

Club Journal

October 2012

The magazine for all CIU members

75p

NEC DEBATES CONSTITUTION

The National Executive has organised a special meeting this month to discuss reforming the Union's constitution. All Branches have been circulated with a letter inviting suggestions about what should be changed. "We plan to discuss the Union's Constitution and consider any proposals for amendment or change," said National President George Dawson. "This is really about modernising the Union. Our constitution was written in the last century and it needs to be updated to take account of such things as modern employment law – which in some cases supersedes the Union's constitution." The Union is also inviting member clubs to submit notices of motion for what will be its 150th Annual Conference in Blackpool.

Beer victory

As we went to press the petition urging the Government to scrap the beer escalator, has reached the 100,000 online signatures it needs to trigger a debate in Parliament.

"We've been very disappointed in recent years by the lack of motions we've received from clubs," said Mr Dawson. "People complain about the way the Union's run but it's no good anyone complaining about the Union if they're not prepared to put forward any constructive suggestions on how it can be improved."

- University lecturer Dr Ruth Cherrington, who wrote our special supplement on the Union's 150th birthday, has now completed her history of working men's clubs "Not Just Beer and Bingo! A Social History of Working Men's Clubs." See Page 12 to read a review and to find out how to obtain a copy for yourself or for your club.
- The man who was in charge of London's transport during the Olympics has a new challenge – helping his club in Bath to reopen with new premises in 2014. Transport Commissioner Peter Hendy has been elected President of Widcombe Social Club, which has just closed its old premises.

Full story – Page 4.


Double top

Leek grower Alan Davison has landed another mighty double. He is pictured with his winning pair of leeks at The Northumberland CIU Open Leek, Vegetable and Flower Show, which was held at Cramlington Village Club on September 5 and 6.

Alan, a member of Newsham Victory Club in Blyth, showed a pair of leeks measuring 328.27 cubic inches, slightly down on last year's show where he set a new world record of 375.31 cu. in.

In the same week Alan, a painter and decorator, completed his double by winning The Heineken Leek and Onion World Championship at Blyth Sports & Social Club on September 8 and 9.

More pictures – Page 13

Quiz title goes to Wiltshire


Ashford Road Club from Swindon are this year's CIU National Quiz Champions. Captain Tim Westcott and team mates Keith Andrew, Kevin Ashman and Eric Kilby are pictured with Alan Jackson from national sponsors Dransfields, Union President George Dawson and Paul Davies from co-sponsors The Co-operative Bank.

Full story – Pages 10 and 11.

Aiming for £3,000

All clubs registered with the CIU Racing Club have been sent details of this year's 20th National Charity Raceday at Wetherby on Saturday, November 17.

The event is being supported by Dransfields, who are sponsoring a race, and by John Smith's, who are giving each racegoer five 50p-off beer vouchers. The course and their caterers CGC Events are again giving £1 from each booking to Saltburn House, which last year received a cheque for £3,032 from the event.

RACING CLUB - PAGE 19

Proud and Honoured


Ray Edwards receives his Branch 10-year award watched by Branch Executive members Des King (left) and Roy Lentle.


Monmouthshire Branch President Malcolm Slater had so many awards to present at Ebbw Vale Ex-servicemen's Club that he had to do it over two successive nights.

Club Secretary Ray Edwards was one of nine members of the Committee to receive service awards and as Branch Vice-President he also received his Branch Executive award (above).

Above left: Committee member Des Murphy is pictured with his Long Service Award and (left to right) Arthur Smith, Graham George and Don Rogers with their Certificates of Merit in front of Branch Secretary Jim Harrison, Ray Edwards and Branch President Malcolm Slater.

Another five Committee members received their Certificates of Merit (left). Pictured (back row, left to right) are: Malcolm Slater, Gareth Gray, Jim Harrison and Graham George. Front row: Ray Edwards, Ray Hamblin, David Bevan and Graham Jones.


Union President George Dawson presented former West Yorkshire Branch President Dennis Barraclough with the Distinguished Service Award for 40 years' service to Laisterdyke Cricket & Athletic Club where he is Club Secretary. He also presented a Long Service Award to Chairman Donald Proctor.

Pictured (left to right) are: Donald Proctor, George Dawson, Committee member Philip Cross, President Ewan Holland, Committee member Charlie Penrose and Dennis Barraclough.

Seaton Delaval Social Club Chairman Jim Scott is pictured with his Long Service Award flanked by Northumberland Branch Secretary Dave Richardson, National Executive member Sid Hicks, Branch Executive member Rob Yeats and Branch President Alan Hardy.


HAYES WORKING MEN'S CLUB LATE NIGHT CABARET

October 27th
BROTHERS OF SOUL
MIKE WATSON BAND
MAGGIE MAY

November 24th
UB42

BOY GEORGE EXPERIENCE
BARNI SCOTT

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

Concert helps blind Miah

Monks Park WMC in Northampton have raised £600 to help Miah, a six-year-old blind girl.

Miah, whose grandparents Dave and Bea Gamage are members of the club, was lent a Braille machine at school to help her read and write but her mother did not have the £600 that would have allowed her to keep it.

One of the club's associate members DJ Bob Nixon, whose own parents were blind, heard about this and along with Entertainments Secretary Marie Miller and her husband Keith, organised a charity Motown night and raffle at the club to raise

the money.

"Bob was great," said Marie. "He bought the machine with his own money then when he thanked everyone for supporting the night he said he knew he could rely on everyone to support him.

"We then held a presentation in the club and Miah was brilliant," said Marie. "She told everybody about her condition and thanked them. She also sang a song about Winnie the Pooh. It was a lovely afternoon."

Miah is pictured with her mother Lavina, Bob Nixon (right) and her grandparents Dave and Bea.


Pictured (left to right) are: CAMRA Surrey organiser Kevin Travers, Bob Inman, Club Vice-President Tim Smith, Club Secretary Richard Griffin and CAMRA Regional Director Chris Stringer

Beer festivals are capital attraction

A couple from Edinburgh liked Egham United Services Club's last beer festival so much that they travelled back to Surrey for their latest one.

Others came from marginally closer places such as Preston, Bolton and Peterborough to sample some of 72 real ales, including some from brand new breweries such as Caveman, Cronx from Croydon, Goody Ales and Little Beer from Guildford.

The club also received awards from CAMRA for being their Surrey Club of the Year and Regional Club of the Year, meaning they are now in the last 16 for Club of the Year. The club was national runner-up in both 2009 and 2010.

- The Committee at Tadcaster Social Club concentrated on ales from Yorkshire's smaller breweries at what was the town's first beer festival.

Steward Cliff Edwards, who plays in a band, donated an electric guitar for the raffle, which helped raise £350 for much-needed club funds. The event attracted more than 500 people and the Committee are already planning for next year.

Left: The Mayor of Tadcaster, Stephen Cobb, pours the first pint flanked by Steward Cliff Edwards (left) and Committee member Glen Partridge.


Work is appreciated


Union President George Dawson visited Carlton Social Club along with Wakefield Branch Secretary Gordon Winn and gave special appreciation awards to three leading members of the club.

George Dawson presented the Long Service Award to Paul Kew while Molly Boiston-Green, who recently retired as Club President after 18 years, and Bernard Carr, who represented the club on the Branch Executive were both presented with an appreciation award and silver salver by Gordon Winn.

Pictured (left to right) are Club Secretary Stephen Kearnan, Gordon Winn, Molly Boiston-Green, George Dawson, Paul Kew and Bernard Carr.


A grand day out

The wet weather didn't stop Sundridge Park WMC in Kent taking part in the Bromley Community Day.

Thanks to the organisation of the Committee and volunteers the club opened its outside bar and barbecue to all, including the Mayor and Mayoress of Bromley, Michael and Janet Turner, who are pictured accepting a cheque for £1,000 on behalf of the Alzheimer's Society from Club Secretary Peter Murray.

The money was raised with raffles, auctions, tombolas and zumba dancing at a charity evening in the club organised by member Tina Hall. Pictured (left to right) are Tina Hall, Councillor Peter Morgan, Peter Murray and the Mayor and Mayoress.

OLYMPICS TRANSPORT CHIEF TAKES CLUB ROLE


New Branch Secretary

Keith Reay has been elected as the new Durham Branch Secretary. Keith (64) was a member of the Committee at Langley Park WMC, the last 19 of them as Club Secretary. Since 2002 he has been Assistant Secretary at Framwellgate Moor Club. He has also been a member of the Branch Executive for 24 years. Married with two sons and a daughter, Keith also runs his own newsagent's business.

