. The Stockbridge Tap, which is near to where we stay, always has seven ales on tap which are constantly changing. They are sourced from all over the UK with Cairngorm Trade Winds being the only permanent ale. Other Edinburgh pubs which I enjoy visiting are the Starbank Inn, the Malt and Hops, the Cumberland Bar, the Halfway House, the Blue Blazer, Berts Bar, the Cloisters..... I could go on and on as they are too numerous to list.

Q. What are your hobbies/interests?

A. Other than CAMRA, I am a member of the Rotary Club of Inverness of which I am currently secretary. My hobbies are hill-walking - I completed all the Munros in 2000 - cycling and badminton. I also enjoy travelling and we try and fit in as many

Clachnaharry Inn

Under NEW Management

*Up to 5 Real Ales on tap, and with food served
all day - created by an award-winning chef*

*Featured in
Good Beer
Guide
continually
since 1996*

*Come and try our new dishes
* Priding ourselves on the use of
the finest in local produce*

*Highlands & Western Isles
Pub-of-the-Year 2006 & 2007*

17-19 High Street
Clachnaharry
Inverness, IV3 8RB
Tel : 01463 239806
clachnaharry@mail.com

Real Ale
Real Food
Real Local

Ullapool's Premier Dining Experience

MOREFIELD MOTEL & MARINERS RESTAURANT

North Road, Ullapool, Ross-shire, IV26 2TQ

01854 612161

www.morefieldmotel.co.uk

Email: stay@morefieldmotel.co.uk

Proprietors: Mr & Mrs A.D. & B.J. Oulton

Accommodation bookings accepted online

www.ullapoolbeerfestival.co.uk

Real Ale in the Real Highlands

holidays as possible. Other interests are Rugby, spectating only these days, and visits to the theatre. We recently moved into a new house, which we designed and built, and a lot of my time at present and for the foreseeable future is and will be spent in creating a garden.

Q. What is your favourite part of Scotland?

A. This is a difficult question to answer, however when we go away I always enjoy the view from the A9 above Inverness, when returning from the South, looking over the Beaulieu and Moray Firths towards the Black Isle. I would have to say that the Black Isle and surrounding area is my favourite part.

National Cask Ale Week

During Easter week 2009 over 6,000 pubs nationwide joined us to celebrate Britain's National Drink - Cask Ale. The Daily Telegraph supported the event and ran a daily free prize draw offering a year's free beer, a weekend in Paris, weekend breaks and lots more.

The week was such a success with pubs, brewers and customers alike that Cask Ale Week will be running again in 2010 between Monday 29th March and Monday 5th April.

Tasting Panel Update - October

Regulars Bill, Eric and Gareth were joined by local member John for the October meeting in Inverness. Good to see three Highlands & Islands brews on tap at the Castle Tavern.

We started with Highland Dark Munro, a 4.0% strong mild ale with plenty of malt and roast flavours in both the aroma and the taste. Lacking hop flavours it had a good bitter bite and scored 7's and 8's.

We followed with An Teallach Beinn Dearg. This 3.8% copper coloured bitter had very little aroma and was quite thin in its taste and aftertaste. Not as good as it has been during the summer months, it scored disappointing 4's. Last beer at the Castle was Trade Winds and was pretty much drinking as found at last month's meeting, but with a little more bitter astringency, it scored 7's and 8's.

A few steps down the hill took us to No 27 where we tried An Teallach Suilven. A 4.3% bitter style ale it had a yeasty/sulphur aroma and only a little malt, fruit and hops in the taste. Noticeably more sweet than bitter it came across as a little cloying and it only scored an average of 3.

Real Ale Pubs

These Inns and Hotels are known to sell (or to have recently sold) cask-conditioned ale.

Please let us know about the quality of real ales on offer (see page 25), particularly if you think Good Beer Guide inclusion is merited.

We make no claims as to the quality of the beer, and you should note that some of the pubs listed may only stock real ale on a seasonal **(S)** basis:

We have taken the liberty of listing some pubs which fall within adjoining Branch Areas - Glasgow & West of Scotland (G&WS), Aberdeen & Northern Isles (A&NI) - but which are not very far from our "border" and merit a visit.

Inverness & District North

Clachnaharry Inn, Inverness
Palace Hotel, Inverness
Old North Inn, Inchmore
Benleva Hotel, Drumnadrochit
Loch Ness Inn, Lewiston
Steading Bar & Restaurant, Kilmartin (TP)
Munlochy Hotel (TP)
The Anderson, Fortrose
Plough Inn, Rosemarkie
Cromarty Arms (TP)
Royal Hotel, Cromarty (TP)
Culbokie Inn
Slaters Arms, Cannich (S)
Conon Bridge Hotel
Riverside Tavern, Conon Bridge
National Hotel, Dingwall
Richmond Hotel, Strathpeffer
Inchbae Lodge Hotel, Garve
Aultguish Inn
Star Inn, Tain (S)
Castle Hotel, Portmahomack
Edderton Inn, Edderton

TP - Served using top pressure

Inverness & District South

Blackfriars, Inverness
The Caledonian, Inverness
Castle Tavern, Inverness
The Corner Grill, Inverness
Nico's Bar, Glen Mhor Hotel, Inverness
Heathmount Hotel, Inverness
Hootananny, Inverness
Johnny Foxes, Inverness (TP)
Kings Highway, Inverness (*Wetherspoons*)
Number 27, Inverness
Phoenix Bar, Inverness

"a beer drinker's mecca"

Good Beer Guide 2005-2007

real ale
80 Belgians

real cider
200 malts

Highlands & Western Isles Pub of the Year 2008

the ANDERSON

restaurant • bar • accommodation

Fortrose, by Inverness

tel. 01381 620 236
www.theanderson.co.uk

Snowgoose, Inverness
 Tomatin Country Inn (S)
 Dores Inn
 Whitebridge Hotel, Loch Ness South
 Bothy, Fort Augustus
 Lock Inn, Fort Augustus
 Caledonian Hotel, Fort Augustus (S)
 Cawdor Tavern, Cawdor
 George Inn, Ardersier
 Bandstand Bar, Braeval Hotel, Nairn
 Claymore Hotel, Nairn
 Golf View Hotel, Nairn (TP)
 Invernairne Hotel, Nairn (S)
 Seaforth Club, Nairn (Members only) (TP)
 Old Mill Inn, Brodie (A&NI)

