

Club Journal

March 2014

The magazine for all CIU members

75p

MAKE SURE OF YOUR SAY AT BLACKPOOL

Hoo's raised £5,000

Members of Hoo Village Institute in Kent have raised more than £5,000 for the Wisdom Hospice in Rochester.

The money was raised by club members throughout the year with various events including a Family Funday, coffee mornings, tombolas, raffles and racenights.

Our picture shows the cheque for £5,063.50 being presented by President Peter Turner and Treasurer Ken O'Neill to Martyn Reeves, Chief Executive of the Friends of Wisdom Hospice, who was accompanied by Pat Wade, the Friends' Hoo Area Ambassador.

INSIDE

Clubs can benefit from the increase in maximum stakes and prizes for Category B4 gaming machines – the first increase in the top prize for over 20 years. It will also enable manufacturers to come up with some long overdue innovations in gaming machine designs. **Full story – Page 9.**

Sir Greg Knight, the former joint Chairman of the All-Party Parliamentary Group is one of four MPs celebrating 10 years as the world's only Parliamentary rock band, MP4. **Rock Around the Clock – Page 4.**

Lancashire clubman Wilf Machin should be added to the Union's list of great men after he remortgaged his house to help his club. **Club of the Month – Pages 10, 11**

The Union is urging clubs to ensure they have their say in its future by making sure they nominate delegates for this year's Conference in Blackpool before the deadline of March 24.

The Conference, or Annual Meeting to give it its proper name, on Saturday, April 5, is the chance for the ordinary club member to put forward their view on how the Union should be tackling the various problems facing clubs. It will also be the chance to vote on the new draft constitution being proposed by the National Executive. Each club can send up to three delegates.

"We know a lot of clubs are struggling to find the money to send delegates to Blackpool but it's your club's chance to have their say," said Union President George Dawson. "It's like having the vote; if you don't send anyone, you can't complain about what's decided."

This month also sees the publication of the Union's Annual Report, which includes everything a club member needs to know about the Union including information on legislation affecting clubs, the Union's long service awards and its varied sports competitions. This year's report also includes information about the Financial Conduct Authority, which has replaced the old FSA (Financial Services Authority) and on the revitalised All-Party Parliamentary Group, which remains committed to impressing on the Government the community character of our clubs and seeks opportunities to lessen the regulatory and financial pressures on clubs which threaten their survival

Delegates who have registered by March 24 will be sent a final agenda along with the Conference Brochure and their delegate pack. The delegate pack includes tickets for a delegate plus guest to attend the 23rd CIU Beer & Trades Exhibition at Blackpool Pleasure Beach on the eve of the conference, Friday, April 4.

On arrival at the Exhibition delegates and their guest will receive tokens giving them the chance to enjoy Foster's lager, Bulmers cider or John Smith's bitter from Heineken, our sole recommended supplier of ciders and beers. Delegates also have the chance to enjoy a cask beer from CAMRA, the Campaign for Real Ale.

The evening before, Thursday, April 3, Stanley Road Club in Blackpool also sees the launch of the 15th CIU National Quiz, now firmly established among quiz players as probably the country's top team quiz and certainly its most fun one. Along with some entertaining spot prizes and cash prizes for at least six teams out of a maximum of 20 this year's quiz includes a new category with a special prize that will go to the club that provides the best team of newcomers.

Blackpool Round-up – Pages 12 and 13

PAGES 10 AND 11

PROUD AND HONOURED

Jimmy is pictured with (left to right): President Bryan Hawkes, Treasurer Graham Westerman and Secretary Gordon Pearson.

Life member Jimmy Deegan was given a big surprise at his club's senior members' annual party.

Jimmy, who turned 90 last April, was made an Honorary Vice President of Harrogate Londesborough Club and presented with a scroll commemorating the accolade. He was delighted with the honour especially when Club Secretary Gordon Pearson explained it was a very rare award and that he was only the third recipient in the club's 115-year history.

"Jimmy has been a great member for 21 years," said Gordon. "We wanted to do something very special for a very special member of the club."

Jimmy thanked all present and expressed his gratitude to all from the Committee and members for an unforgettable day.

Leicestershire Branch Vice-President Baz Weir is pictured after receiving his Distinguished Service Award for 40 years' joint service to the Branch and to Eyres Monsell WMC in Leicester. Baz joined the Committee at Eyres Monsell in 1978 and was Finance Secretary for 20 years and President for 18. He has also served nine years as Vice-President of the Branch.

HAYES WORKING MEN'S CLUB LATE NIGHT CABARET

Saturday 29th March

Counterfeit Quo
Julia Martin as Tina Turner
and a 70s Show
Simon Philips

Saturday 26th April

Ministry of Soul
Buzzd' Angelo as James Brown
Mandy Webb

PUMP LANE, HAYES, MIDDLESEX UB3 3NB
SHOW £10 PER TICKET (OVER 18 ONLY)
Bar open until 1.00 am - Doors open 7.00 pm
Coach parties welcome by prior arrangement - please contact Secretary for information and tickets on:
020-8573-1721

Northumberland Branch Secretary Dave Richardson visited Shankhouse Social Club in Cramlington and presented a Long Service Award to Ray Riches and two Certificates of Merit to Harry Mercer and Derek Cherry marking a total of 45 years of service to the Committee. Ray's wife Sharon was also presented with a plant. Pictured (left to right) are: Dave Richardson, Branch Executive member Rob Yeats, Harry Mercer, Sharon Riches, Derek Cherry and Ray Riches.

Dave Richardson and Rob Yeats also visited Seghill Comrades Club and presented a Long Service Award to Chairman Davey Nailless.

Down with the old and up with the new

Demolition work started last month to clear the site occupied by Widcombe Social Club in Bath and make way for a new development which will give members a brand new, architect-designed club set to open early next year.

Artist's impression of the new club.

Hailed by the club's committee and residents as a local success story, the development of the site of this

long established club is the result of a comprehensive agreement with local property company Ilesis Ltd who will build the new club and add student accommodation and a convenience store on part of the site.

The club's management committee has said that the aim of the new club is to be 'an inclusive, family-orientated space that meets the common needs of its members

Nick Steel, Bath Comedy Festival director, with Ralph Oswick, the director of Natural Theatre.

and the local community by being a meeting place, leisure facility and entertainment venue that is welcoming, comfortable and affordable.'

The redeveloped club will have a bar and catering facilities for daytime and evening use, two skittle alleys, pool tables and multiple darts boards, a performance space to accommodate 180 people, a kitchen and a plant room.

One headline grabbing event involving the club in past years has been its participation in the annual

Club President, Sir Peter Hendy.

Bath Comedy Festival, thanks to Nick Steel, one of the club's committee members, who is also the festival director.

This year, filling the gap left by the old club's demolition, gigs have been arranged in late March and early April at the Natural Theatre which stands across the road from the club. This also has strong links with Widcombe Social Club as the theatre's director Ralph Oswick is a former president of the club.

That role is now held by Sir Peter Hendy, CBE, who was knighted last year by the Princess Royal for his work as Commissioner of Transport for London.

He said: "The turnaround in the club's prospects has been amazing. At one point the club's financial situation and the problems of an ageing building could have meant that we had to close forever."

One of the highlights of this year's Comedy Festival will be a mystery bus trip with Sir Peter driving the bus and his 'guest conductor' will be Emmerdale actress Lorraine Chase.

Patrons of the festival include ex-Monty Python star, Terry Jones, king of the one-liner Barry Cryer, and comedian and broadcaster, Arthur Smith.

Nick Steel said: "I am absolutely thrilled to receive the support of such a group of respected comedy greats and wonderful people. This will be the sixth year of the festival and I hope that together we see it continue to grow from strength to strength in coming years."

Actress Lorraine Chase.

Festival patron ex-Monty Python star, Terry Jones.

Demolition of the old club almost completed.

CLUB REFURBISHMENT · CREATIVE DESIGNS · COMPETITIVE PRICING

Thames
CONTRACTS

PLEASE CALL 020 83680045 / info@thamescontracts.com

Thames
CONTRACTS

Thames Contracts Ltd 707 High Road, London N12 0BT

CIU1013

Members Informative articles Corner which affect our lives

by Dione Mobley

Hello Club Members

Medical statistics show that some 300,000 fractures each year are due to Osteoporosis. As we all become older our bones continue growing in density well after they have stopped growing in length.

The National Osteoporosis Society has launched a new "Stop at One" programme. This is aimed at everyone over 50 years of age, both men and woman, to help make people aware of their individual risk factors. Finding the right help to protect your bones can make a real difference.

Her Royal Highness Camilla, Duchess of Cornwall, is President of the Osteoporosis Society. Her mother sadly developed this condition and died of the consequences. She explains herself "the local GP was very kind and sympathetic at the time, but he, like us, was unable to alleviate it."

In recent years extensive research and treatments have improved hugely but it is essential that woman and men of all ages consider the risks, especially if you have had a fall or broken any bones during your lifetime. The best way to do this is through a DXA scan. To find out more visit the web site Stopatone.nos.org.uk. For general enquiries, telephone 0845-130-3076.

Old Jack dies at 106

News reached us just before we went to press of the death at the age of 106 of Jack Forster from Blakelaw Social Club in Newcastle.

Jack, a former plasterer who was thought to be the Union's oldest Club member and almost certainly the oldest still enjoying a drink, had been a member of the club since it was founded in 1969.

The club itself was one of the Union's biggest success stories, after it paid off debts of more than £200,000 thanks to the advice of former General Secretary Kevin Smyth and Northumberland Branch Secretary Tom Satterthwaite. Their revitalised lounge was named Jack's Lounge after he was 100 in 2007.

Jack continued to enjoy his favourite pint of lager there, something usually reported in the August issue of Club Journal as he was pictured each year celebrating another birthday. Club Secretary Alan Campbell said: "Jack was absolutely amazing, we're all very sad."

Jack is pictured enjoying his 102nd birthday in 2009 with Club Secretary Alan Campbell (left) and President Davy Walker – though as no one produces birthday cards for 102-year-olds his card still says 100!

ROCKING POLITICIANS

Four politicians who learnt their musical skills in social clubs are celebrating a decade of using those skills to fundraise.

The band, MP4, the world's only Parliamentary rock group, comprises Peter Wishart, Scottish Nationalist MP for Perth and North Perthshire, on keyboards. Pete is a former member of Scottish band Runrig and has appeared on Top of the Pops before he became a Member of Parliament.

Labour's Kevin Brennan MP, who represents Cardiff West, is on lead guitar and vocals.

Labour activist, animal rights campaigner and former MP for Brigg and Goole, Ian Cawsey, plays bass guitar and vocals, whilst Conservative MP for East Yorkshire, Sir Greg Knight MP, plays drums.

Both Ian and Sir Greg have long associations with the Working Men's Club movement and for many years Greg co-chaired the All Party Parliamentary Non-Profit Making Clubs Group.

This month they are celebrating 10 years since their first stage appearance and since then, the group have helped to raise over £1 million for charity and have released two albums, the latest 'Cross Party' being produced by Robin Millar CBE, who also produces 'Smooth Operator' singer Sade.

The group has backed a number of artistes during their career, including Feargal Sharkey. Former Radio 1 DJ Mike Read last year performed his famous Cliff Richard impersonation whilst appearing on stage with the group.

The band's fundraising activities have been praised by both Prime Minister David Cameron and Labour leader, Ed Miliband.

"Like most musicians, I owe a lot to the club movement" says vocalist Ian Cawsey. His praise is echoed by Sir Greg Knight who said that lots of professional musicians learnt their trade before a club audience.

The band will be touring Britain throughout the year, Parliamentary commitments permitting.