The man in charge of London's transport system has been elected President of his local club in Bath. Transport Commissioner Peter Hendy (right), who masterminded the capital's response to the Olympics, has a new challenge. He will be combining his day job with piloting plans by Widcombe Social Club for a brand new building, which is due to open in 2014. Mr Hendy has already used his extensive transport knowledge to support the club over a local traffic scheme. He succeeds retiring President, Ralph Oswick, who was Artistic Director of the Natural Theatre Company.


"The social club is an important part of the social and cultural heritage here in Widcombe," said Mr Hendy. "And its members are right to be proud of what they have built over the years.

"But the building is past its sell-by date and the members recognise that the needs and expectations of residents have changed."

The old club was due to close on September 30 and among the events arranged was a demolition party dubbed The Wrecking Ball and a public auction on the last day. Members have been offered a temporary home by Bath City Football Club.

The club is confident of receiving planning permission for its new building, which will include a state-of-the-art multi-purpose performance space, and its website encourages members to send letters of support to the Council. The website also includes a report of its AGM, a survey on the club with a prize draw for those who complete it, and a link to the club's Facebook page.


North Lambeth Liberal Club in London raised £1,600 for the Motor Neurone Disease (MND) Association in memory of life member Beryl Donovan (left), who died this year at the age of 74. Pictured (left to right) are: Andy Pape, Chair of the MND South London group, Club President Bob Glading, Beryl's husband Con Donovan, Club Secretary Roger Johnson, and Committee members Fred Gibbins, Grace Smith and Lily Walsh, who all helped raise the money.

Gulliver's travels reach the Empire


Picture: Wakefield Express

Darts golden girl Trina Gulliver took on all-comers at Moorthorpe Empire Club near Wakefield and helped raise more than £600 for charity.

Eighteen players from the local league took on the nine-time world darts champion and three of them, Katie Coope and Nicola Serrella from the Empire Club, and Sandra Cooper from the South Elmsall Pretoria Club, defeated her.

Club Secretary Sammy Lewis said: "It's the second time Trina has been, she loves coming here."

The money raised will be split among several local charities. Trina (front centre) is pictured with her 18 challengers.

High quality is honoured

Pictured at the presentation of three Certificates of Merit at High Howdon Social Club are (left to right): Northumberland Branch Secretary Dave Richardson, Branch Executive member Rob Yeats, Anthony Douglas, Edward Gratton, Club Chairman Jimmy High, Secretary Alan Fitzpatrick, Ian Heard, National Executive member Sid Hicks, Branch President Alan Hardy and Branch Executive member Graham Swarbrick.


BUSINESS APPROACH BRINGS BENEFITS


CHEERS: (L-R): Heineken Regional Manager Amy Shannon, Treasurer Andy Davison and Vice President Alan Shillingford toast their business partnership and the future

Concentrating on attracting more younger members has been just one of the ways Wraysbury Village Club in Middlesex has turned its fortunes around over the past two years.

After four years of running up significant losses, the Committee also knuckled down to running the club more as a business and today those losses are a thing of the past with turnover at a record high and a growing membership.

According to Treasurer Andy Davison, the mood at the club has never been so positive. "We were going through some bad times because we weren't adopting a particularly business-like approach to running the club, so we sat down with Heineken, negotiated a suitable supply and support package and haven't looked back.

"We are surrounded by other village amenities such as the tennis, bowls and football clubs, and one of our first moves to attract younger members was to become affiliated to the football club which has achieved what we hoped.


"Heineken sponsored a celebrity snooker event with Tony Drago which was a great success and encouraged our younger members to form two snooker teams - one of which won the local league last season. This has increased footfall on quieter evenings.

"We have a large projection screen for all the major sporting events in our lounge as well as televisions around other areas of the club and, thanks to having the likes of TV and radio presenter Mike 'The Mighty' Quinn as a member, his close friends Paul King from Seventies' group Mungo Jerry and Chas Hodges of Chas and Dave fame help us stage top-notch live entertainment on a regular basis. These always bring in the crowds.

"Our Heineken Regional Manager Amy Shannon also pulled together a Foster's Comedy Night with all the promotional materials we needed to advertise the event. This was a record evening both in sales and numbers attending, with 300 of our 400 members enjoying a truly fantastic evening.


ON CUE: A celebrity snooker night encouraged younger members to form two snooker teams - one of which went on to win the local league


WELCOME: (L-R): Treasurer Andy Davison, Vice President Alan Shillingford, President Mike Beadle and Heineken Regional Manager Amy Shannon


GERTCHA: The legendary Chas Hodges pulls in the punters as always

"And we don't forget those wanting to eat! We have Kel's Kitchen open from 12pm to 6pm from Tuesday to Saturday offering a range of favourites and daily specials.

"Amy has organised Tasting Nights where members have been able to sample new products such as the various Bulmers ciders as they were well-attended and these have always been well-attended.

"We also use social media site Facebook to keep our members up to date with what is going on at the club as well as inviting others to join. This is a free and simple means of advertising and has benefited the club since we began using it.

"Amy is in touch with us at least once a week and we are delighted with the partnership the club has forged with Heineken as a whole. We are now bucking the downward trend in the club sector, turning over substantial profits, giving our members a variety of


activities to enjoy - chiefly backed by Amy - and the support we are receiving is second to none.

"We take nothing for granted. A supportive supplier is one thing but the support of all our members has also put the club where it is today and we thank them for it.

"I would wholeheartedly recommend Heineken to any clubs considering a change of supplier and we are always happy to share our fortunate experience with any clubs in distress. Just give us a call or pop in to see what we have achieved!"

Heineken Regional Manager Amy Shannon says: "The Committee at Wraysbury embraced change when it came to adopting a more business-like approach to running a club and their

efforts have clearly paid dividends over the past two years.

"My role is to support and offer Heineken's expertise in the sector to enhance these efforts and I am pleased that our close working relationship has achieved just what the club was aiming for.

"I look forward to building on this relationship in the future for the good of the club and its members."


To find out more about the benefits of trading with Heineken in the UK or to arrange a meeting, call Peter Usher, Buying Group Director on 07831 840330

References, if given, must be both fair and accurate

A club is not normally compelled to provide a reference but if it does it must be true, accurate and fair.

The reference must not give an unfair or misleading impression overall, even if its discrete components are factually correct. A club will not be liable for references that are not comprehensive unless the omission of the information has the effect of giving a misleading impression of the staff member. If the club decides they will provide a reference, ensure the individual's manager, normally the Secretary, prepares it and that they in turn have been trained in preparing references and have all the relevant information regarding the individual. References should be addressed to a named person rather than "to whom it may concern".

The club's exposure

The club has a duty not to make defamatory comments or those which amount to malicious falsehood. There is no liability for libel provided the club believes the information in the reference is correct and is given without malice though disclosure of spent criminal convictions should be avoided. A disclaimer should be included but may be void unless it satisfies the test of "reasonableness" (section 2 Unfair Contract Terms Act).

It is generally thought that liability cannot be excluded for mis-statement of facts

By Andrew Dane
The Business Medic

which are normally in a club's knowledge (performance, disciplinary record, etc). However, a disclaimer in relation to an opinion on the employee's suitability for a particular job may be reasonable. A clause excluding liability for negligence must be carefully worded and brought to the attention of the member of staff before the reference is given.

Refusal to provide a reference

Clubs can refuse to provide a reference unless an express or implied contractual term has arisen that the club will provide one. An implied contractual term will arise if it is normal practice in the type of work covered by the staff member's contract for a reference to be given, and it would be unreasonable to expect a new employer to take on the employee without a reference. Morally clubs have an obligation to provide references so you should do unless you have a good reason. In some circumstances it may even be classed as discriminatory on grounds of sex, age, race, sexual orientation, religion or disability to refuse to give a reference.

A negligence claim could theoretically be made by a new employer if the previous employer failed to give a reference thereby concealing something serious which ultimately causes

the new employer loss.

Bare minimum references

It is increasingly common for clubs to have a policy of providing a bare minimum reference. If this strategy is adopted it should ideally:

- be communicated to all staff at the outset of the relationship
- be applied uniformly to all staff
- not be used as a means of concealing something serious.

References given by a club

A worker has the basic right, on request, to be supplied with information constituting any personal data held by a former employer. Any personal data held must also be accurate and where necessary kept up to date. However the following points must be noted:

- There is an exemption within the DPA (Data Protection Act) which means that a club does not have to supply references given in confidence which it has written relating to education, training or employment.
- Despite the exemption a club may choose to provide a copy of a reference which is factual in nature.
- It is not, therefore, obligatory for a club to supply a copy of a reference to a former employee.