Aviemore & Cairngorms

Cairn Hotel, Carrbridge
 Muckrach Lodge Hotel, Dulnain Bridge
 Cairngorm Hotel, Aviemore
 Dalfaber Country Club, Aviemore
 Glenmore Lodge, Nr Aviemore
 Old Bridge Inn, Aviemore
 Winking Owl, Aviemore
 Suie Hotel, Kincaig

Glen Hotel, Newtonmore
 Lodge Hotel, Newtonmore
 Kingussie Golf Club
 Silver Fjord Hotel, Kingussie
 Topsy Laird, Kingussie
 Ben Mhor Hotel, Grantown-on-Spey
 Mash Tun, Charlestown of Aberlour (A&NI)
 Highlander Inn, Craigellachie (A&NI)
 Croft Inn, Glenlivet (A&NI)
 Glen Avon Hotel, Tomintoul (A&NI)

Fort William & Lochaber

Alexandria Hotel, Fort William
 Grog & Gruel, Fort William
 Ben Nevis Bar, Fort William
 Ben Nevis Hotel, Fort William
 Ben Nevis Inn, Fort William
 Cobbs at Nevisport, Fort William
 West End Hotel, Fort William
 Glen Nevis Restaurant & Bar
 Invergarry Hotel
 The Eagle, Laggan Locks
(An Inn on a boat on the water)
 Loch Oich Restaurant/Bar, South Laggan
 Old Station Restaurant, Spean Bridge

Stein Inn

THE OLDEST INN ON SKYE

Magical places do exist ... just journey down a narrow winding road that leads to the sea and nestled in a charming hamlet is the very place of your dream: the Stein Inn.

An eighteenth-century inn on the sea shore that will have you yearning to visit again and again to experience the warm Scottish welcome, fine food, superb accommodation and traditional highland bar offering real ales and over 99 malt whiskies.

The finest and freshest seafood and local produce is readily available and is transformed at the Stein Inn into mouth-watering, home-cooked dishes.

**Angus & Teresa McGhie,
 Stein Inn, Waternish,
 Isle of Skye, IV55 8GA**

Tel: +44 (0)1470-592362

angus.teresa@steininn.co.uk

Spean Bridge Hotel (S)
 Stronlossit Hotel, Roy Bridge
 Corrou Halt Tea Rooms (01397 732236)
 Tomdoun Sporting Lodge
 Moorings Hotel, Banavie
 Glenfinnan House Hotel
 Glenuig Inn, Lochailort
 Loch Shiel Hotel, Acharacle
 Old Forge, Inverie
 Four Seasons, Onich
 Inn at Ardgour
 Ice Factor, Kinlochleven
 MacDonald Hotel, Kinlochleven
 Mamore Lodge, Kinlochleven (S)
 Laroch Bar, Ballachulish (G&WS)
 Clachaig Inn, Glencoe (G&WS)
 Kings House Hotel, Glencoe (G&WS)

Wester Ross

Applecross Inn
 Summer Isles Hotel, Achiltibuie (S)
 Am Fuaran Bar, Altandhu (S)
 Ledgowan Hotel, Achnasheen
 Aultbea Hotel
 Drumchork Hotel, Aultbea (S)
 Dundonnell Hotel
 Loch Maree Hotel
 Kinlochewe Hotel
 Loch Torridon Country House Hotel
 Torridon Inn (S)
 Badachro Inn
 Glendale House, South Erradale (S)
 Millcroft Hotel, Gairloch
 Myrtle Bank Hotel, Gairloch (S)
 Steading Cafe & Restaurant, Gairloch (S)
 Old Inn, Gairloch
 Lochcarron Hotel, Lochcarron
 Rockvilla Hotel, Lochcarron
 Strathcarron Hotel
 Tigh-an-Eilean Hotel, Shieldaig
 Arch Inn, Ullapool
 Argyll Hotel, Ullapool
 Ferry Boat Inn, Ullapool
 Morefield Motel, Ullapool
 Seaforth Bar & Restaurant, Ullapool

Caithness & Sutherland

Inchnadamph Hotel
 The Caberfeidh, Lochinver
 Scourie Hotel, Scourie
 Altnacealgach Inn, nr Ledmore Junction
 Castle Hotel, Dornoch

Claddach Kirkibost (A865)
Isle of North Uist
Outer Hebrides

Telephone: 01876 580 653

Isle of Skye ales and beer
Home cooked pub food
Dogs and Hounds welcome

Eagle Hotel, Dornoch
 Dunroamin Hotel, Bonar Bridge
 Invershin Hotel
 Sutherland Arms Hotel, Golspie (S)
 Sutherland Inn, Brora
 Belgrave Hotel, Helmsdale
 Bay Owl Restaurant, Dunbeath
 Tongue Hotel
 MacKay's Hotel, Wick
 Alexander Bain, Wick (*Wetherspoons*)
 Central Hotel, Thurso
 Commercial Hotel, Thurso

South Skye & Lochalsh

Cluanie Inn
 Kintail Lodge Hotel
 Jac-o-bite Restaurant, Kintail
 Clachan Bar, Dornie
 Dornie Hotel
 Loch Duich Hotel, Dornie
 Balmacara Hotel (S)
 Plockton Hotel, Plockton
 Plockton Inn, Plockton
 Tingle Creek Hotel, Erbusaig
 Kyle Hotel, Kyle of Lochalsh

Saucy Mary's Lodge, Kyleakin (S)
 Duisdale Hotel (S)
 Isle Ornsay Hotel
 Ardvasar Hotel
 Stables Restaurant, Armadale
 Claymore, Broadford
 Dunollie Hotel, Broadford
 Hebridean Hotel, Broadford
 Sconser Lodge Hotel
 Sligachan Hotel (S)
Closed October - March
 Old Inn, Carbost
 Taigh Ailean Hotel, Portnalong

North Skye & Hebrides

Isle of Raasay Hotel
 JJ's Bistro at Struan
 Dunvegan Hotel
 Old Schoolhouse Restaurant, Dunvegan (S)
 Stein Inn, Waternish
 Edinbane Hotel
 The Lodge at Edinbane
 Bakur Bar, Uig
formerly Pub at the Pier
 Ferry Inn, Uig

Uig Hotel, Uig
 Flodigarry Hotel
 Greshornish Lodge
 Bosville Hotel, Portree
 Isles Inn, Portree
 Royal Hotel, Portree
 Tongadale Hotel, Portree
 An Lanntair, Stornoway
 Carlton Tavern, Stornoway
 Harris Inn, Tarbert (S)
 Lochmaddy Hotel, North Uist
 Tigh Dearg Hotel, Lochmaddy, North Uist
 Langass Lodge, North Uist (S)
 Westford Inn, North Uist
 Dark Island Hotel, Benbecula (S)
 Borrodale Hotel, South Uist (S)
 Orasay Inn, South Uist (S)

A total of 34 of the pubs listed here are in the *Good Beer Guide*. We are not allowed to indicate GBG entries, you will have to buy the guide for that, but there is a chance you may find some clues elsewhere in this newsletter.