Roy raises £2,000

As we briefly reported in last month's *Club Journal*, clubman Roy Partington, from High Street Club in Swindon, was beaten in his attempt to climb Aconcagua mountain in Argentina just before reaching the 22,387 feet summit. But the good news is that his valiant effort to climb the highest peak outside the Himalayas for Walking with the Wounded - and reaching 21,000 feet before being forced to turn back due to altitude sickness - raised £2,117 for this injured soldiers charity.

During Roy's climb as a member of an organised expedition, three climbers died on the mountain which is infamous for extreme weather conditions including ferocious winds and avalanches. Despite the hardships he faced on the climb, Roy said: "Would I do it again given the opportunity? Yes. I loved the entire experience - living in tents, melting ice for water, eating dried ration packs, forcing at least three litres of water down every day even when you didn't want it, not being able to breathe properly and everything being super hard due to the altitude. It was a once in a lifetime experience and I will never forget the hundreds of Facebook messages I received encouraging me to keep going."

PASSION FOR PERFECT QUALITY ON SHOW

PERFECTION: Glen Houston of HEINEKEN's SmartDispense team demonstrates the quality that the company's new technology can deliver and the many cost savings to clubs installing the new system

PARTNERS: (L-R): HEINEKEN Buying Group Director Peter Usher, Gary Smith of HEINEKEN Pint Perfection, CIU Vice President John Tobin, HEINEKEN Regional Sales Director Kate Vicary, CIU President George Dawson, HEINEKEN Regional Sales Director Rick Eastwood and Glen Houston of HEINEKEN's SmartDispense team

CIU Branch Secretaries and dignitaries turned out in force at Moor Hall Hotel in Sutton Coldfield to hear what club support initiatives HEINEKEN will be offering their members in 2014 and beyond.

The event was also an opportunity for the company to showcase its latest dispense technology and its passion for quality.

Delegates tried their hand at the company's challenge to pour the perfect pint and also taste the quality of pints poured using the new HEINEKEN SmartDispense system.

Presentations included a round-up of what branded support HEINEKEN would be offering in the next 12 months as well as an outline of new club-specific initiatives including 'Our Shout' and other business-building promotions.

Among the delegates attending were CIU President George Dawson and Vice President John Tobin.

"The weekend was very productive and positive and we were all particularly interested in the new dispense technology and the initiatives HEINEKEN are proposing to help and encourage our members to

strive for the perfect pint in their clubs," says George.

"The quality of the John Smith's poured using the SmartDispense system was excellent and I think many clubs will be looking at how it may benefit them in terms of reduced wastage and energy bills."

John says "As always, the presentations and demonstrations given by the various HEINEKEN experts were of great interest to Branch Secretaries and Executive members present and we are very positive about how our 10-year relationship with the company could be progressing through 2014.

"I think the new dispense

SUPPORT: Delegates heard about the new initiatives HEINEKEN will be providing in 2014 to help clubs prosper and bring in new members

technology is definitely going to be the way forward when you consider the time and cost savings it can deliver and HEINEKEN certainly keeps on trying to make further improvement to the quality of their brands and the high standards they hope we can deliver in our clubs."

South Yorkshire Branch Secretary Ken Green is scheduled to be one of the first clubs to have the large scale SmartDispense system installed at his club.

"I'm a great believer in these events because it brings like-minded people together and gives us the opportunity to discuss issues with HEINEKEN as well as seeing what the company intends to do to help our businesses.

"As well as the

quality pint it delivers, I will be having a large scale SmartDispense system installed to save on energy bills, reduce wastage and the huge cost of line-cleaning at the same time as removing the need for cellar cooling which will all be a great benefit to the club.

"We are all in the same game and anything that HEINEKEN can invent to help us achieve positive financial rewards in our clubs has to be welcomed."

QUALITY: Gary Smith of HEINEKEN's Pint Perfection team demonstrates the correct way to pour the perfect pint using the poural system, while delegates all had the chance to try and achieve the same perfection themselves

If you would like to know more about what HEINEKEN has to offer your club, just pick up the phone and call Major Account Manager Graeme Nicholson on 07810 756869 or email graeme.nicholson@heineken.co.uk

club management

IN ASSOCIATION WITH
The **co-operative** bank

Upfront tribunal fees challenge fails

Unison has lost its latest legal challenge to the introduction of an upfront fee for tribunal claims against an employer. However, the High Court has left the door open for the situation to be reviewed later.

By Andrew Dane -
The Business Medic

The court ruling acknowledged that some of Unison's claims were pertinent but the Lord Chancellor's judgement found that the union had not been able to present sufficient evidence to support overturning the current fee system.

The ruling said: "We would underline the obvious: there is no rule that forbids the introduction of a fee regime."

The High Court was asked to consider that paying an upfront fee, as a condition of accessing legal redress, violated the principle of justice, and that it was indirectly discriminatory and unlawful.

Judgement has been passed against the union this time, but the ruling suggests the basic arguments presented still need to be tested, which was not possible at the time the union made its challenge.

Lord Justice Moses said: "The evidence at this stage lacks robustness necessary to overturn the regime," and experts say this paves the way for the fee system to be challenged again once its full impacts are better understood.

Clubs will welcome the continuation of this barrier to employment tribunal claims. However others who represent claimants have argued there is scant evidence of an extensive frivolous tribunal claims problem and, accordingly, this fees regime is an over-reaction to a relatively minor problem."

All eyes will be on the first set of official employment tribunals figures, due to come out later this year. This will determine whether Unison is able to successfully challenge the High Court judgement again.

Lord Justice Moses added: "If it turns out over the ensuing months that the fees regime is having a disparate effect on those falling within a protected class, the Lord Chancellor would be under a duty to take remedial measures to remove that disparate effect and cannot deny that obligation on the basis that challenges come too late."

How strong any appeal will be is unknown. Despite the Lord Chancellor agreeing more data was needed, he also noted that from April 6 all claimants will be required to seek conciliation (via ACAS) first.

Unison general secretary Dave Prentis said: "The decision is very disappointing but we will fight on and take our very strong arguments into the Appeal Court. We provided clear evidence that since the fees were introduced, the number of employment tribunal cases has collapsed. It is doubly disappointing therefore that it was decided that our case had been taken too early."

He added: "The bottom line is that the government should not put a price on justice. We strongly believe that these fees are unfair and should be dropped, which is what we will argue in the Court of Appeal."

CONTROLS OVER PULL TAB LOTTERY MACHINES

With no tax payable on pull tab lottery machines and lottery fruit machines these machines

By ROBERT THOMAS
R.H. Jeffs & Rowe

are becoming more popular (Machine Gaming Duty is payable on traditional fruit machines only). However, the controls operated over these machines have developed from practices developed for the traditional fruit machine where cash is paid out by the machine not the steward. In many instances these procedures are inappropriate and should be changed to take advantage of the new features offered by the latest machines. For example, lottery fruit machines are self-auditing and detailed reports can be produced of money in and paid out.

Pull tab machines offer a good source of income but we have encountered a number of problems and instead of the expected guaranteed profit, losses have been incurred; this cannot happen if the correct controls are followed. Different ticket suppliers may have different security controls which should be followed but a checklist of the common controls to look out for are:

- Boxes not being used in order with new boxes being opened once the highest prizes have been won. This results in the club not achieving the desired profit from the tickets with the club share being left unused in the box, sometimes these unused tickets turn up years later.
- Opened boxes are not kept in a secure location but are left open in an unsecure room, physical security over tickets is crucial as any ticket could be a major prize. This can result in one or more tickets being stolen, prizes being claimed but with no income for the club.
- Winning tickets from one club with similar machines being reused at another club. Whilst the name of the club is printed on the ticket it has to be removed with the detachable pull tag. Ask your supplier to ensure that club name is not printed on any detachable portion of a ticket.
- Lack of controls over the reimbursement of winnings with payment

Continues on page 7 ▶

Manage your
money 24/7

It's good to keep an
eye on the numbers

The co-operative bank

Business Current Account Cash Tariff – Pay 15p per £100 when depositing £3,000+ cash at the Post Office[®]. £5 monthly service charge applies, see tariff for full details.

Bank online, over the phone, at your nearest Co-operative Bank branch or at the Post Office[®] by arrangement.

Talk to us **0800 0282 282**
8.30am-6pm Monday to Thursday, 9am-5pm Friday
Visit us co-operativebank.co.uk/business

The Co-operative Bank is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority, subscribes to the Lending Code and the Financial Ombudsman Service, and is licensed by the Office of Fair Trading (No. 006110).

The Co-operative Bank p.l.c., P.O.Box 101, 1 Balloon Street, Manchester M60 4EP. Registered in England and Wales No. 990937. Calls to 0800 numbers are free from UK landlines. Calls from mobiles vary and you may want to check this with your service provider. Calls may be monitored or recorded for security and training purposes.

MKT12230 10/2013

Continued from page 6

by the officer or employee of the club being made without support and a check on the winning tickets. All major wins should be compared to the winning serial numbers supplied with the box of tickets.

- Members are holding on to winning tickets for a considerable length of time and cashing them in bundles, for instance at Christmas. This can create a loss in a given period.

Checklist of control procedures:

- Do not over-order boxes; once ordered they should be locked in a safe location; the boxes should be used; this also prevents any physical degradation of the tickets.
- A sheet should be maintained of the serial numbers of the boxes bought by the club. This should be posted in a convenient location and sequence number of the larger winning ticket checked to the list to ensure it is current, not a couple of years old and comes from a box bought by the club.
- The Steward or Officer responsible for paying winning tickets should use a black marker to draw a line across a winning ticket or pierce the symbol with a pen on the win line so it cannot be reused.
- The winning tickets should be retained and in due course passed to the Secretary in support of the claim for reimbursement of winnings paid out. These should be reconciled to the amount of cash paid out.
- As with all machines located in the club there should be segregation of duties; the keys to open the machine not being held by one person; the machine should be emptied by at least two people; the counters should record the take in a small ledger book at the time of counting the money; the book should be signed by the counters. Many machines have an audit reading recording the money taken, where available these reading should also be recorded.
- The Secretary should monitor income earned from the machine and compare it to winnings paid out. Over time income should exceed monies paid-out and the club should achieve the desired profit share.
- Members should be encouraged to cash in their prizes as soon as possible.

If the above procedures are followed pull tab lottery machines provides a good source of income for most clubs.

- Last month we reported on an assistant steward who had been jailed for stealing nearly £10,000 by repeatedly hitting the till's "no sale" button. The club involved have told us that because a lot of pull tab lotto tickets and B3A fruit machines give a voucher to collect any winnings there are a lot more no sales put through tills these days and this was why this was not picked up for a few months. They suggest it may be a good idea that clubs monitor these no sales on an employee comparison basis, which should show up any abnormally high numbers of no sales inputs.

STEWARD'S CONTRACT

By **ROBERT THOMAS**
R.H. Jeffs & Rowe

A properly drafted contract of employment with the steward is a key document for any club

operating a bar. It sets out the steward's rights and obligations and outlines the contractual agreement between the club and the steward in respect of such matters as stock and cash deficits. Increasingly we are finding that the steward's contract of employment has been poorly drafted and key clauses have been omitted. Without these key clauses reclaiming deficits from stewards is problematic.

When appointing or re-negotiating a contract it is always best to obtain specialist employment law advice or guidance from the Union. Clubs can contain model contracts from their Branch. ACAS is also a good source of law advice but is not a suitable source in respect of the steward's contract. Examples of the clauses that should be included in the steward's contract are: -

STOCKTAKES AND DEFICITS

- The steward has charge and control of all bar and cellar stock.
- The timing of stocktakes at the start and end of the steward's contract and during holidays.
- That the steward shall attend the stock take and agree the accuracy of the stock count.
- Procedures for checking and appealing against the accuracy of the stock report.
- That once given due notice the steward shall repay to the club any deficiency of cash or stock and shall compensate the club for any act or default on his part.
- In accordance with well-established case law any stock surpluses shall be the property of the club.
- Other specific clauses in respect of the supply of products and the Licensing Act.