Phoenix burns bridges

The Bolton club that was used for the filming of Peter Kay's "Phoenix Nights" has lost its Club Premises Certificate and is now effectively a pub.

A licensing review was due to be held over alleged incidents involving large groups of local youths using the club facilities and causing disorder. The non CIU club had also denied there had been under-age drinking. The club will now operate under a pub licence which means they must pay extra money to employ Max and Paddy-style bouncers when functions are held there. The case is one of life following art as in the TV show wheelchair-bound Brian Potter lost his licence for flouting fire regulations.

The **co-operative** bank
good with money

We're right on cue when it comes to cash

Our **Business Current Account – Cash Tariff** offers competitive rates plus the convenience of paying in cash at the Post Office®.

To find out more
0800 0282 282
co-operativebank.co.uk/business

Lines open
8.30am to 5pm
Mon to Fri
ref: 39502


ANDREW DANE,
our employment
law expert,
would welcome
your questions,
which should be
addressed to
The Editor,
Club Journal,
CIU,
253-254
Upper Street,
London N1 1RY
or emailed to
cj@powdene.com

The Co-operative Bank is authorised and regulated by the Financial Services Authority (No. 121885), 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 may be monitored or recorded for security and training purposes. For BT customers, calls to 0800 numbers are free. Call charges from other providers may vary and you may wish to check this with your service provider.

UNION WILL PRINT YOUR CLUB'S RULES

A number of clubs contact us and ask for their Rules to be reprinted. If a club has undertaken a complete amendment to Rules, this means that this Rule Book will govern the affairs of the club, and all members of the club should have a copy of their Rule Book.

If the club has undertaken a partial amendment, all existing members of the club would need a copy of that amendment slip to place in their existing Rule Book.

The Rules Department at Head Office deals with the process of updating rules for clubs. Clubs should not go to the expense of paying solicitors' fees, when the process can be achieved within the Department.

The Branch Secretary should first be contacted and the preparation of all Rules is then undertaken within this Department. If the club are not able to contact the Branch Secretary, then a letter may be sent direct to the Rules Department.

The club will then be assisted with the preparation, registration and printing procedure. The printing order for Rules/Amendments takes place once registration with the FSA (Financial Services Authority) has been completed. The Club Secretary should ensure all club members are supplied with a copy of the Rules/Amendments.

The Rules Department consists of Rules Secretary Maureen Ross and Rules Assistant Annette Johnson.

Orders should be sent to: Rules Department, CIU, Club Union House, 253-254 Upper Street, London N1 1RY. Tel (020) 7226 0221.

• We still hear about clubs paying solicitors to draw up their rules when our Rules Department can do it for no cost. The work of the Rules Department is one of the services you receive for your affiliation fee, use it.


By Maureen Ross
Rules Secretary


Annette Johnson
Rules Assistant

Cautionary Tales

Fireworks prove costly

A Midlands club had to pay nearly £10,000 after two people suffered minor burns at a firework display last Guy Fawkes night.

The club was ordered to pay a £5,000 fine and £4,353 costs to the local council after a court heard of two incidents of fireworks heading horizontally in the direction of spectators, with one firework striking and "exploding within a burger van".

A council health and safety inspector concluded that the club had failed to manage the event in a safe manner, and it had not organised, planned or had in place appropriate health and safety control measures essential for a firework event.

Magistrates gave the club credit for its early guilty plea, its assurance that any future events will be properly organised and safely managed, and for its cooperation with the investigation.

Recruiting by members

A club thrives on new membership and all members should do their utmost to ensure that applications to join the club are encouraged.

There is nothing wrong in seeking applications by leaflet drops in the vicinity of the club. Prospective members should be aware that the members need to be proposed and seconded by existing members who are able to vouch for their suitability. A decision on membership is then made by the Committee.

Club Rules must, however, always be followed.

Minimum wage rates

National Minimum wage rates from October 1 are:

- £6.19 – the main rate for workers aged 21 and over
- £4.98 – the 18-20 rate
- £3.68 – the 16-17 rate for workers above school leaving age but under 18
- £2.65 – the apprentice rate, for apprentices under 19 or in the first year of their apprenticeship


Smoking rooms fight continues

Dear Sir

This Petition is open for all to sign and not restricted to Scotland
<http://www.scottish.parliament.uk/GettingInvolved/Petitions/reviewofsmokingban>

It shows the campaign to amend the smoking ban has not faltered. Increasing pressure is being put on governments to provide designated indoor smoking areas because the likes of ASH and the World Health Organisation (WHO) are campaigning for no smoking anywhere in the UK and the next step for them is to ban smoking on all parts of the premises.

This will inevitably lead to the destruction of the CIU as we know it and we must stop the latest effort by any means possible. Frankfurt Airport in Germany has an indoor smoking lounge proving that such rooms can exist without contaminating anyone. The future of our organisation is in our hands, let's not waste or ignore the opportunity.

Sean Spillane
Hightown Social Club
Luton

• The smoking lounge at Frankfurt Airport is the latest in a series operated by JTI (Japan Tobacco International) The first was opened at Zurich in 2002 and Sean will be delighted to know there is a smoking lounge in the airport at Geneva – where WHO has its headquarters!

Dear Sir

Since the smoking ban Phil Johnson, backed by the CIU National Executive, but not by the members of the Saffron Lane WMC, has waffled and whinged to try to amend the smoking ban.

I have written to him on many occasions to ask him this: if smoking rooms were granted by the Government who would be enrolled to police these smoking rooms – especially if these smoking rooms were used for the "sale" of contraband smoking products? It's a question he has failed to answer.

J C Seddon
Leicester

• The answer is simple. The law would be policed in exactly the way it is now – by Council spies, or, in the case of actual crimes it would be committee members and ultimately the police. The whole idea is so simple: smokers in one room, non-smokers, if they so choose, in another. What is complicated about that? Phil Johnson

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

R22 - thank you

No 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 avoid yearly premium increases.

To make the most of these tools, our experienced Client Managers are on hand to ensure you get the policy that best suits your needs.

Speak to one of our Client Managers today

0845 287 2539

licensedtrades.aon.co.uk


Your Club, Your Insurance

Opening hours Monday - Friday, 9am - 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 Limited. Aon Limited is authorised and regulated by the Financial Services Authority.
Calls may be monitored or recorded. Aon Limited Registered Office, 8 Denmore Square, London EC2M 4PL, Registered No. 77687511.2011

National Accounts supplier Envtec Services Ltd want to thank the CIU and *Club Journal* for the support they have received in informing clubs about the R22 gas phase-out process.

Since information surrounding the R22 EU legislation was published in *Club Journal* numerous clubs have contacted Envtec Services for a free survey, many of whom had not realised before that their equipment contained R22.

Recent figures suggest clubs that have changed their equipment in conjunction with the Carbon Trust will save more than £100,000 worth of electricity in their first year.

Energy Efficiency Manager Lisa Keen, pictured (above right) with Union Vice-President John Tobin, said: "We want to thank the CIU, John Tobin and *Club Journal* for supporting us and enabling us to inform clubs on changes and developments in legislation. Some of the clubs that we have surveyed are looking at a 50 per cent reduction in their electricity bills so not only are they getting brand new equipment as well as putting themselves in line with the upcoming EU regulations they are also reducing overheads without having to spend a penny."

She added: "There is still time for other clubs to take advantage of the incentives available with schemes such as the Carbon Trust for changing their equipment before the end of the phase-out process."


SAFETY FIRST! ACT NOW BEFORE WINTER!


Envtec Services Limited

With winter fast approaching, every club wants to be sure that one of their most essential items is both safe and ready to use ... their heating system.

National Accounts Supplier Envtec Services Ltd and its 'Ready for Winter' campaign will ensure that your boiler is fully serviced by one of their Gas Safe Engineers from just £34.50

All you need to do is call 01455 82 11 77
and quote the reference 'Ready for Winter' *Subject to Site Survey


Read the Policy conditions

Whether you're a customer of CIU Insurance Services or not, there are some key areas where all policies tend to have requirements – and if you ignore these, you run the significant risk of coming unstuck. Believe me, you won't want to be the committee member at fault if a claim isn't paid because someone didn't check the policy.

Let's start with money risks. Here you need to be aware of key conditions and cash carrying conditions in particular. Your policy may well require you to keep safe keys off the premises outside business hours, and on the person of a responsible staff member during business hours – claims for "distraction" type deceptions are on the increase, and if the safe is left open, or the keys are left in a drawer at the time, you may well find you will not be paid.

Another concern is cash carrying – your policy will definitely stipulate how many people are needed to accompany money to the bank – different amounts need different numbers of people, and these days you will be lucky if you are paid at all if you break these rules.