Stronlossit Inn

at Roy Bridge

Freephone:
 0800 0155 321

Open all day,
 food & drinks
 available all day,
 3 real ales on tap

Stronlossit is a real gem of tradition - a warm, welcoming character. The Lounge Bar has an impressive range of malt whiskies, an open fire and pulled cask beers, making it a popular rendezvous for Inn guests, outdoor enthusiasts and the local regulars alike. All amidst some of the wildest and most captivating scenery in the Scottish Highlands, in "Western Europe's last great wilderness", as Lochaber is known.

'Real Ales, and a substantial Bar Meals Menu in "The Stronlossit Lounge.'

"The hospitality of the house will compliment the experience"

Your hosts: Maurice and Sandra Valley

www.stronlossit.co.uk

E-mail: stay@stronlossit.co.uk

BS3621 REAL LOCKS for REAL SECURITY

Locksmiths for the Highlands **24 Hour 7 Day Service**

Lock Opening & Fitting (BS 3621)
Locks Changed and Key Cutting
UPVC and Aluminium Door Locks
Garage and Shuttered Doors
Window and Patio Door Locks
Multi-Point Door Locks
Wireless Alarm Systems
Access systems

**COMPLETE MOBILE WORKSHOP WITH KEY CUTTING EQUIPMENT
AND A LARGE QUANTITY OF LOCKS. WE REALISE THE IMPORTANCE OF
SECURE PROPERTIES AND INTEND TO GET IT RIGHT FIRST TIME EVERY TIME.**

24 Hour 7 Day Service
FREEFONE : 0800 083 1923
Telephone : 01463 731059

11 Craigrory, North Kessock, Inverness. IV1 3XH

Highlands & Islands Brewers in 2009

Orkney Brewery - Brewing commenced in March 1988, at the old schoolhouse in Sandwick on Orkney Mainland.

Isle of Skye Brewery - Based at Uig, next to the Western ferry terminal, and has been brewing since December 1995. Ales include Red & Black Cuillin, Hebridean Gold, Long Pretender and Blaven. Seasonal, House, and speciality ales are regularly brewed.

Isle of Mull Brewery - Most northerly brewery in the UK, started brewing 1 December 1997. Ales include White Wife and Auld Rock.

Black Isle Brewery - Started brewing in December 1998 in converted farm buildings. Ales include Red Kite and Yellowhammer. Organic ales are a speciality.

Isle of Arran Brewery - Located close to Brodick Castle. Opened in late March 2000. Ales include Blonde, Dark, and Sunset.

Fyne Ales Brewery - Based in Argyll, at the head of Loch Fyne, brewing started on St Andrew's Day 2001. Ales include Piper's Gold and Maverick.

Cairngorm Brewery Company - Set up in late 2001 to market the beers of the Tomintoul & Aviemore breweries, which they own. Ales include Trade Winds, Wildcat, Stag, Highland IPA, and Black Gold.

Seasonal ales are regularly brewed.

Hebridean Brewing Company - Based at Stornoway in the Outer Hebrides. Brewing since January 2002. Beers include Islander Strong Ale, Berserker Export Pale Ale, and Clansman Ale (first ale ever brewed in Stornoway),

Atlas Brewery - Has been brewing in one of the old Aluminium Smelter buildings at Kinlochleven since February 2002.

An Teallach Brewery - Moved to the family's croft, near Dundonnell, in March 2003. Ales include An Teallach Ale, Beinn Dearg Ale, and Crofter's Pale Ale.

Islay Ales Co Ltd - Established in an old Tractor Shed in Bridgend, in March 2004. Ales include Finlaggan, Black Rock, and Dun Hogs Head; plus seasonal brews.

Cuillin Brewery - The brewery was born on 10th September 2004, in the old public bar of the Sligachan Hotel. Skye, Eagle and Pinnacle Ales are brewed.

Highland Brewing Company - Located in the old Swannay cheese factory at Birsay, on Orkney Mainland. Ales include Scapa Special, Orkney Blast, Dark Munro.

Isle of Mull Brewery - Started in May 2005 with a 5 barrel plant in Tobermory. McCaig's Folly and Galleon Gold ales.

Sinclair Breweries Ltd - Set up in 2006 by hotelier and restaurateur Norman Sinclair, who purchased the Orkney and Atlas Breweries. Ales regularly brewed include Three Sisters, Latitude, and Nimbus from Atlas; plus Raven Ale, Dark Island, Red MacGregor, and Skull Splitter from Orkney.

Glenfinnan Brewery - The first beer, A' Chiad Fhear, was brewed in their 4-barrel plant in October 2006 - a limited edition of 1,000 bottles plus one barrel.

Colonsay Brewery - First brews in March 2007. IPA, 80/- and Lager (no real ales)

Plockton Brewery - The first brew was produced on 1st April 2007. Craggs Ale and Starboard IPA may usually be found in Plockton, and at other local outlets.

Oban Bay Brewery - Brewing since mid 2009. 5 barrel brewery attached to Cuan Mor.

Not all of the breweries listed are in our branch area: the Highland Brewing Co, Valhalla and Orkney are all in the Aberdeen, Grampian & Northern Isles area; the Arran Brewery falls in the Ayrshire & Galloway area; while Fyne, Islay, Mull, Colonsay & Oban Bay Breweries are covered by Glasgow & West Scotland. Similarly for Highlands & Islands pubs listed in the GBG, pubs in Orkney and Shetland are submitted by the Aberdeen, Grampian & Northern Isles Branch, and the Clachaig Inn somehow falls within Glasgow & West Scotland branch area!

