

Club Journal

October 2013

The magazine for all CIU members

75p

THE UNION'S SUPPORT IS NEEDED MORE THAN EVER

Football strip

The Full Monty found its way to Hampshire as a charity night at Hill Park Memorial Club in Fareham raised £1,600 with a variety of entertainment.

The original Monty, Field Marshal Bernard Montgomery, was President of Portsmouth FC and on the same night former Pompey footballer Dave Waterman had a strip of his own when his legs were waxed for the charity he set up in memory of his six-year-old son. **Full story and more pictures – Page 4**

An economic recovery may be on its way but clubs are continuing to feel the effects of the recession and that means the Union's support and advice is needed more than ever.

We continue to see clubs wait till things are too late before seeking the advice of the Union. All our Branch Secretaries are or have been long-serving club officials and know the problems that face clubs but too many Committees bury their heads in the sand and refuse to acknowledge that they are in trouble.

Then when they do find themselves in trouble they take the false economy of trying to save a small amount of money by leaving the Union. As well as our legal and financial expertise we have behind us a team of National Account companies whose services can save your club the price of their fee many times over. Add to that the Union's education courses and their range of sporting competitions and it remains one of the best bargains around.

FLAGSHIP CLUB

As we report on Pages 10 and 11 Canley Social Club in Coventry, once one of the flagship clubs of the Midlands and the first to receive a grant from the National Lottery, chose to leave the Union in 2000 and its long slow decline had its final chapter this year.

Without the Union's help and advice the club began to struggle until this year its bank decided to board it up and it became a target for vandals, thieves and arsonists. Last month it was destroyed by a massive fire that was attended by 10 fire engines.

Regular *Club Journal* contributor Ruth Cherrington grew up across the road from the club and in a personal view, she mourns its loss and also argues that politicians should do more to support our clubs.

INSIDE...

WORLD RECORD: A new world record for pot leaks was set at the Northumberland CIU Show. **Full story – Page 20**

BEERDRINKER OF THE YEAR: A Surrey club has had a visit from the American holder of the title Beerdrinker of the Year. **Full story – Page 4.**

WETHERBY DEADLINE: Clubs have until Friday, October 25 to book up for this year's National Charity Raceday at Wetherby. **Full story – Page 19.**

BRING BACK SMOKERS: All club members, particularly non-smokers are urged to write to their MP to support a Private Member's Bill allowing separate smoking rooms. **Letters – Page 7**

Quiz goes to the wire

A thrilling finish to this year's Dransfields/CIU National Quiz saw Welsh champions Maesglas SC from Newport take a calculated all-or-nothing gamble that they'd correctly identified a mystery personality who'd been an army boxing champion, football director, tax avoider and the father of a first class cricketer. Find out who it was and if they were right on **Page 13.**

Chris Haley (right) the Managing Director of sponsors Dransfields, joined Union President George Dawson to hand over the winners' trophy and £500 first prize, one of his last duties before he flies to Africa for a charity climb of Kilimanjaro this month. **A Mountain to Climb – Page 12**

Election time

Nomination papers for this year's Presidential and National Executive elections have been sent to all clubs. They need to be returned by October 14.

Elections are being held in December for all 15 National Executive seats as well as for National President and Vice-President. Since the size of the National Executive was reduced from 26 to 15 most constituencies cover more than one Branch and have been keenly fought.

A full timetable is on **Page 7.**

PROUD AND HONOURED

Alan Austin addresses the packed concert room watched by Ron Duffy while Jimmy Green (right) shows off the salver he received from the club watched by Alan Hardy.

Pictured (left to right) are: Dave Richardson, Jimmy Green, Tony Isbister, Alan Austin, Rob Miller, Ron Duffy, Norah Tinnion, Rob Yeats, Tom Satterthwaite, Dennis Wheadon (half hidden), Alan Hardy and Sid Hicks.

Cramlington Village Social Club near Newcastle was packed to the rafters for a very special evening, which saw the presentation of a 40-year Distinguished Service Award and one of the Union's rare 50-year service awards. Several members of the Northumberland Branch Executive, including Branch President Alan Hardy, Branch Secretary Dave Richardson and National Executive member Sid Hicks, saw Committee members Alan Austin and Jimmy Green receive the 50-year and 40-year awards respectively. Ten-year Certificates of Merit were also presented to Ron Duffy and to Club Secretary Rob Yeats, who is also a member of the Branch Executive. Also among the guests were former Branch Secretary Tom Satterthwaite and Branch Executive members Tony Isbister, Rob Miller, Nora Tinnion and Dennis Wheadon.