ACCOMMODATION

Where the steward occupies a club house or flat the steward's contract should reflect this. The provision of rent free accommodation for the better performance of an employee's duties is one of the few tax free benefits allowed by H M Revenue & Customs. No rent should be charged to the steward as this not only creates a tenancy situation but a tax liability for both the club and the steward. The only exception to this is in respect of charges for gas, electricity and other services paid for and provided by the club which should be charged to the Steward as a 'contribution towards accommodation expenses'.

DEPOSIT BOND

Where the steward has placed a cash deposit with the club the contract should state where the funds are held, the rate of interest payable and that deduction for deficits of cash and stock can be deducted from the bond. On completion of the steward's contract with the club and receipt of a satisfactory final stock report the procedures for repayment of the cash deposit and interest should be outlined.

CLUB MEMBERSHIP

The steward should not be a member of the club and should be required to suspend his club membership for the duration of his employment.

Experience has shown that it is never a good idea for a club to write its own contract. Advice should be sought from the club's governing body or an employment law firm familiar with the terms of a steward agreement.

LET YOUR MEMBERS READ CLUB JOURNAL

Does your club only receive 1 or 2 copies of Club Journal?

Many clubs order at least 6 copies of Club Journal to enable more of their members to read each issue.

Why not increase your order now!

Just telephone Jean or Chris at Powdene on 0191-2650040

Stakes and prizes increase for first time in 20 years

NATIONAL ACCOUNTS

The maximum prizes for gaming machines have been increased for the first time in more than 20 years.

The maximum stake for both Category B4 and B3A machines has also been doubled from £1 to £2. This increase will enable manufacturers to come up with some long overdue innovations in gaming machine designs. It also represents a much-needed opportunity for clubs to increase their income.

The changes have already come into effect and mean there is now likely to be a marked shift towards digital gaming machines. While more traditional reel-based machines will continue to be available, the new digital machines allow more flexibility. For example, digital gaming machines will often have a compendium featuring games based on poker and roulette as well as feature trail games and simple play "win or lose" slots.

The other big advantage of digital gaming machines is that new games can be downloaded remotely, enabling fresh game content to be played alongside old favourites.

Club Journal reported in December that HM Revenue & Customs (HMRC) had won their appeal over the Linneweber case and would now be in a position to reclaim refunds paid to many of our clubs. Rank Group, which is the leading case, asked for permission to appeal this latest decision to the UK's Supreme Court and this will hopefully be allowed.

The European Court of Justice (ECJ) had previously sent the case back to the UK legal system to rule on a technical aspect of the case although it had accepted the principle of fiscal neutrality based on the

ECJ decision in the original case brought by German taxpayer Edith Linneweber. The UK Court of Appeal decided in favour of HMRC regarding claims for overpaid VAT on gaming machine income prior to December 2005. HMRC had previously repaid Rank £30.8m and many clubs which submitted a claim will have already received a refund.

HMRC have issued a Business Brief stating that they will now start writing to clubs to ask for these refunds to be repaid.

Some clubs will undoubtedly have spent the repayment and will therefore need to negotiate with HMRC for the ability to repay in instalments; HMRC will deal with any such requests on a case-by-case basis.

This is a massive setback for clubs and one which was not expected by any taxation experts. Should Rank be granted the right to a further appeal then the final decision in this matter will be taken by the UK's Supreme Court, which the power to overturn the latest Judgement made by the Court of Appeal.

The final effect of the Appeal Court decision on clubs that had made claims will therefore not be known until the Supreme Court has heard the case and issued its Judgement; this is likely to be in approximately one year's time.

The case does not have any bearing on Category B3A machines. Any refund of VAT or licence duty received in relation to these machines is safe and they remain free from all forms of taxation including Machine Games Duty

Machine Games Duty

Clubs have generally gained financially since the introduction of Machine Games Duty (MGD).

The main gain has come from the abolition of the fixed cost Amusement Machine Licence, which had reached almost £2,500 per annum. It has allowed clubs to increase the number of gaming machines on their premises (up to the legal maximum of three) thereby generating more income for the club as well as offering more choice to members.

While the registration process was unfortunately rather chaotic due to the lack of guidance from HMRC most clubs have now got to grips with completing the quarterly MGD Return. During the registration process Dransfields the Union's recommended supplier of gaming, amusement and lottery equipment set up dedicated support to deal with queries and were handling around 70 telephone calls per day. They continue to be always happy to assist with queries on the new tax or any other aspect of gaming machines.

Machine Category	Existing Maximum Stake/ Prize	Amended Maximum Stake/ Prize
B4	£1/£250	£2/£400
B3A	£1/£500	£2/£500

GET SMART, with your energy bills.

LOOK AT THE SAVINGS

Heating

Replacing your old boiler or heating system can **SAVE** upto **70%**

Beer Cooling

You don't have to change the cooler to **SAVE** upto **65%**

Find out how hundreds of clubs have already made massive savings. Be smart, it costs nothing to find out how you can reduce your energy bills.

Approved suppliers to the **CUU**

call us on free phone **0800 0730041**
or email at **info@smartenergyprojects.co.uk**

Green Funding and Interest Free Packages Are Now Available

COME AND SEE US AT BLACKPOOL

Andy Kitchener from CIU Insurance Services is pictured (left) with CIU Vice-President John Tobin at last year's CIU Beer & Trades Exhibition.

WE are pleased to announce that we will have a stand at the CIU Beer & Trades Exhibition at the Pleasure Beach on April 4. I would urge you to come to meet our specialist team and discuss any insurance requirements you have. We will also be available to answer any questions about your risk issues even if your policy is not with us. If you can't wait until this event then talk to CIU Insurance today by calling 0845-287-2539.

By Dale Phillips
CIU Insurance Services

Aon UK Limited is authorised and regulated by the Financial Conduct Authority. Aon UK Limited Registered Office: 8 Devonshire Square, London EC2M 4PL. Registered No. 210725. VAT Registration No. 480 8401 48. FCA registration No. 310451. *Telephone calls are recorded and may be monitored. FP number: FP8686.02.2014

Licensed Trade Insurance

Your Club, Your Insurance

Avoid half measures.

Insurance for CIU clubs

Our new specialist insurance for CIU clubs includes a number of updated risk assessment tools. These are designed to help you reduce the risk of a claim and the yearly premium increases that result from this.

To make the most of these tools, our experienced Client Managers are on hand to ensure you get the policy to suit your requirement.

Speak to one of our Client Managers today **0845 287 2539***
licensedtrades.aon.co.uk

Your Club, Your Insurance

*Lines are open Monday – Friday, 9am to 5pm. Maximum call charge from a BT landline is 3p per minute. Calls from other networks may vary. Calls may be recorded. | CIU Insurance Services is a part of Aon UK Limited. | Aon UK Limited Registered Office, 8 Devonshire Square, London EC2M 4PL | Registered No. 210725 | Aon UK Limited is authorised and regulated by the Financial Conduct Authority. FP8251.07.13

NEW FOR 2014 - £400 maximum jackpot for club fruit machines!

Up to £2 stake – the higher the stake, the higher the payout.

NEW FOR 2014
a fantastic new product
exclusive to
Dransfields

Huge range
of category
B4 machines
available
for immediate
delivery

B3A and
pull-tab lottery
machines are
both exempt
from MGD

UK's premier supplier of club gaming machines with the largest range including all popular titles.

- club gaming machines
- B3A machines
- pull-tab products
- multi-game quiz machines
- jukeboxes
- pool tables
- bingo and fundraising products

Make more money with Dransfields – your partners in profit.
Give more choice to your customers.

GUARANTEED RAPID
RESPONSE SERVICE
FROM LOCAL
ENGINEERS AT
LOCAL DEPOTS –
WHEREVER YOU ARE!

Dransfields
LOCAL SERVICE, NATIONAL STRENGTH
www.dransfields.com

Find out about a fantastic new product EXCLUSIVE to Dransfields!

Speak to your local Dransfields Account Manager today or call on the number below

Call Dransfields now on 0845 094 1495

Recommended supplier to the Club & Institute Union, Association of Conservative Clubs, National Union of Labour & Socialist Clubs, National Association of Railway Clubs.

HERO WILF REMORTGAG

**Club Journal's
Featured Club of the Month:
Nelson Carters' and
Motormen's Club**

Wilf Machin (left) and Bob Cartmel receive their Long Service Awards in 1988. Sat down (bottom right) is Harry Jackson, now vice President of the Branch, and stood up (top right) is current Committee member Ronnie Howarth.

Our clubs have had many heroes over the years; The Club Members Diary used to have a page headlined "Men of the Union", which listed long serving National Presidents, General Secretaries, founder Henry Solly and the likes of Hodgson Pratt, who ran the Union for many years and was nominated for the Nobel Peace Prize.

Added to that list should be added the name of Wilf Machin, the long serving Secretary of the Nelson Carters' and Motormen's – or the Fast and Slow as it is usually known. Not only did he receive the Union's Long Service Award for 25 years' service to the club but he even remortgaged his house to make sure the club was able to move to its current premises.

"That takes dedication to your club to a different level," said current Club Secretary Chris Latchum. "It really was above the call of duty. I know what my wife would say if I suggested doing something like that!"

The club was founded after the end of the First World War in 1920 in a hut down a back lane at a time when the transport of goods was in transition. Horse-drawn carts, manned by carters, were giving way

The committee - back row, left to right - Secretary Chris Latchum, President David Tatham, Branch Secretary Michael Woodvine, Michael Smith, Jean Dodson, Ronnie Howarth. Front row, left to right - Assistant Secretary Audrey Brown, Margaret Tatham, Maureen Howarth, Treasurer Elaine Pemberton, and Carol Parker.

to motor-driven wagons, driven by motormen.

The point has been made perfectly in a painting that hangs in the bar. It was commissioned by Wilf's friend, Committee member Bob Cartmel and is by Lancashire artist William Hobson, who specialises in paintings of transport and animals. At the time Whitbread were the club's main suppliers while the number plate FAS1 stands for Fast and Slow.

The club then moved to premises above a rag shop in Goitside – a goit being a local term for a stream – before the move to purpose-built premises in 1983. Unfortunately the club found themselves £4,000

short of what was needed to make the move and that was where Wilf stepped in to help out.

"If he'd had a bigger house to re-mortgage we would have added another floor!" said Club President David Tatham. As it

was the new club proved so successful that

Bar staff (left to right) Rita Willis, Christine Houston, Joe Bartle and Stewardess June Wright.

Left: This charcoal portrait of Jimmy White hangs in the games room.

Right: David Tatham, June Wright and Chris Latchum at the retirement presentation for barmaid Rita Willis

AGED HIS HOME TO HELP CLUB

they were able to add a £60,000 extension in 1991.

The club's layout is a little unusual with the 180-seater concert room being the one main room on the open plan ground floor with more seats in a separate section up half a flight of stairs. Live acts are offered on Saturday and Sunday nights and among those to have performed

A full house in the 180-seater concert room

here are Russell Watson, Alfie Boe and Peter Kay, who in those days only cost £125. Apart from bingo on four nights and Sunday lunchtimes, the club has a snooker team and five darts teams, two of them women's teams and it also stages the prestigious Golden Arrow darts tournament, one of Lancashire's top tournaments

The William Hobson painting showing the transition from horse-drawn carts to motor driven brewery wagons.

of Keighley and Thwaites of Blackburn. The club are strong supporters of the Branch with Branch Secretary Michael Woodvine being a member along with Branch Executive members Yvonne and Harry Jackson.

Above all, though this is a community club where everybody knows everybody.