Orkney Brewery Expansion

Work started recently on a major £1.2 million redevelopment of the Orkney Brewery in Sandwick. The first phase will see a new brewing plant installed at the Quooyloo site, almost doubling its current capacity. A visitor centre and special sampling room will also be created during a later phase of development.

Norman Sinclair, managing director of the Orkney Brewery's parent firm, Sinclair Breweries Ltd, said: "We're delighted that our vision for the Orkney Brewery is about to become a reality. It's been a great year for us, with the brewery's Raven Ale winning the Champion Beer of Scotland award in June and Red MacGregor taking second place in the same competition. Demand for the full range of Orkney Brewery beers remains very strong and the expansion will enable us to both meet that demand and explore important new markets worldwide. The project will also greatly enhance the experience of visitors to the brewery, helping strengthen Orkney's reputation as a unique and high quality holiday destination."

Members of the media were invited to a turf cutting ceremony, in September, to mark the official start of work on site. Representatives of Sinclair Breweries and Orkney based Casey Construction Ltd, who have been awarded the project contract, were in attendance.

The turf cutting was carried out by Norman's six-year-old son, Arran.

Oban Bay Brewery

Reports are filtering through about a new brewery in Oban, housed in the Cuan Mor Restaurant & Bar. There is no information about the brewery on their website, in fact a picture shows a Colonsay Lager tap! Brewery plant is on loan from the Mull Brewery.

Early brews are Skelpt Lug (4.2% ABV) and Fair Puggled (4.5% ABV).

Isle of Mull Brewery

Rumours of closure are unfounded, and we understand that the brewery has been temporarily shutdown for the Winter to allow new brewing plant to be installed, and will open again in time for Easter 2010.

Rate our Beer

Highlands & Western Isles CAMRA would welcome your help in surveying the pubs in our massive Branch area. To help us decide which pubs in the Highlands & Western Isles are worth considering for the Good Beer Guide, we are using CAMRA's 6-point NBSS (National Beer Scoring Scheme) to record Beer Quality.

What do the scores mean?

- 0 - Undrinkable.** No cask ale available or so poor you have to take it back or can't finish it.
- 1 - Poor.** Beer that is anything from barely drinkable to drinkable with considerable resentment.
- 2 - Average.** Competently kept, drinkable pint but doesn't inspire in any way, not worth moving to another pub but you drink the beer without really noticing.
- 3 - Good.** Good beer in good form. You may cancel plans to move to the next pub. You want to stay for another pint and may seek out the beer again.
- 4 - Very Good.** Excellent beer in excellent condition.
- 5 - Excellent.** Probably the best you are ever likely to find. A seasoned drinker will award this score very rarely.

Your regular input will help ensure that pubs consistently serving good quality real ale make it into the next Good Beer Guide. Please send pub reports (good beer, poor beer, no beer) plus any real ale and real cider news to our Branch Contact (Please see page 6).

Scourie Hotel

Scourie, Sutherland, IV27 4SX

Tel: 01971 502396

FAX: 01971 502423

patrick@scourie-hotel.co.uk

www.scourie-hotel.co.uk

Cask Ales and Real Cider are served

An ideal base for game fishing, hill-walking, bird watching (Handa Island is nearby), or exploring the famed empty quarter of Western Sutherland, a lunar landscape of lochs and mountains.

Overlooking Scourie Bay and with views to the distant tops of Ben Stack, Arkle, and Foinaven.

To connoisseurs of game fishing there is simply nothing to compare to the 25,000 acres of Loch, River and Hill Loch fishing held for the guests of Scourie Hotel. The Hotel has 36 fishing beats held exclusively for guests, plus 3 beats on Loch Stack and Loch More for sea trout and salmon. Additional salmon fishing is taken on local salmon rivers.

South of Drumochter

Gordon, owner of our Champion Pub - the Bandstand Bar in Nairn - organised a wee trip for some of his regulars and friends to the deepest south, for a taste of what Perthshire can offer real ale drinkers from the Highlands.

We left Nairn later than planned and picked up Branch Secretary Gareth, panicking that we had forgotten him, in Inverness. Gareth's presence gave us an air of invincibility as we planned our raid on the southerners!

We couldn't pass Aviemore without a quick visit to the Cairngorm Brewery to drop off GBGs and newsletters. Most had been ready for a pint before leaving Nairn, but we decided to hold on until Perth and then drink our way back. However Stevie and I succumbed to a bottle from Cairngorm, and problems on the A9 made us even thirstier, so we gave in and stopped in Dunkeld to seek out beer guide entries and any other real ale we could find.

The Taybank beckoned and we approached with enthusiasm. Two ales were on - at £3.45 a pint and £1.90 a ½ pint!! A can of

Irn Bru for Gordon's son Jordan - who had been commandeered to be the designated driver - was £1.45! Not the sort of prices one would expect from a bar and hotel in need of some refurbishment. We all basked in the gloriously warm Perthshire sunshine as we drank in the beer garden - all of us choosing Wayfarer from Atlas. Unfortunately this didn't live up to expectations (or the price tag), more sulphur than normal and particularly bitter, achieving a score of 2 and some 2½.

From here we walked through the beautiful small town to the bar of the Atholl Hotel which proudly showed a badge of all the ales from Inveralmond on the wall outside. We entered to see all pumps were off and the barman responding to the inevitable question with 'real what?!' We left with those familiar words 'it'll be on tomorrow', ringing in our ears.

Next to the Perth Arms, a traditional Scottish town bar with a not very traditional Scottish welcome - and no real ale to be found.

We ended up in the Royal Dunkeld Hotel.

Despite its grand title, this was a very pleasant and homely hotel bar with a real pub feel and

THE PHOENIX

Under new ownership, risen from the ashes!
Up to NINE real ales,
featuring Highlands & Islands breweries,
Good value traditional pub grub served.

Local Real Ales

THE PHOENIX
Inverness, IV1 1LX

106-110 Academy St,
Tel. 01463 245990

The Old Bridge Inn ~ Aviemore

Roaring log fire, cheerful atmosphere, excellent food and fine selection of wines, cask ales and malt whiskies.

The varied menus, featuring the very best of Highland produce from river, sea and land, are carefully designed to tempt every palate.