Policies often require you to check for waste smoking materials and ensure ashtray contents are removed from the premises overnight. Yes, I know smoking indoors has been banned for some time,

ANDY KITCHENER
of CIU Insurance Services offers some handy tips on making sure you are not left with an unexpected bill in the event of claim.


but some people flout the law, and will carelessly discard lit cigarettes in their haste to do so without detection. Outdoor smoking areas still generate waste that needs to be disposed


of responsibly, and in accordance with policy conditions. Thieves still attack social clubs by disabling your alarm during opening hours (usually by removing a door contact) in the hope your last staff member will leave the alarm unset overnight. This is a breach of conditions under most club policies, which generally require you to arrange overnight cover if the alarm will not fully set. Make everyone aware that you cannot simply press "set" and jump in the waiting taxi. Alarms usually give you audio

or visual alerts that all is not well, and you must look/listen out for these. Felt roof conditions often apply to club policies, because of the notoriously unreliable nature of this method of construction, and their frequent use in club buildings. You may have to show that the roof was inspected by a roofer in the summer, for example, to be covered for leaks in the winter.

or visual alerts that all is not well, and you must look/listen out for these.

Felt roof conditions often apply to club policies, because of the notoriously unreliable nature of this method of construction, and their frequent use in club buildings. You may have to show that the roof was inspected by a roofer in the summer, for example, to be covered for leaks in the winter.

Finally fireworks and other events – make sure your policy covers you for the events you are planning – common exclusions/limitations relate to bouncy castles, mechanical devices ("bucking broncos", for example) and firework displays (see Page 7). You will have to fund your own representation and pay damages from club funds if you get a claim having proceeded with an event without checking if it is covered – check with your broker if in any doubt!

If you would like to take advantage of the CIU Insurance Services scheme or are an existing customer who has a question regarding this article, Andy Wicks (07714 180555) or myself, Andy Kitchener (07714 180551) would love to hear from you. FP7587.08.12.

• CIU Insurance Services is a trading name of Aon UK Limited which is authorised and regulated by the Financial Services Authority in respect of insurance mediation activities only.

REDUCE YOUR BUSINESS RATES

WE ARE CHARTERED SURVEYORS WITH A PROVEN TRACK RECORD IN REDUCING CLUBS BUSINESS RATES

Bissett Kenning are the sole recommended Rating Surveyors for the CIU

NO WIN / NO FEE

FEE BASIS AGREED WITH THE CIU

- RATES ▪ VALUATIONS ▪ BUYING/SELLING ▪ RENT REVIEWS/LEASE RENEWALS ▪
- DEVELOPMENT ADVICE ▪
- ALL OTHER PROPERTY MATTERS ▪
- SERVICES PROVIDED NATIONALLY ▪

18 Riverside Studios, Amethyst Road, Newcastle Business Park, Newcastle upon Tyne, NE4 7YL


0191 2725551


www.bissett-kenning.co.uk


rating@bissett-kenning.co.uk


RICS

The mark of property professionalism worldwide

BISSETT

KENNING & NEWISS

CHARTERED SURVEYORS

COMPUTER AIDED DESIGN

FULL INTERIOR REFURBISHMENT


call: 020 8541 4471

BARS CARPETS FURNITURE


www.easeco.co.uk

47-51 Hawks Road, Kingston upon Thames, KT1 3DS

contact@easeco.co.uk

ERIC STRIKES A QU


Hoss Cartwright from Bonanza had the final say in this year's Dransfields / CIU National Quiz in Derby. Described by quiz master Dave Cornish as possibly the most utterly trivial question he's ever asked, Hoss's real


Eric Cartwright or Hoss to his friends.

first name of Eric proved the difference between south western rivals Ashford Road Club from Swindon and Maesglas Sports & Social Club from Newport. Local rivalry has been a theme of this year's quiz heats with the most excitement being generated when two teams from the same club have fought it out for 16th or 17th place.

Chain reaction: The Mayor of Derby, Coun. Lisa Higginbottom welcomes Union President George Dawson to Alveston & Crewton.


Why gamble on someone else?

Dransfields have proved themselves to be not only the country's leading suppliers of gaming machines but great supporters of the Union and of individual clubs.

The Leeds-based firm now has 11 depots across the country, meaning every club receives local service and it has led several fights against the taxman benefiting CIU clubs by millions of pounds.

The most recent battle with the Revenue & Customs (HMRC) saw Dransfields successfully dispute the imposition of VAT and Licence Duty on B3A lottery machines. "We were always convinced we were in the right," says Managing Director Chris Haley. "And that was finally proved in court."

This led to well over £1 million being paid back to clubs, with Dransfields helping their B3A customers by paying for a VAT consultant to deal with their VAT reclaims – meaning some clubs received refunds of over £20,000! Even better, clubs now have a machine offering a top prize of £500 with no tax to pay – meaning they are in a position to compete with the machines being operated by bookmakers.

REGISTER

The B3A machine will be exempt from the new Machine Games Duty (MGD), as we reported last month, but it is vital clubs register for the new tax before January 1. Dransfields will be writing to all their customers to explain how and when they do this.

It's typical of the unique service they offer to clubs. "We are committed to clubs, our customer base is clubs and we understand club traditions and values," said Chris.

"We work closely with manufacturers who make machines to our specifications to appeal particularly to clubs."

In the last few years Dransfields has continued to expand from its base in Leeds and opened another five depots, meaning they now have 11 around the country – so every club should be within an hour of a Dransfields office where there is a locally-based team of account managers, service engineers and support staff, who are committed to clubs. "We think it's vitally important our account managers meet Club Secretaries and Committees face to face," says Operations Director Alan Jackson. "That way they can offer them the best advice and make certain that clubs have the correct permits and licences; they will also make sure that their customers are fully briefed for the introduction of MGD on February 1st next year."


There is no MGD or VAT to pay on B3A machines


Union Vice-President John Tobin helps Chris Haley (left) and Alan Jackson launch Lucky Dip at the CIU Beer & Trades Exhibition.

Chris Haley has campaigned on behalf of clubs since the Budd Gambling Review in 2005 where he succeeded in helping to block some of the more damaging proposals. In 2006 he spotted a tax case at the European Court of Justice taken out by a German taxpayer called Edith Linneweber and realised it had important implications for clubs in this country. Again it led to millions of pounds in VAT refunds being shared among clubs.

STRONG VOICE

Both Chris Haley and Alan Jackson are members of their trade organisation BACTA and are able to give clubs a strong voice in the industry. They are currently working alongside the CIU to try to increase the jackpot on standard club fruit machines from £250 to £400.

"I would say to any club not currently using Dransfields that if they are not completely satisfied with their machine supplier and are considering switching to give us a call. We are continually looking at ways to improve our service and to offer new products. "As an example three years ago we launched the Dransfields Lucky Dip Pull Tab at the CIU Beer & Trades Exhibition in Blackpool. To date it has raised in excess of £9 million for clubs throughout the UK" Dransfields continue to show their commitment to the CIU not only by helping individual clubs and by attending Branch council meetings to keep club officials abreast of developments but with their support of such events as the National Charity Raceday at Wetherby, the CIU Beer & Trades Exhibition and the CIU National Quiz. As Chris Haley puts it: "Why take a gamble with any other operator?"

QUIZ BONANZA

Although Ashford Road included TV Egghead Kevin Ashman in their team the entertainment bias of the questions has never suited him so this was only their second win in more than 10 attempts – and this time they did have the advantage of having an Eric on the team in Eric Kilby.

Smawthorne Lane WMC from Castleford had a late surge to finish third and their captain Andrew Lyman later emailed: "Thanks again for an excellent quiz – best quiz of the year and not only because of the high standard of the opposition. I look forward to reliving our sometimes fraught discussions over your brainteasers with the rest of the lads!"

As ever the quiz tests some of the top brains in the country but also offers plenty of opportunities for the ordinary but observant club quiz player. Dave Cornish took great delight in asking the dates on two objects that every team had seen before, some of them on the motorway that day: a Costa Coffee carton and a bottle of Stella (answers below).

As well as cash prizes provided by national sponsors Dransfields the final included our ever-popular spot prizes for the closest guess to unlikely questions. The home team Alvaston & Crewton pipped Ashtead Social Club from Surrey to win the £20 consolation prize for second last, though Ashtead arguably went home happier with two bottles of spirits from co-sponsors The Co-operative Bank.

Newcomers Malleable Club from Stockton-on-Tees not only won the £60 prize for the TV and films round but brought a coach load of supporters, who also won a spot prize, while last year's winners Gosforth Empire Club could only finish fifth but won £60 for finishing first in the sports round. All the winning teams also won cans or cases from co-sponsors Coors.