Says David: "If someone isn't in we want to know why and search parties have been known to be sent out if we don't have an answer."

The games room is down another half flight of stairs. Pictures of famous snooker players decorate the walls including a charcoal painting of Jimmy White while a bookshelf also operates as an unofficial library with members being able to bring in books to swap. The Committee are also hoping to introduce free wifi for members, which they hope will also encourage younger people.

One venture that has proved successful is the introduction of real ale from its suppliers JB Clark's

Nelson Carters' and Motormen's Club
in Leeds Road, Nelson,
Lancashire BB9 9TN is part of
the Burnley & Pendle Branch.
Tel: 01282 613003
Facebook: Carters and Motormens W.M.C
Beers: Thwaites, JB Clarks

Peeks
Kicking Off Your
FUNDRAISING
with
10% off
your next
order!
Quote code: CLUB
when ordering!

order
anytime
online!
www.peeks.co.uk
tel: 01202 489489
Reid Street, Christchurch, Dorset BH23 2BT

COMPUTER AIDED DESIGN

FULL INTERIOR REFURBISHMENT

Call: 01372 453915

BARS

CARPETS

FURNITURE

www.easeco.co.uk

40 Bookham Industrial Estate,
Church Road, Bookham, Surrey KT23 3EU

contact@easeco.co.uk

Blackpool 2014

THE CIU NATIONAL QUIZ

Probably the country's top team quiz – certainly its most fun one.

WIN YOUR CLUB SOME CASH

If your club has never entered a team in the CIU National Quiz then you can win cash without even answering a question. If you have then you'll know it's a great night out.

Top prize £500, second prize £200, third prize 100 plus...

prizes at each heat for Sport, TV & Films, for the club finishing second last AND a special prize this year for the club entering the best new team. And don't forget our famous spot prizes: can you guess, for instance, how many words there are in Albanian to describe a moustache or how many minutes it took Andy Cole to score for England?

Regional heats begin at Stanley Road Club in Blackpool on Thursday, April 3 and others are expected to be held in Surrey, Wakefield, Coventry, Newport and Newcastle.

The top three from this and our other heats which are to be finalised, will qualify for the national final at Alvaston & Crewton Social Club in Derby on Sunday, August 31.

Teams of four need to be members of or to join a CIU Social Club. To enter fill in the **entry form overleaf** or contact organiser **Chris Brewis**:

Tel: (0191) 265 0040; email: cj@powdene.com

This year's annual conference at Blackpool will once again feature three days of events beginning on Thursday, April 3 with the opening heat of this year's CIU National Quiz at Stanley Road WMC.

The quiz offers a fun night out with a variety of prizes to be won by players at all levels including the audience. Gaming machine and quiz machine suppliers Dransfields are sponsoring the competition offering a top prize of £160 in each of the regional finals and a £500 first prize in the national final.

To spread the opportunity to win, cash prizes will also be on offer in the Sport and TV & Film rounds, there is a prize given to the team finishing one off bottom place and this year, for the first time, each heat will have an extra £40 prize for the club that provides the highest-scoring newcomers to the quiz. This prize is available to any club that didn't enter a team last year – or whose team is made up completely of players who did not compete last year.

Thanks to our co-sponsors The Co-operative Bank and rating specialist Bissett Kenning & Newiss there will also be bottles of spirits as spot prizes for the closest answers to brain-teasers given by team members and the audience.

The top three scoring teams from each regional heat will qualify for the national final at Alvaston & Crewton Social Club in Derby on Sunday, August 31. Heats already arranged are the Midlands regional final at Ansty Club & Insitute near Coventry on April 27, and the South Wales final at Bettws Social Club near Newport on April 28. Other heats are to be arranged in Surrey, Wakefield and Newcastle upon Tyne.

To enter a team fill in the form on the page opposite. For further information ring Chris Brewis on (0191) 265004 or email cj@powdene.com

2014 CIU NATIONAL QUIZ ENTRY FORM

We wish to enter a team in the 2014 Dransfields CIU National Quiz

Name of Club.....

Address.....

..... Postcode

Contact name

Daytime Tel..... Email.....

Our team of four will be selected from the following (maximum six). Please give christian names (not just initials).

.....

.....

~ Closing date for entries: March 21, 2014 ~

I certify that the team members are at least 18 years old, they are members of this club and hold Associate Pass Cards for 2014 issued by this club. I enclose a cheque for £10 made payable to Powdene Publicity Ltd.

Date.....

Secretary.....

Secretary's name (please print).....

Return to: Chris Brewis, CIU Quiz, Club Journal, Unit 17, St Peter's Wharf, Newcastle NE6 1TZ by March 21, 2014.

Telephone: (0191) 265 0040 email: cj@powdene.com

In January this year, Toby Perkins MP appeared on a breakfast TV show demanding the government bring in legislation to stop pub companies forcing their managers to buy beer from them at a much higher price. He said it was the reason 26 pubs closed every week and that they are the heart of the community. Here is a Labour Shadow Minister wanting to bring in legislation to help save pubs but no mention of any help for our clubs. At no time did he make any reference to the number of CIU clubs closing down due to the ongoing impact of the smoking ban. We have been told many times that we are not a political organisation but it's common knowledge that working men's clubs have given support to the Labour Party in the past and now they are turning their back on us at an ever increasing pace and the present government will not help us. Only party leader Nigel Farage has publicly stated he will amend the ban to allow pubs and clubs themselves to choose whether or not to have designated indoor smoking rooms. What campaigners like myself and Phil Johnson feared most was the total banning of smoking everywhere outside and it has already started with some local councils putting up signs making open parks smoke free. With the backing of Labour, MPs voted to ban smoking in cars with children and I strongly believe existing smoking areas/shelters on club premises will be banned in the interest of children's health despite the evidence of Dr Kitty Little's research showing the carcinogen that causes cancer is not present in second hand smoke but is present in diesel fumes. An Environment Audit Committee report published under a Labour government in March 2010 said air pollution is three times more dangerous than second hand smoke killing up to 50,000 men, women and children every year. Streets, play areas and open parks can be SMOKE FREE but they will never be POLLUTION FREE, the new silent killer. The vote in the House of Commons in February clearly shows the majority of MPs don't care about us, so why should we care about them!

Sean Spillane, Hightown Club, Luton

Blackpool 2014

Mixing business with pleasure

Conference delegates will again be welcomed by our exhibitors at this year's exhibition to be held in the Paradise Room at Blackpool Pleasure Beach on the afternoon of Friday, April 4. Everyone will be given three beer tokens from Heineken UK, the main supporters of this 23rd CIU exhibition and one from CAMRA.

The exhibition offers delegates the chance to meet firms providing services for our clubs and their members and companies who have already confirmed they will be attending include BOC Sureserve, Dransfields, Ace Furniture, AON and the Co-operative Bank.

The conference - Annual Council Meeting - will begin at 10am on Saturday, April 5. The final agenda will be printed in the April issue of *Club Journal*.

Heineken Buying Group Director Peter Usher (right) and Union Vice-President John Tobin pour the first pint at the Beer & Trades Exhibition. Union Vice-President John Tobin pours the first pint at last year's Beer & Trades Exhibition with Heineken Buying Group Director Peter Usher and (below) enjoys a pint of Theakston's with (left) John Lewis from CAMRA's Clubs Committee and Regional Director Ray Jackson.

George Dawson delivers the traditional President's speech at last year's conference and (Below) Sharon Peek from Sidcup WMC with her Diploma for First Prize in Club Finance and Accountancy.

BUY YOUR OWN COPY. . . and pay less

Here's your chance to have your own personal copy of *Club Journal* for less than you'd pay for it at the club.

Fill in this form to obtain a year's supply of *Club Journal* for £7.50. This means that not only will we send you your copy post-free to your home if you wish, but two of the 12 editions will be yours for **FREE**.

Please send me a year's supply of *Club Journal*. I enclose a cheque for £7.50 made payable to the Club & Institute Union.

Name:

Home Address:

..... Postcode:.....

Please send your order to *Club Journal*,
Unit 17, St Peter's Wharf, Newcastle upon Tyne NE6 1TZ.

Club Journal
Official Journal of the CIU

253-254 Upper Street, LONDON N1 1RY.
Telephone: 020 7226 0221
Fax: 020 7354 1847
Email: info@wmcui.org
Website: www.wmcui.org.uk

Personal subscriptions: £7.50 per year
Editor: Ken Roberts

Editorial Office:
Powdene Publicity, Unit 17, St Peter's Wharf,
NEWCASTLE NE6 1TZ.
Telephone: 0191 265 0040
Fax: 0191 275 2609

News: Chris Brewis Email: cj@powdene.com
Advertising: Mike Lyon
Email: info@powdene.com
Tel: 0191 488 7142

CLUB OUTINGS . . . CLUB OUTINGS

BLACKPOOL & LANCASHIRE

BLACKPOOL No. 1 WORKING MEN'S CLUB & INSTITUTE

9-17 Bloomfield Road, Blackpool FY1 6DH. Tel: (01253) 343 508
 Extends a warm welcome to all CIU associates and bona-fide guests.
 ★ FREE ENTERTAINMENT ★
 7 nights throughout the summer season (weekends winter).
 Change of artists nightly.
 Coach parties welcome.

CONTACT THE SECRETARY IN WRITING

BLACKPOOL ROYAL BRITISH LEGION CLUB

33-38 King Street, Blackpool FY1 3EJ.
 Enjoy your visit with us at the club.
 Good all-round entertainment.
 Bookings for coach parties accepted.
 Room available for hire.
 Sec: Mr K Teasdale or Treasurer Mrs R Thomas
Club: (01253) 626 308; Office: (01253) 290 322
www.blackpoolrbl.co.uk
 email: blackpoolbritishlegion@gmail.com

You've been to the rest - now visit the best!

Voted the best club in the North West on TV's "The One Show".

BLOOMFIELD CLUB & INSTITUTE

128 Bloomfield Road, Blackpool FY1 6JW
 Free entertainment seven nights a week along with your favourite games
 • Bingo • Tote • Supa5.
 The club is on one level with disabled toilet facilities. Coach parties and football fans welcome.

Contact Secretary on (01253) 344583

KNOTT END WORKING MEN'S CLUB

Offers a great welcome to CIU members and parties. Why not try
 • a visit to the seaside • a ferry ride to Fleetwood
 • a bowling green competition
 or just our good food and entertainment.
 SALISBURY AVENUE, KNOTT END-ON-SEA, LANCS.
 Office telephone (01253) 810362
 Tel: Secretary Mrs Karen Bradford for dates and details
(01253) 812 226

ROSEGROVE UNITY Working Men's Club

Holme Lodge, Rosendale Road, Burnley, Lancs, BB11 5DL.
 Situated 2 minutes from Junction 9 on M65.
 Large car parking space available.
 Entertainment Friday, Saturday and Sunday.
 Bookings must give 14 days' notice.
contact Secretary on 01282 431 363 or e-mail rosegrove20@gmail.com

GOING TO THE RACES?

BURNLEY MINERS WMSOC As seen on TV

2 minutes from the Town Centre and Turf Moor.
 Entertainment Friday, Saturday and Sunday.
 Coach parties by appointment.
 Breakfast and/or evening meal.
Tel: Bar (01282) 422 791 or Office (01282) 835 429

BRIGHTON & SUSSEX

Eastbourne & District Trade Union Club & Institute Ltd.

Clapham House, 48 Seaside, Eastbourne, East Sussex BN22 7QL.
 A warm welcome is guaranteed to all CIU associates and guests. A good selection of reasonably priced beers and spirits available. Temporary membership can be arranged at the door for all holiday makers. Large groups or coach parties are welcome with prior arrangements. Situated 5 minutes walk from the beach. Please contact secretary on **(01323) 727703**.