HAYES WORKING MEN'S CLUB LATE NIGHT CABARET

Saturday October 26th

Motown at its best
Boy George experience
Dave Ryka Howard

Friday November 22nd

Help for Heroes night - Dinner and Boxing show
ABA North West Division

v

Royal Engineers

£50 per ticket or £450 for table of 10

Dress code: Black tie/suit

All Money raised goes to

Headley Court Rehabilitation Centre

Saturday November 30th

The Swinging Blue Jeans
'Diamonds are forever' (Shirley Bassey tribute)
Graham Jones

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

Union President George Dawson recently attended the North Staffs, South Cheshire & North Wales Branch council meeting at Pittshill Victory WMC in Stoke-on-Trent. As well as addressing the delegates on the draft constitution and answering various questions he also presented three service awards.

The first was a Long Service Award to Branch Secretary Dan Capewell (left) for 25 years' service to Pittshill Victory where he is also the Club Secretary. The President then presented two 10-year Branch Service Awards to Branch President Frank Swift and Vice-President Ian Brammer (right), both of whom joined the Branch Executive on the same day, January 15, 2003.

CLUB'S YOUTH POLICY PAYS OFF

The new Manhattan Bar.

Below: Steward Adam Taylor and Secretary Maria Turner; Treasurer Danny Whitehead and Concert Secretary Les Turner

A North West club has taken radical steps to turn round a £55,000 loss and start attracting younger members.

Chadderton Reform Club near Oldham has undergone a stylish revamp and now has a young team of bar staff led by 22-year-old Adam Taylor.

"It's been tough as we've had to watch every penny," said Club Secretary Maria Turner. "I didn't sleep for a year."

Maria herself has designed the concert room, now named "The Crystal Room" and

the downstairs Manhattan Bar. The club also took what some would regard as a risk when they appointed Adam as Club Steward at 21 but, says Maria: "He is a pleasure to work with.

"He started here as a glass collector at 15 and he knows everything about the way the club works as well as being able to fix all the equipment in the club, including the stage equipment.

"He even does the sound and lights on a Saturday night if we are short-staffed, and he helps the Committee by inputting all the membership data onto the computer and sending out the emails."

Maria is also grateful to Concert Secretary Les Turner, who mans the lights and sound box most Saturday nights and does the maintenance around the club to ensure it is always in tip-top condition; and to Treasurer Danny Whitehead, a former bouncer who joined the Committee three years ago. "He spots potential trouble before it escalates, and deals with it if it does. He is a happy person to work alongside and mans the door with me on Saturday nights taking the entrance fees and selling the raffle tickets.

"The club has been hard work but it has been worth it."

FOR A HAUNTING HALLOWEEN

- Pub & Bar Decorations
- Theme Decs
- Novelties
- Fancy Dress
- AND MORE!

ORDER ANYTIME ONLINE

www.peek's.co.uk
Reid Street, Christchurch, Dorset BH23 2BT
t: 01202 489489

Like f

COMPUTER AIDED DESIGN

FULL INTERIOR REFURBISHMENT

Call: 01372 453915

BARS

CARPETS

FURNITURE

www.easeco.co.uk

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

contact@easeco.co.uk

FOOTBALLER DAVE'S NEW STRIP

Former Portsmouth footballer Dave Waterman is used to going through the pain barrier but when he did it at a local club he helped raise £1,600 for a good cause.

Dave, who also played for Oxford United, had his legs waxed as part of a big charity night at Hill Park Memorial Club in Fareham. His example inspired a couple of lads from the audience to have their chests waxed, and the entertainment also included a different type of stripping with a rendition of the Full Monty.

"It was a fantastic night for two very worthwhile charities," said organiser Lisa Fletcher. "The Full Monty went really well – women were literally climbing over their chairs and throwing their knickers on the stage."