23 Dalfaber Road,
Aviemore, PH 22 1 PU
Tel: (01479) 811137
www.oldbridgeinn.co.uk

three ales on tap. The first thing we all noticed was Darren the barman discarding the first ½

Our jolly bunch of Highland 'raiders' outside the Royal Dunkeld Hotel

pint to clear the pipes before serving our drinks, a sign of a man who knew what he was doing and a sight to warm the heart of all ale drinkers. Stewart Brewing Pentland IPA (3) and O'Hanlon's Firefly (started at 3, but soon

flattened and Stevie gave it a 1). However Stevie revelled in the Cairngorm Trade Winds and scored it 3, with Gareth noting it as 'very Trade Winds', meaning the elderflower was extremely prominent. Overall an excellent hostelry with a good ambience. The food looked and smelled delicious, but we decided to get back on plan and on the (back) road to Perth which took us through Bankfoot, seeking out the Bankfoot Inn. Sadly my misreading of their opening hours in the GBG meant a disappointment as it was closed until 17:00.

A mad rush now ensued to get to Perth in time for lunch at the Cherrybank Inn. Des and Stevie headed into the bar to order the food whilst Gordon and I looked at ways to overcome the fact that the pub was built into the side of a cliff and accessed by ten steep concrete steps from all directions! After a protracted discussion, where I veered from having a pint in the car park to giving myself up to Gordon's confident proclamations, I decided to take the entrance up the slightly shallower steps from the car park. This was much harder work than we thought, but we made it safely, just in time for a hot meal!

The more important points to note: three Inveralmond ales on tap - Ossian (3), Homecoming (3, some 2's) and Independence (2), and we were afforded a very warm welcome from barman Stuart who instinctively offered us all tasters. Other ales on tap included Strathaven Clydesdale IPA (3) and Houston Killelan (3). And just in case you're wondering, I made it up the steps and back to the car with a little help from my friends, aided by the additional few pints we had consumed!

That was it for Perth! We had planned to visit the Inveralmond Brewery, but time was against us, so we headed back up the A9 to the Moulin Inn and Brewery which was the star of the show when it came to atmosphere and ambience. A beautiful old coaching inn with four of the Moulin Ales on tap.

A sulphury, slightly fruity Braveheart and a dark, malty Ale of Atholl both scored 3. Old Remedial was rated highly by Des, scoring 3. Bar manager Jonathon enthusiastically gave us an impromptu tour of the wonderfully compact brewery. Reluctantly we left Moulin - I

The Kings Highway

72 Church Street,
Inverness
IV1 1EN
01463 251 800

We're selling as much as 1700 pints of ale per week. Come in and see why.

We have 10 hand pulls on which you will always find;

Greene King's Abbot & Caledonian's Deuchars IPA.

**As I write this piece I have in my cellar;
Beartown's Bear Ass
Brewsters Decadence
Ringwood's Old Thumper
Mordue's 5 Bridge Bitter
Hook Norton's Old Hooky**

(we have a range of 50 ales from all over the UK to chose from so please ask for your favourite)

**As well as beers from our 'regulars'
Cairngorm Brewing Company, Houston Brewery
and the Isle of Skye Brewery.**

And new to the pumps, Weston's Marcle Hill cider.

All ales served in an ale pot unless otherwise requested.

Search on line; **Kings Highway, Inverness.**

Cawdor Tavern

~ Country Pub & Restaurant ~

Cawdor Nairn IV12 5XP

Located in the picturesque conservation village of Cawdor
close by to the famous Cawdor Castle,
serving modern Scottish food with flair.

Outside drinking & dining. Quality, home-cooked food.
Lunch 12 – 2.00pm (Sun 12.30 – 3.00pm) Dinner 5.30-9.00pm

Up to 4 ales on!

Half way from Inverness to Nairn, take B9090 to Cawdor village

t: 01667 404 777 e: enquiries@cawdortavern.info

think we will all make this a regular stop on any future journey south. But The Highlands were calling and we rushed to get a quick visit to the latest of our GBG entries – the Suie Hotel in Kincaig, where we had a very brisk visit and a malty, fruity Cairngorm Stag (3). Back through Inverness to let Gareth off while the Nairn crew headed back to the Bandstand. A predictably high quality Highland St Magnus (3 from Des), and Scapa Special (4), coupled with a delicious Steak supper with Gordon and Stevie capped off what was a really enjoyable, must do again, trip through the wonderful Scottish countryside.

During the day Des treated us to some unusual Brewdog bottled beer, ranging from the extremely hoppy to the extremely alcoholic! Thanks to Gordon for bringing it all together and a very special thanks to our driver Jordan for the very relaxed and safe journey home – despite at least two back seat drivers (well, one was in the front passenger seat!) offering what I thought was some very sensible advice on how to do it! Séamus.

Tasting Panel Update - November

Trained tasters Bill, Allan and Séamus were joined by Braeval landlord Gordon and Nairn local Liz, who are both looking forward to participating in the next taste training session. At the Claymore Hotel Inveralmond Ossian scored 8 on all cards. A classic golden ale, it had little or no malt character but was full of fruit and hops. Plum flavours were particularly noticeable in a very drinkable pint.

At the Golf View Hotel a warm (15 deg) first pint of Trade Winds was happily changed by the barmaid. The prize-winning speciality ale scored an average of 7: the over-strong hop and elderflower character giving it a less than balanced profile. It was lacking in the nose, probably due to being at the end of the barrel. We finished at the Braeval Hotel, where we were spoilt for choice but we limited ourselves to tasting the Highland Dark Munro. This strong mild had a significant roast flavour and only a hint of hop. Fruit flavours were evident throughout and there was a nice bitter sweet finish. All tasters scored it a 7.

The Orkney Brewery

ORCADIAN OWNED & OPERATED

ORKNEY DARK ISLAND
CAMRA CHAMPION WINTER CASK BEER 2007
Look out for our new web site
www.orkneybrewery.co.uk

ATLAS BREWERY

LATITUDE HIGHLAND PILSNER

DOUBLE GOLD WINNER for BEST LAGER at INTERNATIONAL BEER CHALLENGE 2006/7 & 2007/8

Sinclair Breweries Ltd

Incorporating The Orkney and Atlas Breweries

www.sinclairbreweries.co.uk

T:01667 404 555

F: 01667 404 584

e:info@sinclairbreweries.co.uk

Highland & Western Isles Pub Tour - October 2009

Dear Editor,

Some feedback on the pubs we visited during our one-week family holiday based in Drumnadrochit. As we had the kids with us, it was the tattie holidays after all, by necessity most of the pub visits were in early evening primarily for meals.