EASTBOURNE WORKING MEN'S CLUB

102/104 Firie Road, Eastbourne BN22 8ET.
Tel: (01323) 723322
Email: eastbournwmc@googlegmail.com
www.ewmc.co.uk

Visit the one and only workers' club in our lovely South Coast town. We have live music, raffles, bingo, darts, snooker and pool.
 See our website for coming events.
 A warm welcome to CIU members all year round.

Littlehampton Trades & Labour Club

Wick Street, Wick, Littlehampton BN17 7JH. Telephone (01903) 714 054
 A warm welcome awaits all visitors.
 Facilities include darts, crib and Sky TV.
 Catering for private parties can be arranged (14 days' notice please). Live entertainment every Saturday. Coach parties welcome with prior notice, please contact the Secretary.

ESSEX & EAST ANGLIA

COMRADES SPORTS & SOCIAL CLUB, CLACTON

A warm welcome awaits at both our premises. 205 Old Road, a short walk from seafront, has live entertainment Saturday evenings, disco Sunday afternoons, back garden and car park. 9 Colne Road is one minute from sea front. Live entertainment Tuesday, Thursday, Saturday afternoons and Saturday evenings. Pool, darts, raffles and bingo at both. Coach parties welcome by ringing the Secretary in advance on **(01255) 423 314**.

HUNSTANTON (NORFOLK) UNITED SERVICES SOCIAL CLUB

A warm welcome to all visitors. Large enclosed garden and car park with sea views. Three snooker tables, also pool table and darts. Bingo Mondays and Thursdays and one game Saturday evening. Live weekend entertainment. Catering arranged on request. Disabled friendly. Close to Sandringham Royal Estate, Coaches welcome midweek.
Contact Club Steward on (01485) 533360.

Naval & Military Club (Southend-on-Sea)

20 Royal Terrace, Southend SS1 1DU.
Tel: (01702) 347169
 A warm and friendly welcome awaits you. Large rear garden and roof terrace with fantastic views overlooking the seafront and estuary. Live entertainment Saturday nights and Wednesday afternoons. Hot and Cold Food available every day of the week. Local Real Ale Club of the Year. Coach parties welcome but must contact the Secretary/Chairman prior to the visit.

On the beautiful North Norfolk coast

SHERINGHAM TYNESIDE CLUB

95 Station Road, Sheringham NR26 8RG
 Safe beer garden and parking.
 Great home-made food at great prices seven days a week. Coaches welcome, contact the Secretary in advance on
(01263) 822570

Walton-on-Naze RBL Club

Vicarage Lane (off High Street). (01255) 674 153
 Visiting the seaside? A warm welcome and friendly atmosphere - two minutes from beach front.
 Live entertainment at weekends - sing-a-long Thursday afternoons - large screen TVs - pool - darts. Good range of drinks and bar snacks available. New membership available - CIU and RBL affiliated.
 Coach parties welcome! Contact Secretary

HAMPSHIRE & ISLE OF WIGHT

Leigh Park and District TUWMC

439 Dunsbury Way, Havant PO9 5BD
The largest club on the South Coast
 Situated 2 miles from A3(M) and A27 and within 20 minutes' drive of Goodwood and Fontwell Races. Visiting clubs welcome. Live bands on Saturday nights and food, darts, snooker and pool available all week.
 Please contact the Secretary on (023) 92472624
 email: workingmens.ins@btconnect.com
 website: www.workingmensclubleighpark.co.uk

Newport (I.W.) Social Club

13-14 Lower St James Street, Newport, Isle of Wight PO30 5HB. Tel: (01983) 527 291
 Situated in the centre of town, with a warm friendly atmosphere where you can bring family and friends. Open all day, function room, snooker room, darts, pool and jukebox. Kitchen now open 7 days a week for hot and cold food. Coach parties always welcome by prior arrangement.

COWES COMBINED SERVICES & SOCIAL CLUB

85 High Street, Cowes, Isle of Wight PO31 7AJ.
 A warm and friendly welcome is extended to all visitors. Situated on the sea front with panoramic sea views from the stage dining area, the club has one of the best views in the country. Ideal for parties and outings. Freshly prepared meals available 7 days a week. Disabled facilities. Coach parties very welcome, please notify Secretary or bar manager in advance. Entertainment Friday and Saturday evenings.
Tel: (01983) 292921 email: rblcowes@onwight.net

HEREFORD & WORCESTERSHIRE

Hereford Welsh Social Club

1 Hinton Road, Hereford, HR2 6BL.
Tel: (01432) 269038/285974.

Email: herefordwelshclub@hotmail.co.uk

A friendly welcome is extended to all Associate Members. Live Entertainment every Saturday evening.

Hot and cold food available. Coaches welcome (please contact Secretary prior to your visit).

Please visit our website:

www.herefordwelshsocialclub.co.uk
 "Hereford's most popular social club"

RICHMOND PLACE CLUB

69/71 EDGAR STREET, HEREFORD HR4 9JP
 Live entertainment every Saturday. Monthly Country & Western night. Carvery Wednesday and Saturday evenings and Sunday lunchtimes. Disabled facilities, real ale, Wrestling nights. Football supporters and coach parties very welcome. Parking for coaches.
Contact Secretary, Les Walker on (01432) 356 529.
email: richmondclubsecretary@btconnect.com

KENT

BEXLEYHEATH WMC

Royal Oak Road, Bexleyheath. DA6 7HG
 Telephone (0208) 303 2163
 Friendly atmosphere, comfortable surroundings and an excellent range of beers to quench your thirst. Everything you require on your visit to Bluewater and Lakeside shopping centres.
 Refreshments available.
 (Please give advance notice).

SUNDRIDGE PARK WMC

134 BURNT ASH LANE, BROMLEY.
Tel: (020) 8464 3638 (Office); (020) 8460 6348 (Club)
 Located close to A21 and A20. A warm welcome is extended to all visitors. Two bars serving a wide range of drinks. TV in bar and the lounge. Purpose-built snooker room with four tables. Live entertainment Saturday and Sunday evenings. Coach parties by prior arrangement with the office.

LEEDS & WEST YORKSHIRE

Belle Isle WMC

Belle Isle Road, Leeds LS10 3PE.
 Warm and friendly club with large car park, good value beer and large concert room. Live bands Friday, Saturday and Sunday. Coaches welcome.
Contact Secretary on (0113) 2718 768.

Visiting Blackpool or Yorkshire Coast? Haydock Park or York Races?

Then call at: Elland Working Men's Club Roseberry Street, Elland, West Yorkshire HX5 0HT
 For your breakfast on the outward journey. And for an evening's splendid entertainment on your way home. We are only 2 miles from Junction 24, M62 on the A629. A warm welcome extended to all Associate Members. Live entertainment on Saturday and Sunday evenings. Dancing on Thursdays to our resident organist. Fully modernised Concert Room and Lounge. Excellent Games Room. Floodlit Bowling Green. Large Car Park. Coach Parties welcome - please let us have
 14 days' notice in writing to the Secretary
 Steve Graydon. Tel: Club (01422) 373 023.
www.ellandwmc.web.com
 Telephone pre-bookings to be confirmed in writing to the Secretary.

SWARCLIFFE WORKING MEN'S CLUB

Swarcliffe Avenue, Leeds LS14 5DE
 A warm and friendly welcome always assured in the comfortable surroundings of our recently refurbished club. Live entertainment every Friday, Saturday and Sunday evening. Relax in the quiet of the lounge or try a game of snooker on one of our three superb tables.

Big screen Sky Sports TV.
Planning a day at the races?
 York, Wetherby, Ripon.

We are 2 minutes from the A64 and 5 minutes from the M1. Breakfast and evening meals for large parties available by appointment.
 Contact: Glen Doyle (Secretary)

(0113) 2959100

LEICESTER & EAST MIDLANDS

Nottingham Oddfellows Club

89 Humberstone GATE, Leicester.
 TELEPHONE: (0116) 262 0181
 262 5404 (Evenings) - CIU Affiliated

- ★ City Centre Club
- ★ Coach park right outside premises
- ★ 2 minutes from centre of Leicester

Coach parties and parties always welcome. Food supplied hot or cold - 7 days' notice or please phone prior to visit. Children welcome. Dances Monday, Tuesday and Friday.
 Entertainment available.

Phone or write to Secretary Eric Johnson

SAFFRON LANE ESTATE WMC

429 SAFFRON LANE, LEICESTER, LE2 6UF
 Welcomes all CIU members to our friendly club here in Leicester. Only 5 minutes from the M1 junction 21 and close to the racecourse and the football, rugby and cricket stadiums.
 Clean, comfortable and fully air-conditioned.
 Please visit our website where you will find details of all our facilities and activities.
www.saffronlanewmc.co.uk

SKEGNESS EX-SERVICE CLUB

2 Grand Parade, Skegness, PE25 2UN.
Telephone: (01754) 762113
 Located on the seafront near the clocktower, 2-3 mins from town centre. Lounge bar, pool/children's room, 1st floor patio area. Reasonably priced beers/lagers and house doubles. Selection of chilled bars. Live entertainment every Saturday (Sundays main season). Open 11.30-11.30 most days. Pre-booked coaches welcome - come to a completely refurbished 21st century club.

LONDON

BLACKHEATH NEWBRIDGE SOCIAL CLUB

22 Charlton Road, Blackheath, London SE3 7HG
 A warm and friendly welcome awaits you in this South East London club situated close to The O2, historic Greenwich and the River Thames with boat trips to Central London and the sights.
 Children welcome. Coach parties by prior arrangement, refreshments available upon request. Various entertainment. Ask for details from the Secretary on (020) 8858 6776 or email blackheathwmc@btconnect.com

CLUB OUTINGS . . . CLUB OUTINGS

THE HAMMERSMITH CLUB

Rutland Grove, London W6 9DH
10 mins' walk from Fulham FC and less than 25 mins by local transport to Chelsea and QPR. A warm and friendly welcome to away fans looking for good hospitality and a relaxing drink. Also 20 mins to Westfield, Europe's largest shopping centre and 30 mins to West End theatres. Contact Thomas on 07914 868272 or visit www.hammersmithclub.net

HARROW ROYAL BRITISH LEGION

Northolt Road, South Harrow HA2 0DW. Extends a warm welcome to all Associate members and guests. Situated 10 minutes from the A40 and 20 minutes from Wembley Stadium. We have live bands every Saturday and Sunday night. Catering on request. Coach parties welcome with prior notification to Kath or Roy Roberts. Telephone: (020) 8422 1222.

Hayes WMC

Pump Lane, Hayes, Middlesex UB3 3NB.
Telephone: (020) 8573 1721
e-mail: bobdaybell@aol.com

Why not visit the flagship of clubs in the South? Ascot, Kempton Park & Sandown racecourses all nearby. Live bands every Friday and Saturday night. Late night cabaret last Saturday of every month, at least 3 acts, charge for entry, late bar. Catering available weekends, orders taken in advance to your requirements. Visit our website: www.hayesworkingmensclub.com for our full entertainment programme. Coaches welcome by prior arrangement with the secretary.

ISLEWORTH CLUB

Goodenough House, 109 St John's Road, Isleworth, Middlesex TW7 6PN. Telephone: (020) 8560 2569

We are good enough - are you?
5 minutes from Twickenham Rugby and only 15 minutes from Kempton and Sandown. Call in on your way and give us a try. Pick your winners from our varied selection of popular beers which are available in either our large Concert Room or Lounge. Close to the M4 and M3. Please give prior notice for parties. Coach parties are welcome.