The evening was in aid of the Macmillan Nurses and the Oakley Waterman Caravan Foundation, which provides respite breaks at two Haven caravan parks for children suffering from life-threatening illnesses. The charity was started by Dave and his wife Lorraine in memory of their son Oakley, who died from cancer at the age of six. Shortly before his death, a cancer charity paid for Oakley and his family to holiday in a caravan in Devon. "The time we had at the caravan with Oakley was so precious," said Dave. "It was Oakley who came up with the idea to buy a caravan and help other families, so when he passed away, it became our mission."

The evening also included a live band, a disco and a medium. "We couldn't have done it without help from the Committee, our team of helpers, the local businesses who provided raffle prizes, and Dave and Lorraine," added Lisa. "They are the nicest people we've ever worked with."

"A lady came up to me to say the Foundation was sending her child on holiday. Just seeing her face said it all."

Don Ayling, Levi Champion, Jamie Marsh, Andy and Wiggy Symes perform the Full Monty. Our female (and gay) readers can find more pictures on the Foundation's Facebook page. Below: Dave Waterman has his legs waxed by Elaine Young. (Pictures: Sharon Vardy)

75 years at the bar

England's contender for drinker of the year could be former merchant seaman Jack Henderson.

Jack has been a regular at Eastleigh WMC in Hampshire for 75 years so there was no better place for family and friends to organise a surprise party to celebrate his 100th birthday – the same venue where the Wessex Branch celebrated their 100th birthday this

Jack enjoys a whisky at the club.

year. As well as his telegram from the Queen there was a cake in the shape of one of the ships he sailed on, the Olympic, the four-funnelled sister ship of the Titanic.

After leaving school at 14 in 1927, Jack was a delivery boy before joining the merchant navy and later working at the Eastleigh Railway Works. He joined the club in 1938 when the Club Secretary, who was his brother-in-law, invited him into the club for a drink. He's been using it ever since and says the secret to his long life is "sea air and a drop of whisky".

From the USA to the USC

Egham United Services Club in Surrey has been playing host to beer royalty – no less than the man with the title Beerdrinker of the Year 2013.

Beer travel writer and homebrewer Warren Monteiro from New York called in on the club's recent beer festival with fellow blogger Alex Hall, founder of the Gotham Imbiber, who said: "The Egham Beer Festival was outstanding, the organiser had put a lot of effort into finding unusual beers from a number of small breweries."

"I thoroughly enjoyed my day there, and will be back if I can time it right in the future. 10 out of 10."

PASSIONATE

Warren won the title in a competition organised by the Wynkoop Brewing Company in Colorado to find America's most passionate beer

lover. He samples an average of 350 beers each year across the world and says: "This is not a habit, it's a lifestyle. This is why I constantly travel – to get a taste of a new brew or one I've been missing, and to find a way to share it whenever possible."

This was the 15th Real Ale and Cider Festival at the club and the Committee now hold three a year. The club has appeared in every issue of the Good Beer Guide since 2009 and in both 2009 and 2010 reached the top four as a finalist in the CAMRA Club of the Year contest.

• The competition for the Beer drinker of the Year, as you'd expect, is fierce. Last year Warren was runner-up to J. Wilson from Prescott, Iowa, who in 2011 gave up food for lent and fasted for 46 days on just water and a beer he brewed himself.

Warren (left) and Alex are pictured in front of some of the club's CAMRA awards.

★ HEINEKEN

The clear No.1 supplying Clubs and Members

Heineken combines the best of brands, expertise and knowledge in the UK club market. John Smith's, Foster's, Kronenbourg 1664, Bulmers and Strongbow all occupy the No.1 or No.2 positions in their respective brand categories, with Heineken outperforming the market as the world's most valuable international beer brand.

Our strong focus on sales and

marketing continues to drive our industry leading brands, with innovation at the heart of our success as we lead the industry in new product development, technical and training excellence.

Whatever the occasion, whatever the audience, Heineken is guaranteed to have beer, cider and lager brands that will satisfy your members, and have them coming back for more!

★ MARKET INSIGHT ★

What sells? What's new? Who are your customers and competitors?

But don't just take our word for it! Listen to what other successful clubs are saying....

"The support we receive is second to none and our rep is always at the end of the phone if we need any advice or help.