Saturday 10/10/09 - Loch Ness Inn, Lewiston

Having driven over from Aberdeen in the early afternoon nobody was in the mood to get back in the car so the short walk to Lewiston to stretch the legs seemed ideal. This was our first visit since the Loch Ness Inn had changed hands and been re-named. Arriving a little too early for the start of the evening meals we partook in an excellent Trade Winds (4) whilst browsing the impressive menu. Very smartly laid out restaurant with excellent quality food. Deuchars (3) and Red Cuillin (4) accompanied the rest of the meal.

Sunday 11/10/09 - Benleiva Hotel, Drumnadrochit

After some very wet underfoot walks in Balmacaan Woods there wasn't a great desire from the girls to venture far so it was time to visit an old favourite the Benleiva Hotel. We couldn't have been much closer to our holiday accommodation. Based in the rear bar the only disappointment of this visit was that the Rabbit had run out so three of us had to opt for second choices off the menu. Still the Bitter & Twisted (4) was excellent and the house blend of Isle of Skye Archie's Ale (3) and An Teallach Beinn Derag (3) were pretty good too.

Monday 12/10/09 - Clansman Hotel

Having driven past the Clansman Hotel on many occasions it was our first time inside. It has to be said that the much-flaunted description of Loch Ness is somewhat over-rated and that was before it was lost to the evening darkness. Worse was to come when we were informed that there would be no beer until Wednesday. It's not as if the place was quiet. By the time we left there was hardly a table left.

Tuesday 13/10/09 - Blackfriars, Inverness; Phoenix, Inverness; Loch Ness Inn, Benleiva Hotel

On return from Culloden we were enticed by the potential of Blackfriars "Cask Ale Week" and with the kids seated well out of sight of the bar in what was a very quiet pub for a city centre tea time we again had to wait for evening meal service. Still a pint of Highland Light Munro (3.5) did the trick and the food was accompanied by Harviestoun's Haggis Hunter (3). It was only whilst waiting for our meal that I spotted the Phoenix across the road was also having a similar ale promotion drive. Whilst the girls were partaking of pudding I nipped across to see what they had on. The place was dead and the only beer in their line up of six of any interest to me was Cairngorm Stag (2.5). I think all your readers should be notified of the Phoenix's outrageous prices for half-pints. They charge £2-85 per pint, which is pretty good. Now even allowing for the usual rounding up that would only come to £1-45 and not the £1-60 they actually charge for a half. I managed to get rid of the kids when we got back to base camp and thought I'd try out the public bar of the Loch Ness Inn to see how it compared to the restaurant. To be honest there was very little difference in feel. The decor is the same, just no candle lit tables. Still the Trade Winds (3) was fine. Time for some vertical drinking in the Benleiva before bed. Highland Dark Munro (3), Rudgate Jorvik Blonde (3.5) and Fyne Ales Highlander (3.5) made for an excellent evening.

Wednesday 14/10/09 - Dores Inn, Dores

After a day in Fort Augustus, the obligatory boat trip and a scenic drive up the eastern side of Loch Ness we arrived in Dores well before any evening meal rush. The food was superb but I wasn't sure about the Cairngorm seasonal Autumn Nuts (2.5), maybe just not my taste but the Atlas Wayfarer (4) restored my faith. I didn't get to try the Black Sheep Bitter as my wife was so disgusted at the appalling service that after making a public complaint we left.

Inverness & District South Pub-of-the-Year 2008

The Castle Tavern

Taigh-òsda à chaisteil

Open all day, food served all day, a great range of Real Ales
At the top of Castle Street, Inverness, overlooking the River Ness
at the start/finish of the Great Glen Way Tel: 01463 718178

Thursday 15/10/09 - Castle Tavern, Inverness

After a delayed start to the day due to poor weather (only time in the week) and a delightful walk along the banks of the River Ness and some retail therapy (it's mandatory apparently?) we tried the upstairs room in the Castle Tavern. There were five beers on (including two from An Teallach, Black Sheep Bitter & Taylor's Landlord) but with Highland Scapa Special (4) on great form I didn't bother with the others. The food was good and the waitress service was excellent. And for that reason alone it got the girl's award of pub of the week.

Friday 16/10/09 - Benleiva Hotel, Drumnadrochit

We'd spent the day in Glen Affric. The weather was excellent, blue skies and warm sunshine. The autumn colours were spectacularly breathtaking. All in all one of those days that really make this time of year something special and a psychological uplift for the miserable weather that is bound to follow over the winter months (and possibly spring and summer too!). Unfortunately it was our last day of the holiday too so we stayed local and went back to the Benleiva. I guess being a Friday we should have guessed it would be busy. No room in the back bar so we ate in the public bar. Again no Rabbit on the menu. More second choices. The beers were on form with Highland Dark Munro (3), Isle of Skye Young Pretender (3) and coming on just in time for me to finish the week on a high with my beer of the week Highland Orkney IPA (4.5).

Another great week aided as always with the comprehensive list of cask ale outlets published in the branch newsletter. Looking forward to our next visit already.

Cheers, Richard.

An Teallach Brewery - Corrections to GBG 2010 Tasting Notes (Pages 680/681) can be found at www.camra.org.uk under 'Updates to the 2010 Good Beer Guide'.

Beers-of-the-Year and Champion Beers of Britain

Time again for you to vote for your Beers-of-the-Year. The nine category winners will now go forward to the 'Champion Winter Beer of Scotland' and to the 'Champion Beer of Scotland' competitions respectively; and finally the winners of these two competitions will join all the other National Regional competition winners in the 'Champion Beer of Britain' and the 'Champion Winter Beer of Britain' competitions. See page 40 for Champion Beers of 2009.

Without going into detail, please see our Winter 2007 edition for that, the new Champion Beers of Britain system - now in its third year - involves beers being chosen by a roughly 50/50 combination of Tasting Panel recommendations, and a voting system at CAMRA Branches level.

Under the new system you may vote for any Scottish real ale, not just local brews which you have enjoyed during the past twelve months. The list of eligible beers in each category may be found on our website (www.highlandcamra.org.uk).

Although the new system allows you to vote for any Scottish beer, we will still be able to award our own Beer-of-the-Year to the your favourite beer locally brewed in our Branch area!