ROYAL BRITISH LEGION TWICKENHAM

95 Popes Grove, Twickenham TW1 4JT

Coming to Twickenham then why not visit the RBL Twickenham?
For opening times and food offerings visit our website. All are welcome at our friendly popular club.
For coaches and large groups please telephone or email in advance.
Tel: (020) 8892 6728 Email: rbltwickenham@hotmail.co.uk www.rbltwickenham.com

MANCHESTER & CHESHIRE

Sale Excelsior WMC

2 Symons Road, Sale M33 7FJ
Friendly club handy for Old Trafford and Etihad Stadiums. Sky Television Live entertainments at weekends
Mini-coaches welcome
Snacks can be arranged
0161 973 4920

NORTHAMPTONSHIRE & CAMBRIDGESHIRE

St James Working Mens Club

Weedon Road, St James, Northampton.
A warm welcome awaits all club members. Lounge, Games Room and large Concert Room. Parties welcome, catering if required by prior arrangement. 5 minutes M1, Junction 15A. Please contact Secretary Mrs P. Webster.
Tel: (01604) 456 602 www.stjameswmc.co.uk

SHEFFIELD & SOUTH YORKSHIRE

ARMTHORPE CORONATION CLUB

Tranmoor Lane, Armthorpe, Doncaster DN3 3BS.
Handy for racecourse and Doncaster Rovers. Close to M18. Big screen TV, entertainment every weekend.
Ring Club Secretary Alan Jones on (01302) 831 393

Arundel Ex-Servicemen's Club

City Road, Sheffield
A friendly Club close to Town Centre Facilities include a 500 seat Concert Room, two other lounges and a Games Room. Great Cabaret every night except Tuesday and Wednesday. Coach parties please contact Mr B. Simmonite. Children allowed up to 10 years Catering for Buffet if required.
Telephone: (0114) 239 7151

CARCROFT VILLAGE WMC

Chestnut Avenue Carcroft, Doncaster DN6 8AG
Extends a warm welcome to all CIU affiliated members. Coach Parties welcomed by prior arrangement. 1 mile from A1 and close to M1, M18 and M62. Top class entertainment every weekend. Handy for Doncaster Races and trips returning from North or South coastal routes. Big screen TVs and live football. All enquiries to Jim Hutchinson, Secretary on (01302) 725497; email secretary@carcroftvillagewmc.com, website www.carcroftvillagewmc.com

Hawthorn Recreational & Social Club

Goodison Boulevard, Cantley, Doncaster. Tel: (01302) 535 995
Easily accessible for the Racecourse.
Big screen Sky TV.
Artistes on Saturdays.

INTAKE SOCIAL CLUB

Craithie Road, Doncaster DN2 5EG.
We are the closest club (5 minutes' walk) to Doncaster Racecourse. (See Page 19 for offers). Bar snacks available. Tremendous value-for-money bar prices.
Contact Secretary Tom Forester in advance on: (01302) 320 036 or email intakesocialclub@yahoo.co.uk

SURREY

EGHAM UNITED SERVICES CLUB

111 Spring Rise, Egham, Surrey TW20 9PE.
"North Surrey CAMRA Club of the Year 2008 & 2009"
"Finalist for CAMRA Club of the Year 2009"
Located 5 minutes from J13 M25, handy for Windsor Castle and races, Kempton, Ascot, Epsom and Sandown. 5 mins from Egham Station on the Waterloo to Reading line. Three real ale and cider festivals a year. www.eusc.co.uk
Tel: (01784) 435120 or (07738) 714572
(Real Ale Festivals and Party Bars also arranged)

DAY OUT RACING ESHER W.M.C.

142 Esher High Street, Esher, Surrey.
Telephone: (01372) 467 758
Sandown Race Course within walking distance. Kempton Park and Epsom also nearby.
A warm welcome is extended to all associate members.

Walton Working Men's Club

21A Church Street, Walton-on-Thames, Surrey KT12 2QP.
Extends a warm welcome to Associate Members. Near M25/M3, Sandown and Kempton Racecourses, Hampton Court, Wentworth, Twickenham Rugby and Thorpe Park. Ideal fishing - River Thames. Dancing to live music Saturdays/Sundays. Coaches. In writing to the Secretary.
Telephone: (01932) 220 361.

THAMES VALLEY

Banbury Trades & Labour Club

32 West Bar Street, Banbury, Oxon OX16 9RR.
Tel: (01295) 215 7119 (H); (01295) 254 168 (Club).
A warm welcome is extended to all Associates. Coach parties welcome with 14 days prior notice to Secretary Joan Conley. Live entertainment on Saturday night. Food available. Please contact Secretary with your booking.

WALES

CARDIFF WEST END SOCIAL CLUB

COWBRIDGE ROAD WEST, ELY, CARDIFF CF5 5BY.
A very friendly welcome to CIU Associates and their families from CARDIFF'S PREMIER SOCIAL CLUB.
10 minutes from M4.
15 minutes to city centre.
Millennium Stadium, Cardiff International Arena, St. David's Hall/ Centre, Cardiff Bay.
Live entertainment every Saturday Night with Bingo/Raffle/Tote/Disco
FULL SKY SPORTS/RACING UK
Hot and cold food available.
COACH PARTIES MOST WELCOME.
Telephone: (029) 2059 4004

Bettws Social Club

Lambourne Way, Bettws, Newport, Gwent.
A warm friendly welcome assured to all CIU affiliated members and guests.
Less than 10 minutes from junction 26 of the M4. Coach parties welcome by prior appointment. Live entertainment every Saturday evening. Catering can be provided by arrangement. Tel: (01633) 858 780.

Going to Premiership Swansea City or racing at Ffos Las? Visit

MORRISTON WMC

11 Slate Street, Swansea SA6 8AA.
A friendly club which makes visitors welcome.
Liberty Stadium 15 minutes, Ffos Las 45 minutes, Ospreys 15 minutes, 10 minutes from M4 Junction 45.
Coach parties welcome with advance notice.
Ring (01792) 771580

Rogerstone and Bassaleg Social Club

1 Tregwilym Road, Rogerstone, Newport NP10 9DW.
A warm friendly welcome assured to all CIU affiliates and guests, less than 10 minutes from junction 27 of the M4. Coach parties welcome by prior appointment, live entertainment every Saturday evening.
Telephone: (01633) 893 508.

WARWICKSHIRE & COVENTRY

BEDWORTH EX-SERVICEMEN'S SOCIAL CLUB & INSTITUTE

Rye Piece, Bedworth, Nr. Nuneaton, Warwickshire. Tel: (024) 7631 3236
Extends a warm welcome to all associates. Restaurant facilities Monday to Saturday - Bar snacks also available. 6 minutes from junction 3 of M6. Approx. 5 miles to Coventry City. Saturday/Sunday night entertainment, live music, bingo, bar and lounge. Contact Secretary for bookings.

Willenhall Social Club

Robin Hood Road, Coventry CV3 3BB. Secretary: (024) 7630 1222 or 7630 3278.
Welcome to all Associate Members. Entertainment every Saturday and Sunday night in concert room (seats 600). Bar, games room and luxury lounge facilities. Large car park. Hot and cold snacks available. 10 minutes from City Centre.
No Children Allowed.
Coach parties apply to Secretary.

HEN LANE SOCIAL CLUB

Beacon Road, Holbrooks, Coventry CV6 4DS.
5 minutes from M6 Junction 3, 10 minutes' walk from Ricoh Arena, minibus from club on match days. Excellent function room and facilities. Hot and cold snacks available at all times. Prior notice required for coach parties and catering (menu sent on request).
Please contact the Secretary.
Tel: (024) 7672 4830; Office: (024) 7672 4832.

WEST COUNTRY

THE ANZAC CLUB

Anzac Street, Dartmouth, Devon TQ6 9DJ
(01803) 832661
A warm and friendly welcome awaits all affiliated members and guests.
Coach parties welcome, please give 14 days' prior notice. Catering for buffets can be arranged. Situated behind St Saviour's Church.
Please like us on Facebook.

Poole Labour Club

22 Wimborne Road, Poole, Dorset Tel: (01202) 674 059 / 686 256
Offers the 3 S's to all affiliated members. Sea, Sand and Speedway! Centre of Poole. 20 minutes from Bournemouth. 2 minutes from Poole Stadium for Speedway and Greyhound Racing. Good beer, warm welcome, open all day. Entertainment on Saturday nights, Tuesday Tea Dances, Darts, Skittles, Snooker, Pool and Dominoes games can be arranged. Certain restrictions apply to children.
Contact Secretary for details.

WESTON-SUPER-MARE WMC

Orchard Street, Weston-super-Mare.
Telephone: (01934) 418 202
A warm welcome is extended to Associates and their families in Weston's premier club. Situated in the town centre and close to the sea front.
Live entertainment every Saturday and Sunday evening, Sunday, Tuesday and Wednesday afternoon
Bingo (Friday, Saturday and Sunday).
Buffets arranged.
Large downstairs concert room seating 250. Coach parties welcome including a Saturday.
Please contact the Secretary giving prior notice of visit. Open all day.

WEYMOUTH WMC

MITCHELL STREET, WEYMOUTH, (Harbour End Of Town)
Less than 5 minutes from the beach! We welcome all CIU affiliated members. Music Friday & Saturday evenings, with Bingo fliers on these nights. Plus the usual club activities.
Restaurant now open.
Tel: (01305) 786 392 or (01305) 787254
www.weymouthworkies.co.uk

Passing through the Cotswolds?

Then why not visit
Wotton Hall Club Ltd.
138 Barnwood Road, Gloucester
- We welcome all Associate Members -
Bar, Lounge, Ballroom and Games Room. Dancing every Saturday. Restaurant facilities and basket meals available. 14 days' notice required.
Telephone: Secretary (01452) 610 025
9.00 am - 1.00 pm Monday - Friday

To advertise contact
Chris Brewis
on (0191) 265 0040
or email: cj@powdene.com

CLUB OUTINGS . . . CLUB OUTINGS

WEST MIDLANDS & BIRMINGHAM

Alvechurch SPORTS & SOCIAL Club
The Square, Alvechurch,
Near Birmingham B48 7LD.
A friendly welcome to all Associate Members.
Weekend entertainment and comfortable surroundings, also food available. Close to M42 and M5 in a picturesque part of the countryside. Contact: A. Morrison, Secretary on (0121) 445 2121. Large parties please notify 14 days in advance.

REMEMBRANCE CLUB LTD.
10 CHESTER ROAD, CASTLE BROMWICH,
BIRMINGHAM B36 9DD
Extends a warm welcome to all Associate Members. Live entertainment every Saturday and Sunday evening. Line Dancing Mondays. Ballroom Dancing Tuesdays. Large comfortable lounge. Games Room. Ample parking. Close to M6/M42 (nr. Spaghetti Junction). Coaches by arrangement. Contact the Secretary. (0121) 747 5256 / 747 2943

Yardley Wood Social Club
118 School Road, Yardley Wood,
Birmingham B14 4JR.
Club Tel: (0121) 474 2026 Sec: (0121) 474 3725
Visit our brand new website:
<http://www.yardleywoodsclub.com/>
Two large TV screens, 6 snooker tables, bingo and weekly entertainment, bowling green. Function rooms available for hire and catering. Large car park at rear of the club. Associate members welcome.