The event was attended for the first time by the National President George Dawson, who presented the prizes along with Dransfields Operations Director Alan Jackson, and said it had been a brilliant afternoon that showed how many brainy people there were in clubs.

• Stella Artois was founded in 1366 and Costa Coffee in 1971.


George Dawson presents the winners' trophy to captain Tim Westcott watched by Alan Jackson from Dransfields (left) and (left to right): Keith Andrew, Paul Davies from The Co-operative Bank, Eric Kilby and Kevin Ashman. Below: spot prize winners Bob Gibb (left) and Barry Channell from Ashtead Social Club are congratulated by Paul Davies.


Make more money with a Dransfields B3A Machine!

Exclusive to private members clubs

Did you know that a category B3A machine is exempt from all taxes?

- NO VAT TO PAY
- NO LICENCE DUTY
- GUARANTEED NO-RISK TRIAL!
- £500 TOP PRIZE
Compete with the bookmakers' machines!
- PROVEN EARNING RECORD
B3A machines are earning tax-free profits for clubs all around the UK.

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


Call us now on 0845 094 1495


Dransfields
LOCAL SERVICE, NATIONAL STRENGTH
www.dransfields.com

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


EVERY CLUB SECRETARY SHOULD BUY THIS BOOK

and make money for their club

Anyone who enjoyed Dr Ruth Cherrington's short history of the CIU in Club Journal's 150th anniversary issue in June will enjoy the fuller version that she has turned into this book. Ruth, a former lecturer at the University of Warwick, runs the Club Historians website and has become the country's leading expert on clubs; you don't need to read many pages to realise the enormous knowledge and research that has gone into this book – or to see the passion for the clubs held by the author as she progresses through the ages.

BOOKS

Her book charts the course of the CIU and its clubs from Henry Solly's initial visions through 150 years of the clubs' world as they battled to establish themselves. It relives the magnificence of the 1960s and 1970s when many of our TV talents learned their trade and the clubs hit boom time and then the sad decline as closures became commonplace.

Ruth was born into clubland as her parents were all but married to the Canley Club in Coventry – but then as they lived opposite the club that wasn't really surprising! She is full of interesting facts and figures about the clubs but in reality this book is a masterpiece of social history.

But don't take my word for it, no less a figure than former General Secretary Kevin Smyth has also described it as a very impressive piece of work.

The book is readily available at <http://bookstore.authorhouse.com/Products/SKU-000588119/Not-Just-Beer-and-Bingo-A-Social-History-of-Working-Mens-Clubs.aspx> or from Club Union House (see below). I would seriously suggest that all club secretaries purchase a copy and perhaps "rent it out" to club members at £1 per time to read and enjoy and support your club! After all, who knows what you might find out about your club?

Phil Johnson
Saffron Lane WMC, Leicester

If you would like a signed copy of Ruth's book, but don't want to use the internet, please send a note with your name and contact details to Ruth Cherrington, c/o The CIU, Club Union House, 253/254 Upper Street, London N1 1RY.

Enclose a cheque for £14.50 (cost of book plus postage and packaging) made payable to R.L. Cherrington and mark the envelope "BOOK OFFER."

Ruth Cherrington (right) returned to her home city last month to speak about "the Queen of club cities" at Coventry's Central Library. She was also interviewed on BBC Radio Coventry and Warwickshire as presenter Bob Brolly devoted the first hour of his show to clubs.


Working Men's Club & Institute Union Ltd

CLUB FINANCE WEEKEND 2012


This weekend course will be held at the CIU's
Saltburn House
Friday afternoon November 16
to Sunday afternoon November 18

Course costs include full board, lectures, notepad, folder etc..

Due to limited single rooms at Saltburn House we ask that if two people are coming from the same club they would be willing to share an ensuite twin room to increase the number of students we can have on the course.

£60
(inc VAT)

Students pay for their own travel

All applicants must hold the Union's Associate and Pass Cards.

Applications must be received by November 2 and the 30 places will be selected on a first come-first served basis.

Application forms may be obtained from your Club Secretary or the Leisure Department, Club & Institute Union, 253/254 Upper Street, London, N1 1RY

Tel: (020) 7226 0221; Fax: (020) 7354 1847 or visit our website: www.wmciu.org.uk

Clubland murder revisited

Another writer who has grown up in clubland is Steven Lytton, whose father was a member of Steels Social Club in Sunderland. He has just published a book about arguably the most famous case to grip North East clubland, the murder of fruit machine collector Angus Sibbet in 1967, which came to be known as the One Armed Bandit Murder. Two men, Dennis Stafford and Michael Luvaglio – the brother of Sibbet's employer Vince Landa, who supplied most of the region's clubs through his company Social Club Services Ltd – were convicted of murder but were both released under licence in 1979. Now in their 70s both men continue to fight for their names to be cleared.

The book's title refers to Sibbet's Jaguar Mark X, in which his bullet-riddled body was found under a bridge in the Durham pit village of South Hetton, at 5.15am, several hours after the alleged time of the murder. The car, not surprisingly stood out and his lavish lifestyle, believed to be funded by siphoning off takings was thought to be a motive for his death.


Durham writer Steven Lytton with his new book *MARK X, The Killing of Angus Sibbet; the One Armed Bandit Murder* (available from <http://stevenlytton.blogspot.com>)


SALTBURN HOUSE

2012 PRICES AND THEMED BREAKS

To book please ring 01287 622 008

PRICES

Non-member B&B = £36	Club member
Non-member	half board = £32
half board = £42	Convalescent stay = £29

Club parties over 15 people:
£25 per person with one room free.

Club parties over 35 people:
£25 per person with two rooms free.

TURKEY AND TINSEL
Friday 7th December -
Monday 10th
December. £170.

New Year
Party
£180.

All prices include VAT


CellarBright

for clean beer & clear profit!

Do you need to reduce your costs?

Can you really afford to continue
pouring beer down the drain?

STOP, READ, CALL FREE

Have you heard of CellarBright?

Have you seen our ad every month in
the Club Journal?

Have you nearly picked the phone up to call us?

Are you still wasting thousands on
beer wastage each month?

If the answer is one of the above then you seriously need to call us. We have been a National Accounts Company with the CIU for 18 months now and have worked with many social clubs, pubs, hotels and a brewery.

There has never been a time like now, to cut costs in your club, you probably have made many and overlooked the beer wastage due to line cleaning. There will be various reasons for this, mainly the investment costs, well, think again, we have many flexible options to make it affordable, so, call now for a FREE no obligation survey.

Telephone: 0800 699 0268

Email: sales@cellarbright.co.uk

www.cellarbright.co.uk

Tips for the top

Saltburn House's recent racing break was a big success and included a tipsters' challenge won by Desi (right) from Ewloe Social Club in North Wales, who won £50, with runner-up Joe Styles from Braunstone Victoria in Leicester winning £25. They are pictured with singer Karen Curtess, who regularly entertains at Saltburn House.


Green - fingered Ian repeats success

Saltburn House has again won prizes for its gardens in the local section of Britain in Bloom. The Centre, and gardener Ian Harrison, won a Silver Gilt award for the second year running from Northumbria in Bloom for "best upkeep of external premises of public houses, hotels and other licensed premises."

"We're really pleased for the centre, said Manager Maxine Howes. "And for Ian, he does a marvellous job."

As we mentioned on the front page, last month saw two big


vegetable shows in the North East, the Northumberland CIU Open Leek Show and the Heineken Leek and Onion World Championship.

Both leek shows were won by world record holder Alan Davison from Newsham Victory Club while the champion 17lb 8oz onion was grown by Peter Glazebrook (left) from Nottinghamshire.

Alan Davison is pictured (below, centre) at the CIU show with (left to right): Branch President Alan Hardy, National Executive member Sid Hicks, Branch Executive member Rob Yeats and Branch Secretary Dave Richardson.


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

BLACKPOOL LMS SPORTS & SOCIAL CLUB

Back Ribble Road, Blackpool FY1 4AB
Tel: (01253) 625040
 A warm welcome to all CIU members and bona fide guests. Free entertainment, bingo, super-5, raffle and Find the Joker.
 Coach parties welcome. Room available to hire. Children over the age of 3 are allowed in the club.

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

Visiting Blackpool? Try Brun Grove WMC

Brun Grove, Blackpool. Tel: (01253) 762 186
 No admission charge to concert room.
 No beer price increases for visitors.
 Bingo - Tote - Raffle
 All associate members welcome.
 Parties welcome.