Real Ales brewed at the following Highlands & Western Isles breweries qualify for your favourite local brew:

(In alphabetical order) An Teallach, Atlas, Black Isle, Cairngorm, Cuillin, Glenfinnan, Hebridean, Isle of Skye, and Plockton.

Your locally brewed favourites last year were:

Gold: Cairngorm Black Gold

Silver: Isle of Skye Black Cuillin
(tied vote) Cairngorm Wildcat

Please use the voting form below, or our on-line form, or just send us an e-mail! This is your chance to help put the best beers brewed in Scotland on the map!

Highlands & Western Isles Branch of CAMRA 2010 Beer-of-the-Year Voting Form

Mild
Bitter
Best Bitter
Strong Bitter
Stout / Porter
Old Ale / Strong Mild
Barley Wine
Golden Ale
Specialty Beer
Real Ale in a Bottle

Your Favourite Local Ale

Member's Name/No.

Closing Date - 31st January

For all your Office needs!

- Konica Minolta digital photocopier systems
- Panasonic Facsimile machines
- Full range of office furniture
- Full range of office supplies
- Local sales and service support

Everything
for the office,
from large to small

TECHNOLOGY HOUSE
HARBOUR ROAD
INVERNESS

Tel: **01463 239764** . Fax: **01463 242710**

sales@highlandofficeequipment.com

Established 1974 -

The Highlands longest established office equipment centre

www.highlandofficeequipment.com

the finest steaks in town!

The Steakhouse is already a well-established favourite with local diners. A wide choice and grills available for dinner.

Open every night: 5.30pm - 9.30pm

The Steakhouse Restaurant,
Dalfaber Golf & Country Club, Aviemore

**Call 01479 811 244 or email
dalfaber@macdonald-hotels.co.uk**

E-Ale

• My brother and I cycled from Lands End to John o'Groats in July this year and found real ale at the Eagle Hotel, Dornoch, and the Bay Owl (restaurant), Dunbeath.

Your web-site is very useful! David Sumblar.

• Dear Sir/Madam,

I would like to recommend the Glenuig Inn, Glenuig, Sound of Arisaig, Inverness-shire, Scotland, PH38 4NG for inclusion in the next issue of the (Good Beer) guide. I visited this Inn last Saturday and they had three ales from the Cairngorm brewery on tap and four different ales in bottles. During the summer they had four ales on. This Inn has been recently refurbished (reopened early June 2009) and really deserves to be included.

With best regards,

Rose Warwick, Member 126362.

Ullapool Beer Festival

The weather forecast was for all day rain, heavy at times, throughout the Highlands - but it was a fine day, with the early haar just shifting, when we left Inverness. One pick-up

north of the bridge and then all speed to a windy Ullapool. Simon was waiting for us at the FBI (Ferry Boat Inn), making a total of ten for our walk around town.

The Punch Tavern owned FBI had Deuchars IPA and Caledonian 80/- on hand pump BUT - a problem, as very little beer was coming through! Apologies from the young barmaid as she called for help. So we walked along to the Seaforth Bar & Restaurant where two hand pumps advertised An Teallach Ale (1.5 NBSS average score). Up next to the Caley Inn that has had real ale in the past, but now only has a mark on the bar where the hand pump used to be. Not a very good start to our day!

Back down to the sea front and a walk along to the Arch Inn where we found a much better An Teallach Ale (3.5). Light drizzle was falling now as we paid a second visit to the Ferry Boat Inn where both beers were now flowing: Deuchars IPA (3) and Caledonian 80/- (2).

Up behind the FBI is the Argyll Hotel, also a Punch Tavern, but an agreement means that they can sell one local brew. An Teallach Suil-

(Continued on page 42)

the loch ness inn

it's what's under the surface...

The Loch Ness Inn is now open!

The Loch Ness Inn, conveniently located between Drumnadrochit and Urquhart Castle in the village of Lewiston, is set in the heart of the local community where you will meet hikers, tourists and locals in friendly comfortable surroundings.

We look forward to welcoming you whether it's for a long weekend, a meal in The Lewiston Restaurant, a pint in The Brewery Bar, or just a coffee.

The Loch Ness Inn
Lewiston
Nr Drumnadrochit
Inverness-shire IV63 6UW
+44 (0) 1456 450 991
info@staylochness.co.uk

the
BREWERY
bar

the
LEWISTON
restaurant

www.staylochness.co.uk

Champion Beers of Scotland for 2009

<u>Category</u>	<u>Position</u>	<u>Beer</u>	<u>Final Judging Venue</u>
Mild	Champion =2 =2	Highland Dark Munro TSA Dark Mild Arran Dark	Scottish Real Ale Festival
Bitter	Champion 2 3	Belhaven 70/- Orkney Raven Deeside Brude	Scottish Real Ale Festival
Best Bitter	Champion 2 =3 =3	Atlas Three Sisters Orkney Red MacGregor Highland Scapa Special Highland St. Magnus Ale	Paisley Beer Festival
Strong Bitter	Champion 2 3	Highland Orkney Blast Cairngorm Wild Cat Inveralmond Lia Fail	Paisley Beer Festival
Stout/ Porter	Champion 2 3	Cairngorm Black Gold Sulwath Black Galloway Black Isle Porter	Scottish Real Ale Festival
Old Ale/ Strong Mild	Champion 2 3	Fyne Highlander Stewart Edinburgh No. 3 Stewart 80/-	Alloa October Festival
Barley Wine	Champion 2 3	Black Isle Hibernator Orkney Skullsplitter Hebridean Berserker	Scottish Real Ale Festival
Golden Ale	Champion 2 =3 =3	Inveralmond Ossian Fyne Avalanche Cairngorm Sheepshaggers Gold Harviestoun Bitter & Twisted	Troon Beer Festival
Speciality	Champion 2 3	Sulwath Solway Mist Isle of Skye Hebridean Gold Cairngorm Trade Winds	Aberdeen Beer Festival
Real Ale in a Bottle	Champion 2 3	Islay Black Rock Tryst Brockville Dark Black Isle Goldeneye	Troon Beer Festival

First place beers in the Mild, Strong Bitter, Golden Ale and Speciality Beer categories, plus first and second place beers in the Bitter and Best Bitter categories go forward to the Champion Beer of Britain finals held at the Great British Beer Festival (GBBF).