YORKS (N & E) & NORTH EAST

BEECHWOOD, EASTER SIDE & DISTRICT SOCIAL CLUB
Broadwell Road, Easterside,
Middlesbrough TS4 3PP.
(Opposite The James Cook University Hospital)
Live music every night with bingo, totes and raffles. Large bar with 4 snooker and 2 pool tables, 2 dart boards and all Sky sports channels. Two smoking areas with heated Beach Huts. Coach parties welcome with prior notice to The Secretary. Tel: (01642) 318789. Check the website it's all on there,
www.beadsclub.co.uk

Going to watch Sunderland or Newcastle United? Visit
BELMONT CLUB & INSTITUTE
Grange Road, Carrville, Durham DH1 1AJ
Friendly club. Football and other sports supporters welcome. Large screen TVs.
Coach parties by arrangement.
Tel: (0191) 386 1487

BLAKELAW & DISTRICT SOCIAL CLUB
6 Cragston Way, Newcastle NE5 3SW.
Friendly club on northern edge of Newcastle. Handy for A1, Racecourse and St James' Park. Coach parties welcome.
Food can also be arranged.
Contact Secretary Alan Campbell on (07986) 706354 or blakelawsc@googlemail.com

CENTRAL WMC
7 Beaumont Street, Darlington
Tel: (01325) 464054
Sited near town centre, five minutes from A1(M). Associate members and coach parties are welcome as are football and racing followers.
Please give prior notice.
Live entertainment and catering by private arrangement. Room available for birthdays, engagement parties, wakes and weddings.

CHILTON & WINDLESTONE WMC
Darlington Road, Chilton, Co. Durham DL17 0EY
Great facilities in our modern bar, lounge and concert hall. Sky Sports - Snooker - Pool - Regular Entertainment
Convenient for M/bro, S/land, N/cle football matches. Only 3 miles from A1(M).
5 miles from Sedgfield Racecourse
For bookings contact the Secretary on 07789 003529 or email via our website at www.chiltonwmc.co.uk
Sited on the main road in Chilton - look for the flagpole!

Going to watch Sunderland or Newcastle United? Then visit **HETTON VICTORY CLUB**
10 Richard Street, Hetton-le-Hole DH5 9HN
Friendly club welcoming all visiting football supporters. Cheap beers and spirits, six large TV screens, short journey to both grounds. Snacks supplied, coach parties welcome with prior notification to the secretary Ian Wilson on 07799233319 or email: wls901@aol.com

King Street Social Club
Phoenix House, 27 King Street,
North Shields NE30 1BZ.
Telephone: (0191) 2900473.
Sited on the main road from North Shields to the coast. Main bingo sessions are Tuesday and Friday evenings and Sunday morning.
Top class live entertainment every weekend supported by resident band "Soul Machine".
Coach parties welcome with prior notification to the Secretary David Farrell. Telephone (0191) 2900474.

Middlesbrough RAOB Club (The Buffs)
51 Wilton Street, Southfield Road, Town Centre
A19-A66 2 minutes. Redcar races, 10 minutes.
Middlesbrough FC 5 minutes. Games Room, TV Lounge and Lounge. Live entertainment Saturday and Sunday. Disco Wednesday and Friday. 50/50 Dancing Tuesday and Thursday. A warm welcome to all affiliated members including coach parties with prior notice to the Secretary. Telephone: (01642) 860 511.

New York Club & Institute Limited
22-26 Blossom Street, York YO24 1AJ.
Tel: (01904) 612 244 newyorkclub@btconnect.com
300 yards from station on way to racecourse.
Warm and friendly welcome to all Associate Members and guests. A great place to call into before or after your visit to York.
Beer garden and 42" screen with Sky TV. Parties and buffet-style catering by prior arrangement.

Northallerton & District WMC
Elder Road, Northallerton, DL6 1NH.
Tel: (01609) 772390
Email: northallertonwmc@hotmail.co.uk
Sited in the picturesque county town of North Yorkshire, with easy access to A19 and the A1, we extend a warm welcome to CIU associates. Only 15 mins from Catterick, Ripon and Thirsk racecourses. Racing and football channels showing on four TVs. Live entertainment and bingo Saturdays and Sundays.

OSBORNE WMC
Osborne Road, Chester-le-Street,
County Durham DH3 3DS.
200 yards from the station and short walk to the Riverside Cricket Ground. Evening car and coach parking facilities. Live entertainment every Saturday night. A great place to call in after your day at the races. Bingo Mondays and Fridays.
Just give us a ring on (0191) 388 8679.

North Biddick Social Club
Bonemill Lane, Fatfield, Washington NE38 8AN.
Excellent riverside location. Five minutes from A1(M) with excellent car/coach parking facilities. Games room with 2 snooker tables and 2 pool tables. Restaurant facilities and buffets catered for. Why not call on your way to see football games or cricket games in the area? Coaches welcome by prior arrangement with Secretary Michael Normile on
(0191) 416 0148
Why not visit our website at www.northbiddickclub.co.uk

POPPLETON ROAD WMC
132 Poppleton Road, York YO26 4UP
(01904) 793398
A warm friendly welcome assured to all CIU affiliates and guests. Wide selection of beers available, ideal for the races and close to the city centre. Bingo and raffle Fridays. Live entertainment and bingo, Saturdays and Sundays.

VICTORIA SAILORS & WMC
3 Cliff Street, Bridlington YO15 2NJ
Tel: 01262 605093
Warm & friendly welcome offered to all CIU members, affiliated members & guests. Sited town centre, 200 metres from the beach and harbour. 2 snooker tables, pool, darts, cards and dominoes. Fully functional kitchen open 7 days a week. Bingo 4 nights a week and live entertainment every Saturday. All Coach parties welcome with prior arrangements, contact Derek or Jacky for more information.

City of York Tramways Employees'
- Club and Institute -
1 Mill Street (off Piccadilly), York YO1 1PY.
5 minutes from town centre
Entertainments Fridays, Saturdays and Sundays.
Prize games. Concert room (seating 275), Games Room, Bar and live Sky Sports TV. Visiting Associates are welcome. Parties by arrangement.
Telephone: (01904) 623 953.

Long Service Awards

Stephen Middleton,
Leatherhead & Dist Social Club,
South East. Met
John Davis, Burnley Miners Social Club, Burnley & Pendle
Edwin Metcalf, Belmont Club, Durham
Alan Robinson, Belmont Club, Durham
Arthur Mahan, New Durham & Dist WMC, Durham
Patrick Carroll, New Durham & Dist WMC, Durham
Edward Cowperthwaite,
Ovington Social Club,
Northumberland

50 Year Special Award

Cliff Eversfield, Nottingham Imperial Oddfellow,
Leicestershire
Brian Olner, Bedworth Ex-Servicemen's Soc.,
Warwickshire

Certificate of Merit

Brian Ashworth, Burnley Miners Social Club, Burnley & Pendle
William Carlin, Burnley Miners Social Club, Burnley & Pendle
Kenneth Walker, New Durham & Dist WMC, Durham
Thomas Watson, Grangetown WMC Ltd (Co Durham), Durham
John Dunlop, Grangetown WMC Ltd (Co Durham), Durham
Colin Jones, Pittshill Victory Club, North Staffs
David Slaughter, Pegswood & Dist Social Club,
Northumberland
David Armstrong, Pegswood & Dist Social Club,
Northumberland

CLUB NOTICES

Clubs Applying for Membership of the Union

North Wingfield Working Men's Club
(Derbyshire Branch)
36 Chesterfield Road
North Wingfield
Chesterfield S42 5LG
East Sutton Labour Club
(Manchester Branch)
Ellen Street
Sutton
St. Helens
Merseyside
WA9 3QA

Club Re-Admitted into Membership of the Union (Probationary)

Durham City Club
(Durham Branch)
63 Crossgate
Durham City
Co Durham
DH7 4PR

Clubs Withdrawn

Brockholes Bowling Club
(Heavy Woollen Branch)
Chilvers Coton Liberal Club
(Warwickshire Branch)
Cophorne Social Club
(South East Met. Branch)
Windsor Ex-Services Club
(North West Met. Branch)
Wyke Regis Social Club
(Western Counties Branch)
Boxmoor Social Club
(North West Met. Branch)
Evesham Working Men's Club
(West Midlands Branch)

Clubs Expelled (Proprietary)

Neon Social Club (Jarrow)
(Durham Branch)

Change of Name

Great Horton Workmens Club
to **Great Horton Working Men's Club Limited**
(West Yorkshire)

ST. JAMES WORKING MENS CLUB REQUIRE STEWARD/STEWARDESS

Apply with full CV and References to:
The Secretary St. James WMC
2 Weedon Road, St. James, Northampton NN5 5BE

••• Large Flat Available •••

FULL-TIME STEWARD/STEWARDESS REQUIRED

For 500+ Member Social Club in Rainham, Kent.
Must live in, rent free flat provided on site.
Previous experience essential. Starting ASAP.

Contact the Club Secretary on 01634 264215 for more information.

BLACKPOOL CIU CONFERENCE WALCOT HOTEL, PALATINE ROAD

5 MINUTES FROM WINTER GARDENS/CIU CLUBS
B & B FROM £23.00 PPPN

TEL 01253 621983

STYLE SEATING
Hospitality Furniture Manufacturers

Uk Manufactured Furniture

FROM £17.95

Bench Seating from £180 per meter

Call for FREE brochure
tel: 01945 580099 www.styleseating.co.uk

Trent Pottery & Furniture

Trent Pottery & Furniture

BQ/2 Available in gold, black or silver frame in any fabric C shown below.
From £13.50

BQ/7 Gold frame in any fabric C shown below.
From £23.30

BQ/1 Available in gold, black or silver frame in any fabric C shown below.
From £12.40

NEW BROCHURE OUT NOW

BQ/5 Gold or silver frame in any fabric C shown below.
From £23.30

Email: sales@pubfurnitureuk.co.uk Web: www.trentpottery.co.uk
Tel: 0116 2864911 Fax: 0116 2869030

Ring Now URGENT CASH IN HAND POSITIONS

Cheaper Prices CLUB ENTERTAINMENT I BOOK

Singers & Tribute Acts. Duos. Groups

FRED BUTLIN TEL 01543898342

PRIZE CROSSWORD

Every month we give five £10 prizes to a lucky five correct entrants.

ACROSS

- 1 Mock - but eat locally. (5)
- 4 Icy ramp - so slid into first place. (7)
- 10 Make it uncommon in a ferry outing. (6)
- 11 Cast out visor for master player. (8)
- 13 Seethe at antics of arty soul. (8)
- 14 Tenons ripped in poem. (6)
- 16 Unhealed - but need not go through hoops. (4)
- 17 Garment that's come to this, right? (5)
- 18 Misrule? No Sir! - an illegal carrier. (4)
- 20 Finally, something for cobblers. (4)
- 21 Can't I change this daft behaviour? (5)
- 22 Tied around 'process'

text. (4)

- 26 Design me a mad French woman! (6)
- 28 Fares are unusual for a sailor. (8)
- 30 Use distorted experiences - without a pen. (8)
- 31 Bribe that could prove worth it. (6)
- 32 Collected hugely when Ada got into a mess. (7)
- 33 Falsetto ends up in fight. (3-2)

DOWN

- 2 Pupa can say 'Hi!' - crassly. (9)
- 3 They come forth, say, as fractions. (6)
- 5 Spoil what gin did to mothers. (4)
- 6 Chewy stuff - said to accompany deaf Jeff. (6)
- 7 Tooth top for royalty? (5)
- 8 Break a law - right within beach boundary. (6)

- 9 Neckwear for Archer to string along with? (3,3)
- 12 Wood cut in a sketch? Ingenious! (7)
- 15 Steamer requires curries to be carefully prepared. (7)
- 19 Base paint - would be useful in winter? (9)
- 20 Timber rumoured to be back above the hips. (6)
- 23 It grows pink, or white for economy. (6)
- 24 Old Bob scorns them, overall. (6)
- 25 Obliterate from brief facelift. (6)
- 27 Vision of armed revolt. (5)
- 29 Lies about little land mass. (4)

Send your entry to Crossword, Powdene Publicity, Unit 17, St Peter's Wharf, Newcastle upon Tyne NE6 1TZ, to reach us by March 31st.

Name.....

Address.....

Club.....