Brunswick WMC Bethesda Road, Blackpool.

Telephone: (01253) 627 508
 Coach parties welcome, also parking available.
 Entertainment 7 nights, comedians at weekends throughout the summer season. 2 large TV screens, cold food available. All branded doubles on offer. Smoking area at rear in beer garden. Wheelchair friendly. No beer increases for visitors.
 Contact Billy Hill, Club Secretary.

GOING TO THE RACES? Why not try BURNLEY MINERS WMC 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

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, Rossendale 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

BRIGHTON & SUSSEX

Eastbourne & District Trade Union Club & Institute Ltd.

Clapham House, 48 Seaside, Eastbourne, East Sussex BN22 7OL.
 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 Firlie Road, Eastbourne BN22 8ET.
Tel: (01323) 723322
Email: eastbournemwc@googlemail.com
 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 Facebook page 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

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 Steward, Kevin Arkin prior to the visit.

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

Lindford & District Working Men's Club

Liphook Road, Lindford, Bordon, Hampshire GU35 0PN. Telephone: (01420) 472 228
 A warm welcome is extended to all Associate Members. Only stipulation is children under five years old must leave the club by 9pm. Just off the A325 road between Farnham and Petersfield. So why not call in on your way to and from the south coast. Please give the Secretary 14 days' notice of party visits.

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"

(HEREFORD) RICHMOND PLACE CLUB

69/71 EDGAR STREET, HEREFORD HR4 9JP
 A warm and friendly welcome to all associates, whether you are visiting for the races, football or just passing through. Live entertainment every Saturday. Sunday-Country & Western/Swing and Jive. Restaurant with hot and cold food available/Sunday lunches (Book in advance) Disabled facilities, Real Ales.
 Coach parties very welcome.
Contact Secretary, Les Walker on (01432) 356 529.

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).

SOUTHBOROUGH MEN'S CLUB

Forge Road, Southborough, Tunbridge Wells TN4 0EX.
Tel: (01892) 529 304; Office: (01892) 523 832
 A warm and friendly welcome is extended to all Associate members and guests. Ideal for parties and outings from the coast, we have frequent live entertainment on Saturdays, bingo on Wednesdays and Sundays. Sky TV, snooker and pool. Club open all day Friday, Saturday and Sunday. Coach parties and catering by arrangement.

Let people know about your club by taking out an advertisement in our Club Outings guide for as little as £20 a month.

Thousands of club members take part in organised social trips or travel to sports events outside their own area. If you are close to a football ground or a racecourse, or in a convenient place to make a refreshment stop - let them know.

Ring Chris Brewis on **(0191) 265 0040** or email cj@powdene.com

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.

Wainscott Institute (WMC)

4 Wainscott Road, Wainscott, Rochester, Kent ME2 4LB.
Tel: (01634) 717 464
 A warm welcome is extended to all CIU associates. Live music & bingo on a Saturday night. A range of facilities including snooker, pool & darts. We welcome coach parties by prior arrangement with the steward. Buffet refreshments can be arranged. We are close to all the motorways via the Medway towns. CHILDREN ARE WELCOME.

LEEDS & WEST YORKSHIRE

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.

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.

CLUB OUTINGS . . . CLUB OUTINGS

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

NEW PARKS SOCIAL CLUB & INSTITUTE LIMITED

Battersbee Road, Leicester LE3 9LD
All coach parties welcome, with 14 days' notice to the secretary. Fully air conditioned large concert room. Hot and Cold Food available. Sky TV shown on big screen in the games room. Children allowed Friday and Saturday nights. If you have any questions please contact the secretary on Telephone (0116) 2333 305 or Fax (0116) 2333 303.

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 seafrost 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 baps. 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

CRICKLEWOOD TRADES HALL CLUB

134 CRICKLEWOOD LANE LONDON NW2 2DP
TEL: (020) 8452 8614
A WARM WELCOME TO ALL AFFILIATED MEMBERS. COACH PARTIES WELCOME BY PRIOR ARRANGEMENT. 5 MINUTES FROM WEMBLEY STADIUM AND 2 MINUTES FROM BRENT CROSS SHOPPING CENTRE. LIVE BANDS AND BINGO ON SATURDAY AND SUNDAY NIGHTS. CONCERT HALL AVAILABLE FOR HIRE.

DONE OUR BIT EX-SERVICEMEN'S CLUB

128A MAYGROVE ROAD, LONDON NW6.
OFFICE: (020) 7624 3701; CLUB: (020) 7624 3603
Coach Parties welcome by appointment with the Secretary. Entertainment Friday, Saturday and Sunday. Food by arrangement. 15 minutes from Wembley Stadium. 10 minutes from West End. No children under 16 on Saturday.

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 us on (020) 8748 5760 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.

WATFORD EX-SERVICES CLUB

12/14 St Albans Road, Watford, Herts WD17 1BN
Near junction 5 or 6 M1. Short walk from Metropolitan Line or Watford Junction, 25-30 mins from Wembley. Music every Saturday night and food served from 12pm to 8pm 7 days a week. Live football on big screen, pool table, dartboards, quiz night every Friday.
Coach parties welcome by prior arrangement.
Contact Alf Johnson Secretary
www.watfordexservices.co.uk - (01923) 236687

Wealdstone Social Club

Railway Approach, Harrow, HA3 5BX.
Tel: (020) 8427 3334
www.wealdstonesocialclub.t83.net
email: secretarywsc@btconnect.com
For 15 min connection to WEMBLEY STADIUM.
Coach parties welcome.
Free parking evenings/weekends.
Please arrange with Secretary for bookings.
Function Hall available for private parties.

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 Sky TV and premier football. All enquiries to John Oldroyd, Secretary on (01302) 725 497.
www.carcroftvillagewmc.org.uk

Hawthorn Recreational & Social Club

Goodison Boulevard, Cantley, Doncaster. Tel: (01302) 536 565
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

THE ASHTON CLUB

24A SHEEP STREET, BICESTER, OXON
A friendly welcome is extended to all. Snooker, pool, darts, dms, bingo, Sky TV, functions etc. Coach parties welcome, 40 mins from Newbury, Towcester racecourses, 5 mins from Bicester village shopping centre, and 5 mins from J9 M40. Open all day. For more information please call the manager on (01869) 252160

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

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.

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) 20594004

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.

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

CLUB OUTINGS . . . CLUB OUTINGS

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.

UNICORN SOCIAL CLUB

Holbrook Lane, Coventry CV6 4DE. (5 mins from M6 J3).
Just 15 minutes' walk from the Ricoh Arena, home of Coventry
City Football Club. Excellent function room and facilities
including games room and bar with large screen satellite TV.
Modern air-conditioned facility with live music every Saturday
evening and hot and cold food available. Prior notice required
for coach parties, including official supporters' clubs.
Please contact the Secretary at: unicorncoventry@yahoo.com
or by telephone on (024)76 684741

WEST COUNTRY

The Cabbage Patch Club
LAWRENCE WESTON SOCIAL CLUB
Lawrence Weston Road, Bristol BS11 0ST.
Extends a warm West Country welcome
to those travelling to holiday destinations.
3 mins from Junction 18 M5. 10 minutes M4.
Coach parties by arrangement.
Ring (0117) 982 9148

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

To advertise contact

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

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

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

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

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

CENTRAL WMC

7 Beaumont Street, Darlington
Tel: (01325) 464054
Situated 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.

King Street Social Club

Phoenix House, 27 King Street,
North Shields NE30 1BZ.
Telephone: (0191) 2900473.
Situated 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
Secretary: Frank A. Healy BA HND CMD
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
Situated 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.

North Biddick Social Club

Bonemill Lane, Fattfield, 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

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.

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.

SPITTAL RESIDENTS ASSOCIATION

Jubilee Centre, Highcliffe, Spittal,
Berwick-upon-Tweed TD15 2JL.
A warm welcome to all. Five minutes from the A1, 30
minutes from Kelso Races, cabaret every Saturday
evening. A spectacular evening once every month.
Bingo Friday, Sunday and Monday nights.
Coach parties welcome.
Ring Treasurer Carol Lynn in advance
on (01289) 305 597.

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.

CROSSWORD SOLUTION

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

Barry Stimpson of
Sandhills WMC,
Mansfield;
Sue Capstick of
Haughton-le-Skerne
WMC, Darlington;
Kitty O'Shea of Hen
Lane Club,
Coventry;
Mr F Green of
Walthamstow
Trades, London;
Ron Morgan of
Cwmaman WMC,
South Wales.