First place beers in the Old Ale & Strong Mild, Stout & Porter and Barley Wine categories go forward to Champion Winter Beer of Britain (CWBOB) held at the Great British Winter Beer Festival (GBWBF). The winner of this is judged along with the other draught beer categories for Champion Beer of Britain (CBOB). Each CBOB and CWBOB category final panel will consist of the winning category beers from CAMRA regional competitions nationwide.

Real Ale in a Bottle is judged separately at the Great British Beer Festival (GBBF).

Champion Beer of Scotland 2010

The first placed beer in each category above will go forward to the Champion Beer of Scotland Competition 2010, currently held at the Scottish Real Ale Festival in Edinburgh in June.

EPoS NORTH UK LIMITED

Epos North UK Ltd, Walker Road, Inverness
Tel/Fax 01463 711263 Website- www.eposnorth.co.uk email- sales@eposnorth.co.uk
Registration no. Sc337870

EPOS SYSTEMS

2 x POS 1500 15" COLOUR TOUCH SCREEN
2 x CARD SWIPE
2 x THERMAL RECEIPT PRINTER
2 x CASH DRAWER
2 x CES SOFTWARE
1 x STOCK CONTROL
1 x PROGRAMMING
1 x INSTALLTION & TRAINING

1 x YEAR MAINTENANCE AND SUPPORT

2 Terminals from **£4,995** +vat

CASH REGISTERS

WE SUPPLY AND MAINTAIN ALL SHARP CASH REGISTERS

Ideal for hospitality the UP700 is the perfect terminal for businesses intending to expand. Affordable as a stand alone machine yet with a networking capacity that allows 16 terminals to be linked on one site, it is perfect for every stage of your business's growth. A raft of features, including flat drip proof keyboard, an 8-line operator display, quiet two-station thermal printer and easy scanning, the UP700 has been designed to enhance and improve the running of your business.

CCTV SYSTEMS

Geovision's Digital Surveillance Series has been designed with the user in mind. Based around PC Based technology Geovision's Surveillance System can be used on up to 16 cameras. The Multicam system, from Geovision, uses built-in motion detect technology and can be set to record only moving objects. The Geovision systems then stores these with a date and time stamp. These CCTV images are compressed onto the PC's Hard Disk. Geovision CCTV images can then be viewed remotely from anywhere in the world via an internet connection..

See our Website for full details

CELEBRATING 100000 MEMBERS!

Save money by paying by Direct Debit!

Join CAMRA today...

in our quest to reach 200,000 members!

Complete the Direct Debit form below and you will receive three months membership free 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 or call 01727 867201. All forms should be addressed to Membership Secretary, CAMRA, 230 Hatfield Road, St Albans, AL1 4LW.

Your Details

Applications will be processed within 21 days

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)

Please state which CAMRA newsletter you found this

form in? Direct Debit Non DD
Single Membership (UK & EU) £20 ☐ £22 ☐
Joint Membership (Partner at the same address) £25 ☐ £27 ☐

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

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

I enclose a cheque for 0709

Signed Date

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

Please fill in the form 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 Number

.....

Originators Identification 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 CAMRA 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 CAMRA and, if so will be passed electronically to my Bank/Building Society.

Signature(s) Date

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

The Direct Debit Guarantee

This Guarantee should be detached and retained by the payer.

- The Guarantee is offered by all Banks and Building Societies that take part in the Direct Debit Scheme. The efficiency and security of the Scheme is monitored and protected by your own Bank or Building Society.
- If the amount to be paid or the payment dates change CAMRA will notify you 10 working days in advance of your account being debited or as otherwise agreed.
- If an error is made by CAMRA or your Bank or Building Society, you are guaranteed a full and immediate refund from your branch of the amount paid.
- You can cancel a Direct Debit at any time by writing to your Bank or Building Society. Please also send a copy of your letter to us.

ven (4) was on tap along with Shepherd Neame Spitfire (3.5). They also have a good selection of ciders, although mainly in bottles. Nigel and Franner (a singing landlady!) run the place and are always happy to see real ale drinkers. So much so that with their hospitality and the open fire we did not want to move on. Sandy had brought the bus around to ferry us up to the Morefield Motel (it's not too far and you could walk, but time was short), where the Ullapool Beer Festival, now in it's fifth year, was in full flow. We were joined by two local CAMRA members and three Blackfriars regulars who had driven up from Inverness. Tony (owner) and Neil (cellarman) were there to welcome us, with a selection of ten beers to choose from. All beers sampled were in very good condition. Our favourites on the day were Highland Scapa Special, Traquair Stuart Ale, Inverlmond Ossian, and a special from Tryst - Brewers Swansong (proceeds to Iain

Turnbull Macmillan Cancer Care). Brewdog 77, Broughton Merlin Ale, Cairngorm Autumn Nuts, Orkney Red MacGregor, Sulwath Knockendoch, and festival special 'Haggis in the Skye with Diamonds' (brewed by Isle of Skye Brewery) completed the brews on offer.

Brews from An Teallach, Cairngorm, Isle of Skye, Harviestoun, Moulin, Orkney, Atlas, and Tryst were waiting in the wings to replace those

that finished. We took full advantage of their all day festival special menu as we supped our way through the beers. Six o'clock came and, unfortunately, we had to be off as this is our short trip of the year and we had to head back to Inverness in time to catch buses etc.

Make a note in your diary as the 6th Ullapool Beer Festival dates are 21st - 23rd October 2010. Many thanks to Sandy, of Fraser's Coaches, for again looking after us so well.

We hope you have enjoyed reading our Winter newsletter. Unless you intend to keep it for some reason, please **DO NOT** throw it away. Why not pass it on to a friend, or just leave it in a pub somewhere for others to read. Newsletters are often found many miles from source! The Spring edition will be out before Easter. Cheers! Ed.

Thanks to our advertisers for making publication of this newsletter possible.

**Quality award-winning cask
and bottled beers**

**RED CUILLIN BLACK CUILLIN
YOUNG PRETENDER
BLAVEN HEBRIDEAN GOLD
CUILLIN BEAST MISTY ISLE
SKYE OYSTER STOUT
House and Special Event Ales**

**Souvenirs and gifts from
Buth an Leanna (The Brewery Shop)
The Pier Uig Isle of Skye
01470-542477
and from**

www.skyebrewery.co.uk