CROSSWORD SOLUTION

Congratulations to the five winners of our £10 Prize Crossword for January:

John Carter of Hopetown WMC, Darlington;
Allan Green of Hoyland Common WMC, Barnsley;
Bob West of Moseley All Services, Birmingham;
Ron Moran of Consett Station Club, Co. Durham;
and Mr F Carter of Saltash Social Club, Cornwall.

OBITUARIES

Picture The Press, York

Douglas Balding laid a remembrance wreath at his village war memorial every year until 2008.

Douglas Balding

A committed member of Huntington WMC for many decades, Doug, who died aged 95 in January, took part in some of the most famous episodes of the Second World War. Born and brought up in Birmingham, he joined the army in 1936 and after training in York, where he met his wife, Muriel, he was posted to France with the British Expeditionary Force.

During the war he was involved in the retreat at Dunkirk and saw action in North Africa and across Europe. Following his honourable discharge from the army in 1948, he worked for City of York Council and other local companies before he retired in 1979. Muriel died in 2010. The couple had two sons, Douglas and Stephen, four grandchildren and eight great grandchildren.

Doug served on the committee at Huntington WMC for 42 years and visited the club for his daily pint until he was admitted to hospital last December. A long-time member of the Royal British Legion, he laid a wreath at Huntington War Memorial every year until 2008.

Colin Dennis

Colin joined Grangemoor WMC in Burntwood, Staffordshire as an 18 year old teenager and remained a loyal member of the club until he passed away recently, aged 78. He joined the club alongside his parents who were members when the club first opened 100 years ago and he became the longest serving member of the committee with 30 years' service. His wife Fay is still on the committee and his granddaughters Rebecca and Chelsea are also members. Colin's daughter Belinda also became a club member, worked behind the bar and served as club secretary until she lost her battle with cancer and died in March 2009.

Pictured (left to right) are Andy Clark, Cliff Lee, Homing World magazine reporter Joe Atkinson and Errol Clark.

Brothers home in on trophy

Brothers Andy and Errol Clark, the winners of the West Durham Amalgamation No. 5 Division Pigeon Cup,

SPORT

were presented with the trophy by Branch Executive member Cliff Lee at Esh Winning WMC, also known as the Dreadnought Club. This year's race began when 2,073 birds were liberated at Arras in France. The Clark brothers' winning bird was a checked white cock, ring no 10DV0229.

The race is held annually, and is part of the North East Homing Union race calendar, which starts with the old birds between April and June before the young birds race from July to September.

County Councillor Jean Chaplow presented all the other trophies on the night and she is pictured with Cliff Lee, Errol Clark and Nigel Quinn, Chairman of the Hamilton & District Homing Society.

SPORTS SHORTS

The semi-final line-up of our Team Darts Championship was as follows:

February 15: Mid Rhondda Central Club v Merthyr Tydfil Labour Club at Aberaman Original Band Club; Merthyr won 4-1.0

February 22: Craghead Social Club, Co. Durham

v Bannockburn Miners Club, Stirling at Upperby Men's Club in Cumbria. Reports of both matches will be in our April issue.

Our Team Pool semi-finals were both being played on Saturday, 1 March. They were:

Upperby Men's Club, Cumbria v Bannockburn Miners Club, Stirling at Blyth Sports Social Club, Northumberland.

Hammersmith Club, London v Bargoed Labour Club, South Wales at High Street Club, Swindon. Again, reports of both matches will be in our April issue.

Entry forms for the 2014 cribbage and dominoes can now be found on the Union's website www.wmciu.org.uk along with information about all aspects of the Union.

Race Discounts

(All offers Tattersalls unless stated otherwise)

NEWCASTLE:..... Saturday 15th March £13 including free drink (normally £20.90)
CHEPSTOW: Saturday 5th April£12 (normally £20)
NEWCASTLE:..... Saturday 5th April £13 including free drink (normally £20.90)
THIRSK:..... Saturday 12th April.....£10 (normally £16)
SEDGEFIELD: Wednesday 16th April (eve).....£10 (normally £16)
HAYDOCK: Saturday 19th April.....£11 (normally £20)
CHEPSTOW: Bank Holiday Monday 21st April£12 (normally £20)
NEWCASTLE:..... Thursday 24th April (eve) £13 including free drink (normally £19.90)
HAYDOCK: Saturday 26th April.....£11 (normally £20)
CHEPSTOW: Friday 25th April (eve)£12 (normally £20)
RIPON:..... Saturday 26th April.....£12 (normally £16)
NEWCASTLE:..... Tuesday 29th April (eve) £13 including free drink (normally £19.90)
THIRSK:..... Saturday 3rd May.....£10 (normally £16)
NEWMARKET:.... Saturday 3rd May QIPCO 2000 Guineas Day £17 (normally £23)
UTTOXETER:..... Saturday 3rd May.....£10 (normally £20)
HAYDOCK: Saturday 10th May.....£12 (normally £22)
THIRSK:..... Saturday 10th May (eve).....£10 (normally £14)
CHEPSTOW: Wednesday 14th May (eve).....£10 (normally £15)
THIRSK:..... Saturday 17th May Irish Day£10 (normally £16)
BEVERLEY:..... Saturday 24th May £11 (normally £13)
HAYDOCK: Saturday 24th May£12 (normally £22)
UTTOXETER:..... Sunday 25th May£10 (normally £20)
HAYDOCK: Friday 30th May (eve).....£11 (normally £20)
HAYDOCK: Saturday 31st May£11 (normally £20)
NEWCASTLE:..... Saturday 7th June (eve) £13 including free drink (normally £20.90)
THIRSK:..... Monday 23rd June (eve).....£10 (normally £14)
UTTOXETER:..... Sunday 29th June.....£10 (normally £20)
CHEPSTOW: Wednesday 2nd July (eve).....£10 (normally £15)
HAYDOCK: Friday 4th July (eve)£11 (normally £20)
HAYDOCK: Saturday 5th July.....£12 (normally £22)
UTTOXETER:..... Tuesday 8th July (eve).....£10 (normally £18)

CIU RACING CLUB

THE CIU Racing Club uses the bulk buying power of our 2,000 clubs to obtain special discounts from racecourses. You can make a booking by filling in the form on this page along with a cheque made out to the appropriate racecourse.

To obtain the discount we send all the forms to the racecourse together as one block booking and they will post the tickets on the Monday of the week leading up to the meeting. If you have not received an acknowledgment letter or if tickets have not arrived after the post is delivered three days before the meeting ring **Jean Garrett on (0191) 2650040**. Tickets are sent to the club - otherwise anyone could buy them - and are usually not refundable.

We need to receive your booking **THREE WEEKS** before the meeting otherwise we cannot guarantee you will receive the discount because late bookings do not save the courses any work.

You do not need to register your club as a member of the CIU Racing Club to make a booking but can be registered when you book. Members of the Racing Club receive their own free copy of *Club Journal* addressed to the race trips organiser as well as regular updates and the full list of offers. Remember also that even if a meeting is not listed here you can usually obtain a party discount direct from the course.

CIU Racing Club Booking Form

Number of tickets required (minimum 6) _____ Price per ticket £ _____

Racecourse _____ Date of meeting: _____

Cheque enclosed for £ _____

(Made payable to racecourse involved).

Club: _____

Club Address: _____

Post code: _____

Contact Name: _____

Daytime telephone No: _____

**Please send this booking form plus cheque (made payable to the appropriate racecourse) at least three weeks prior to meeting to:
Jean Garrett, Club Journal, Unit 17, St. Peter's Wharf, Newcastle upon Tyne NE6 1TZ.**

MTrec
recruitment and training

st patrick's
RACEDAY

SATURDAY 15 MARCH

ENTERTAINMENT AND LIVE
MUSIC IN GRANDSTAND HALL

FROM
£15*

NEWCASTLE
RACING & EVENTS

www.newcastle-racecourse.co.uk | 0191 236 2020 | info@newcastle-racecourse.co.uk

*Terms & conditions apply. For race times and full details please visit our website.

Tommy is pictured with (left to right) Dean and Julie, Ken Doherty, John Williams and Geoff Whewell.

Champion Ken gives little Tommy a break

Former World Snooker Champion Ken Doherty didn't hesitate when he was asked to help a young disabled boy.

Tommy Brown from Walsall contracted meningitis at five months old and had to have both his hands and feet amputated. A member of Bloxwich Memorial Club, Gary Miller, a friend of Ken, asked him to help and he responded immediately bringing snooker referee John Williams with him to an exhibition evening at the club.

Ken, the only player from the Irish Republic to win the title, took on some local players and entertained the large crowd to a fine display of snooker as well as some amusing quips in his own inimitable style about some of his colleagues.

Tommy was a keen participant in the game and delighted the crowd with his dexterity with a snooker ball. He has had several operations at Birmingham Children's Hospital and his parents, Julie and Dean, tell him he is their brave little soldier returning from a war zone with his injuries.

"Julie says it's difficult to accept that this clever little boy, who is already moving unaided, will have to adapt to a very different life to most children," said West Midland Branch Secretary Geoff Whewell. "We know he will do it and we also know that he will achieve whatever he puts his mind to. We, as club members, wish him every success in his future life."

Wearside clubman Stewart Wright has been succeeded as the player of the season in his local pool league ... by his father.

Stewart and his dad Alby (63) are both members of the North Biddick Social Club A team, which successfully retained the Washington Sunday night pool league.

"My dad has played pool for most of his life and even now at 63 he's still a very tough opponent," said Stewart, who is also team captain. "He has been brilliant all season and deserves his success. It's great to pass the trophy on to him."

The team has been playing together for 20 years and says, Stewart, the secret of their success is team spirit and good friendship. The club would also like to thank the league's organisers – Michael Baldrige, Billy Bell and Jimmy Gardener.

Stewart passes the trophy on to his dad.

Pictured with Alby and Stewart are (left to right): Alan Brunton, Mark Miller, Rod Turnbull, Lee Coates, Micky Simpson and Les Nelson. (Pictures: Sunderland Echo)

CIU Racing Club save pounds on The Guineas

CIU Racing Club members are being offered special prices for one of this year's Classics – the 2,000 Guineas at Newmarket on Saturday, May 3.

The course is offering club members tickets for £17 instead of the normal £23 for the Guineas and two other meetings, July Festival Gentleman's Day on July 11, and Saturday, September 27, which sees the 164th running of the Cambridgeshire, the first leg of the Autumn Double.

The 2,000 Guineas, which has been run since 1809, is the first of British racing's five Classics and forms part of the Triple Crown with

the Derby and the St Leger. Sponsorship from Qatari investment company Qipco meant last year's prize money was rather more than 2,000 Guineas – the winners received £350,000.

Newmarket – or Headquarters as it's usually known – is unique in having two courses, The Rowley Mile and The July Course. Appropriately for the Sport of Kings the Rowley Mile, where the Guineas and the Cambridgeshire is staged, takes its name from Charles II's nickname, "Olde Rowley". The original Olde Rowley was a stallion at the Royal stud... and Charles had similar interests.

His grandfather James I introduced the sport to what was then a sleepy Suffolk village and built the first grandstand on the heath but Charles had a palace built there and from 1669 moved his entire court, including all his ministers, to

Newmarket twice a year for the racing season. The town became known as the unofficial capital where affairs of state were conducted alongside racing, hawking and cock-fighting.

The beautiful July Course has a romantic charm and garden party atmosphere that make it many people's favourite British course and the three-day July Festival is often described as a heady mix of Royal Ascot and the Chelsea Flower Show.

Newcastle Racecourse are continuing their traditional across-the-board deal by offering tickets for £13 – with a free drink thrown in. The course, now part of Arena Racing, was previously owned by Northern Racing, whose courses all offered the flat rate.

The offer applies on all days in 2014 except certain headline meetings like Tote Eider, the Northumberland Plate, Ladies Day and the Fighting Fifth. Midweek listings will be included in this month's mailout for all registered members of the Racing Club.