FOR SERVICE

Certificate of Merit

Gwendoline Wilde, Leatherhead & Dist. Social Club, South East Met
 Colin Richard Shopland, Leatherhead & Dist. Social Club, South East Met
 Philip Alan Kitchen, Clayton Heights Workmen's Club, West Yorkshire (posthumous)
 Andrew Nunns, Thornhill Briggs WM Club, West Yorkshire
 William David Phinn, Brigham & Cowan Emp Welf Club, Durham
 Michael Laidler, Brigham & Cowan Emp Welf Club, Durham
 Peter Irving, Brigham & Cowan Emp Welf Club, Durham
 Brian Smith, Farrington Social Club, Durham
 Richard Orton, Citizens Club, Leicestershire
 Thomas David Holliday, Coxlodge & Gosforth Soc. Club, Northumberland
 Paul John Howe, Cogenhoe Sports & Social Club, South East Mids
 Michael Henighan, Carlton & Smithies Ex-service, South Yorkshire
 Doug Cleaver, Beechdale Social Club, West Midland


Centenary

Brafield on the Green WMC, South East Mids

Distinguished Service Award

Distinguished Service Award
 James Melvyn Carlin, Crowtrees WM & Soc Club, Durham

Long Service Award

Christopher Walter Randall, Stanford-le-Hope Welcome Club, North East Met
 David Deluce, Leatherhead & Dist. Social Club, South East Met
 Christopher O'Neill, Epsom Common WMC, South East Met
 Allan Wallis, Redhouse WMC, Durham
 Roy Skelton, Arundel Ex-servicemen's Club, South Yorkshire
 Victor Teed, Cheylesmore Social Club, Warwickshire
 Graham Salt, Beechdale Social Club, West Midlands

PRIZE CROSSWORD

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

ACROSS

- 1 Make babble part of meat dish. (5)
- 4 Curl tip round someone to blame. (7)
- 8 Wears kit suitable to travel atern. (5-3)
- 9 Odd dot - aka States area. (6)
- 10 Danish unit turns out to be Delhi talk. (10)
- 12 Good job oestrogen is less for this instrument! (4)
- 13 Old bear reappears, only to rubbish. (4-4)
- 17 Effeminately, but mainly without being decadent. (6)
- 19 Personal assistant doubles up (poser, Yes?) as pawpaw. (6)
- 22 Go to new place with treacle stirred round inside. (8)


- 25 Legato - but not at liberty to leer at. (4)
- 26 So offenceless that the beaks can't get you? (10)
- 30 Angela's crazy lead source. (6)
- 31 What the keeper does in disgust, after a successful one? (4-4)
- 32 Nearest approximation to being Oriental. (7)
- 33 Beg to pedal round about. (5)

DOWN

- 1 Colour said to unlock your motor. (5)
- 2 Shortbread thought to reduce width! (7)
- 3 Foundation of job a sister's holding. (5)
- 4 Big country, me o' cockney mate. (5)
- 5 Diluted reforms by one scared of technical advances. (7)
- 6 Cut that's bent? (4-3)
- 7 Fit tart to recipe of revenge. (3,3,3)
- 11 Duo said to be

- excessive.... (3)
- 14 Fruity help for Pop? (9)
- 15 Pray without a chance to be nosy. (3)
- 16 That girl would have nothing on the champion.... (3)
- 18 ...to partner back for. (3)
- 20 Got sea-legs, right? Classic! (7)
- 21 Upset that it is found in banded marble. (7)
- 23 Eventually she came first. (3)
- 24 Hag-laugh right in the fire noise. (7)
- 27 Heathen has little silver in the pot. (5)
- 28 Holding device about to be put on candle, say. (5)
- 29 Clear report of Sid being subordinate to Lou. (5)

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


Name.....
 Address.....

 Club.....

CLUB NOTICES

Club Applying for Membership of the Union

The Lauriston Club
 12 Manchester Road
 Chorlton-cum-Hardy
 Manchester M21 9JG
 (Manchester Branch)

Club Admitted

Victory Club South Norwood Ltd
 227 Selhurst Road
 South Norwood
 London. SE25 6XY
 (South East Met Branch)

Club Closed

Didcot & District Labour Club & Institute (North West Met. Branch)

Club Expelled (Proprietary)

Mount Pleasant United Club
 (West Mid. Branch)

Expulsions

Not now member of the following clubs.

They should not be admitted as Union associates.

Mr Kenneth Auld, Morpeth Comrades, Northumberland
 Mr Mark Lennon, Hoo Village Club, Kent
 Mr Graham Hanson, Loftus West Road Social Club, Cleveland
 Mr J Mollam, Huntington WMC, York
 Mrs J Townsend, Adderley Green WMC, Stoke-on-Trent

Clubs Withdrawn

St. Dennis War Memorial Institute (Western Counties Branch)
 Wolverhampton West End WM Club (West Mid. Branch)

OBITUARY

Singer who helped raise £1m

Blues singer **Maggie Ross**, who recorded a song that helped a cancer charity campaign raise more than £1m, has died at the age of 63. Maggie, formerly Hesketh, fronted her own band, the Maggie Ross Band, which was well known in the North East's clubs, and also worked as a teacher and lecturer. In 1981 she recorded the song Come on In, which helped the Charlie Bear Appeal, started by Morpeth woman Daisy Clark to raise £1m to buy and staff the region's first whole body scanner.

Daisy sewed teddy bears named after her late husband Charles to start raising the money. Sadly Maggie learned she had cancer herself in June but threw herself into helping the charity raise more money for the region's first cyber surgery machine. Her final fundraising show took place at Usworth and Washington Gardeners Club in August where she managed to perform along with close friend Lorraine Crosby, who sang on Meatloaf's hit "I'd do Anything for Love".


CLASSIFIED ADVERTISING

ALTHOUGH the CIU has taken care to ensure that all advertisements are placed in good faith it accepts no liability for any advertisements in Club Journal. To place an advertisement in Club Journal contact Mike Lyon on (0191) 488 7142 or write to Club Journal, Unit 17, St Peter's Wharf, Newcastle NE6 1TZ. Fax: (0191) 275 2609. email: info@powdene.com

SPEEDCLEAN

THE ULTIMATE WAREWASHING RANGE


Heavy duty DISH & GLASSWASHING MACHINES offering unrivalled standards in speed, efficiency, reliability and durability.

FEATURES INCLUDE:

- built-in water softener
- 45 second wash cycle
- energy-saving insulated panels
- automatic detergent and rinse-aid dispensers

finance options to suit - full guarantee - nationwide service support

NELSON 0800 592 833
WWW.NELSONWASH.COM

WANTED CIU CLUBS

READ THIS IF YOU WANT TO SAVE CLUB MONEY!!!!!! GIVE ME A TRY

FRED BUTLIN CLUB ENTERTAINMENT SALE NOW ON! WE SUPPORT ALL CIU CLUBS.....
DISCOUNT FOR YOUR CLUB WHEN YOU BOOK QUALITY ENTERTAINMENT FROM FRED.
CHEAPER SINGERS, BANDS, DUOS... ALSO FREE RACE NIGHT AVAILABLE ASK EVERY
SOCIAL CLUB UK HELPED. EVERYWHERE UK COVERED.

TEL. 01143 601995 - MOBILE 07961 048696

EMAIL fred@fredbutlin.com - WEBSITE www.fredbutlin.com

Trent Pottery & Furniture

Трент Потери & Меблинг


BQ/2 Available in gold, black or silver frame in any fabric C shown below.
From **£14.30**

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 **£13.50**


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

Style Seating

- * Fluted aluminium frame
- * Moulded seat foam
- * Light weight
- * 10 different fabric choices
- * 5 different frame colours
- * No visible fixings
- * FREE DELIVERY**
- * UK manufactured
- * 5 year structural warranty
- * Tested to BS EN 15373:2007 (test Level 3 - Severe Use)


UK Manufactured Furniture

From **£41.95**


From **£19.95**


From **£38.95**

Call for FREE 48 page brochure
tel: 01945 580099 www.styleseating.co.uk


Ray Parlour is pictured (centre) with (left) football club President Phil Wilson, the MP for Sedgfield and Gary Finley

Messi and Hurst sign for our club!

Footballer Ray Parlour returned to the North East and helped raise more than £2,000 at a fundraising event at Newton Aycliffe WMC in Co. Durham.

The former Arsenal and Middlesbrough midfielder was the guest speaker at the event organised to raise money for Newton Aycliffe Football Club and told several funny stories about his career, with particularly references to Arsene Wenger and Tony Adams. The money was raised with a charity auction that included an old Wembley seat signed by Sir Geoff Hurst and a Barcelona shirt signed by Lionel Messi, both of which went for £300.

The old Wembley seat had been originally bought in a different auction by John Finley, whose son Gary is a director of the football club's sponsors Finley Structures.

• Newton Aycliffe WMC's football team are benefiting from their own Middlesbrough connection as their manager is Boro goalkeeper Jason Steele (right).


Jason, who is only 22, has not only established himself as the Championship club's No.1 but is also proving a successful boss in the Durham & District Sunday league.

"I used to go and watch them because my friends played for them," he said.

"The manager left, so I said I'd have a go - and we have won six out of six. I know I'm pretty young to be having a go at this management lark but I'd like to think I've got the lads' respect despite only being 22."

BEARSTED & THURNHAM CLUB

requires

An experienced Steward & Stewardess

For full details of the position please apply by email to btclub@btconnect.com or send an SAE to The Secretary, Bearsted & Thurnham Club, The Green, Bearsted, Kent ME14 4DT

Busy private members social club require **STEWARD/STEWARDESS** with partner to assist. Accommodation provided.

Please send CV with references to:

Office Manager, Sundridge Park WMC,
134 Burnt Ash Lane, Bromley, Kent BR1 1AF or to spwmc1@btconnect.com Closing date 31 October.

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 at the foot of this page.

To obtain the discount we send all the forms to the racecourse together as one block booking and they will send you the tickets at your club a few days before the meeting. Tickets are sent to the club as otherwise anyone could buy them.

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.

To register your club as a member of the CIU Racing Club ring **Jean Garrett** on **(0191) 2650040**.

As well as receiving regular updates and the full list of offers you will receive a free copy of Club Journal. Remember that even if a meeting is not listed here you can obtain a party discount direct from the course. Satellite racing channel RACING UK is offering all CIU clubs a 30 per cent discount. For further information ring 0870 351 8834.

A selection of offers are printed here. The full list has been sent to registered Racing Club members and can also be found on the CIU website.

(All offers Tattersalls unless stated otherwise)

Race Discounts

AINTREE:.....	Saturday, 27th October	£12 (normally £20)
NEWBURY:.....	Saturday, 27th October	£16 (normally £20)
AINTREE:.....	Sunday, 28th October	£12 (normally £20)
ASCOT:.....	Saturday, 3rd November	£12 (normally £18)
CARLISLE:.....	Sunday, 4th November	£10 (normally £15)
KELSO:.....	Saturday, 10th November.....	£9 (normally £13)
MARKET RASEN:....	Sunday, 11th November.....	£14 (normally £16)
WETHERBY:.....	National Charity Raceday Saturday, 17th November....	£14 (normally £26.95)
Make cheque payable to Wetherby Steeplechase Committee		
ASCOT:.....	Saturday, 24th November.....	£12 (normally £18)
HAYDOCK:.....	Saturday, 24th November.....	£12 (normally £22)
CARLISLE:.....	Sunday, 2nd December.....	£10 (normally £15)
LEICESTER:.....	Sunday, 2nd December.....	£9 (normally £16)
AINTREE:.....	Saturday, 8th December	£12 (normally £20)
KELSO:.....	Sunday, 9th December	£9 (normally £13)
CARLISLE:.....	Sunday, 16th December.....	£10 (normally £15)
ASCOT:.....	Saturday, 22nd December	£12 (normally £18)
HAYDOCK:.....	Saturday, 22nd December	£11 (normally £20)
LEICESTER:.....	Friday, 28th December.....	£9 (normally £16)
KELSO:.....	Saturday, 29th December.....	£9 (normally £13)
NEWBURY:.....	Saturday, 29th December.....	£16 (normally £20)
HAYDOCK:.....	Sunday, 30th December.....	£11 (normally £20)
KELSO:.....	Saturday, 2nd March (2013).....	£9 (normally £13)
KELSO:.....	Saturday, 23rd March (2013).....	£9 (normally £13)

NORTHERN RACING - A DAY OUT FOR £10

Northern Racing, who operate Bath, Brighton, Chepstow, Ffos Las, Fontwell, Great Yarmouth, Hereford, Newcastle, Sedgfield and Uttoxeter Racecourses, are again offering their £10 cross-the-board deal for Grandstand & Paddock tickets throughout 2012. The offer applies to all meetings with certain exemptions such as Plate Day, Fighting Fifth and Ladies Day at Newcastle; Midlands Grand National and Ladies Night at Uttoxeter; Welsh National Day at Chepstow; the Eastern Festival and Ladies Day at Great Yarmouth, August Festival at Brighton and the Ladies Day fixtures at Fontwell and Ffos Las.

Fixtures for which the offer applies include:

Sat, Oct 27: Chepstow	Fri, Nov 16: Newcastle	Sat, Dec 8: Chepstow
Tues, Oct 30: Yarmouth	Sun, Nov 18: Fontwell	Tues, Dec 11: Fontwell,
Thur, Nov 1: Hereford	Thur, Nov 22: Hereford	Sedgfield
Fri, Nov 2: Uttoxeter	Fri, Nov 23: Ffos Las	Sun, Dec 16: Hereford
Wed, Nov 7: Chepstow	Tues, Nov 27: Sedgfield	Mon, Dec 17: Ffos Las
Fri, Nov 9: Fontwell	Wed, Nov 28: Fontwell	Fri, Dec 21: Uttoxeter
Sun, Nov 11: Ffos Las	Thur, Nov 29: Uttoxeter	Sat, Dec 22: Newcastle
Tues, Nov 13: Sedgfield	Wed, Dec 5: Hereford	Mon, Dec 31: Uttoxeter

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.

Membership of the CIU Racing Club is open to all CIU clubs and is completely FREE. To join fill in the Registration Form below and send it to Jean Garrett at Club Journal.

REGISTRATION FORM

Club Name: _____

Address: _____

Post code: _____

Contact Name: _____

Daytime Telephone No: _____

We organise: Occasional _____

Regular _____ race outings.

Average number of members taking part: _____

Most members prefer: Flat _____ National Hunt _____

The furthest we would travel to a race meeting is: 50 miles _____

100 miles _____ Further than 100 miles _____

Courses of most interest to us: _____

Please return to: Jean Garrett, Club Journal, UNIT 17, ST PETER'S WHARF, NEWCASTLE UPON TYNE NE6 1TZ.

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.

Lee (20) bags centenary title


Peter Miller (right) is pictured with officials from the league including Chairman Roy Howells, League President Sam Kendall, Vice-President Steve Foster and Secretary John Foster.


Former Union Recreation Secretary Peter Miller was guest of honour when the Coventry Games League, which is sponsored by Molson Coors, celebrated its centenary with its annual presentation dinner. Peter handed over trophies for the traditional club games of dominoes, crib, whist, snooker, darts 301 and darts 5s – played on the traditional London dartboard with all scores being multiples of 5. The game of bagatelle, which is a forerunner of bar billiards, has been played in Coventry clubs for more than 100 years and this year's individual knock-out was won by 20-year-old Lee Smith (pictured) from Walsgrave WMC. Games Secretary John Foster said: "We are very pleased that a young member has won such a prestigious trophy when most regular bagatelle players are well into their 50s, 60s – or even 70s."


New National Pool Champions Michael Rhodes, David Craggs and Gary Wilson from Crook Belle Vue Club in Co. Durham are pictured with Union representative Derbyshire Branch Secretary John Batchelor.

Like

for a howling Halloween

for ALL your

- Pub & Bar Dec Packs
- Party Packs
- Fancy Dress
- Banners
- Novelties...

...and soooo much more

We've got it captured!

order anytime online!

www.peeks.co.uk

Reid Street, Christchurch, Dorset BH23 2BT
t: 01202 489489

CIU Discounts at Doncaster Racecourse

BOOK NOW!

Forthcoming Fixtures


Fri	Oct	26th	Racing Post Trophy	Aft
Sat	Oct	27th	Racing Post Trophy	Aft
Sat	Nov	10th	November Handicap	Aft
Fri	Nov	30th	Meeting	Aft
Sat	Dec	15th	Christmas Meeting	Aft
Sat	Dec	29th	New Year Meeting	Aft

CIU RACING PACKAGE HALF PRICE*
GRANDSTAND ADMISSION FROM JUST £6.50 EACH!
(+ £2.50 ADMIN FEE PER TRANSACTION)

CALL OUR SALES TEAM AND QUOTE CIUDON2012

*The following fixtures are excluded from this offer: Sat 30th June, Wed 12th - Sat 15th Sept. Terms and conditions apply. Not available in conjunction with any other offer. Subject to availability. Offer may be withdrawn at any time without prior notification


Call our friendly team on **01302 511 919** www.doncaster-racecourse.co.uk