★ GREAT PEOPLE ★

Our dedicated sales team across Britain offers first rate club management advice coupled with a knowledgeable telesales team and reliable distribution service tailored to your needs

★ PASSION FOR QUALITY ★

We care about quality and so do your members! We provide first class training for your staff

"Heineken is one of the CIU's preferred suppliers and, like our branch - West Yorkshire - I would have no hesitation in recommending the company to others for its professionalism, and commitment to the welfare of the club sector as a whole."

Thornhill Briggs WMC

★ BEST BRANDS ★

Strong, market-leading brands that members love

"Our rep 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 and the support we are receiving is second to none."

Wraysbury Village Club

"We have an excellent team behind the bar who receive regular training from Heineken's experts and we are aiming for a Cask Marque Certification later in the year thanks to the training they have received."

Tadcaster Magnets

"Why do we trade with Heineken? The answer is simple: they are the market-leaders in brands, service, support and expertise in the club sector.

"Our rep does a fantastic job for us, advising us of up and coming promotions, brand launches, market trends and other opportunities that will help the club prosper and increase membership."

Glasshoughton WMC

★ GREAT SUPPORT ★

Sampling, promotions, advertising - all designed to increase footfall

If you would like to know more about what Heineken has to offer your club, just pick up the phone and call Buying Group Director **Peter Usher** on **07831 840330** or email **peter.usher@heineken.co.uk**

club IN ASSOCIATION WITH MANAGEMENT The co-operative bank

By Maureen Ross
Rules Secretary

Contact your Branch not Head office

Clubs, through their Club Secretary, must contact their Branch Secretary if advice is required in the running of the club.

The Branch must also be contacted if advice is required in relation to Rules/Legal/Arbitration questions. Head Office may not be contacted by telephone unless authorised by the NEC or Branch Secretary.

The Rules Department at Head Office may be contacted by letter or email, to process an update or amend the club rules. This will then be dealt with via letter or email. The Branch Secretary is always copied in to all correspondence with clubs, so the Branch is aware of any updates of rules for their respective clubs.

The address of your Branch can be obtained from the Union's website www.wmciu.org.uk. For the process of Rules, my email address is maureen.ross@wmciu.org

Clubs could be fined up to £5,000

EQUAL PAY LAW TO BE BEEFED UP

EQUAL WORK
DESERVES
EQUAL PAY!

By Andrew Dane
The Business Medic

Committees are reminded that it is

illegal to pay different rates to men and women for the same work if your club employs ten or more people. New legislation, which the Coalition Government hope to introduce next year, will allow employees to take you to an Employment Tribunal, where the club could be fined up to £5,000 – repeatedly if necessary.

The battle for equal pay goes back more than 100 years and even now the gap between pay rates is estimated at between 10 and 20 per cent. Here is a short history:

- **1906:** The National Federation of Women's Workers was formed by Mary Macarthur in an attempt to organise and unionise women workers in Britain.
- **1914-1918:** The First World War meant that women were brought into the workforce in large numbers to fill the jobs vacated by men.
- **1956:** British legal reforms say that women teachers and civil servants should receive equal pay.
- **1968:** Female workers at the Ford plant in Dagenham went on strike for three weeks demanding equal pay. They successfully argued that their work as machinists was equal to the highly skilled production jobs done by

men. Their case was brought to the attention of the Secretary of State for Employment, Barbara Castle, and led directly to the 1970 Equal Pay Act. "Made in Dagenham", a film about the strike, was released in 2010 and nominated for 4 BAFTA awards.

- **1976:** The Equal Opportunities Commission, now the **Equality and Human Rights Commission**, is set up to enforce the **1975 Sex Discrimination Act and the Equal Pay Act**. The Commission campaigns on all gender-related issues in the UK.
- **2010:** The Equality Act passed.
- **2011:** The Government consulted on modern workplaces.
- **2013:** The Enterprise and Regulatory Reform Act which contains the legislative framework for regulations relating to equal pay audits planned for 2014.

The Government response to the 2011 workplace consultation confirmed its commitment to proceeding with legislation to order an employer to conduct an equal pay audit, if it has discriminated on the ground of sex in contractual or non-contractual pay.

A second consultation took place this year and the Government hopes the legislation will come into force next year. It is expected to require Employment Tribunals to order an equal pay audit where the employer has breached the equal pay provisions under the **Equality Act 2010**.

Under the legislation, Employment Tribunals will have the power to impose, repeatedly if necessary, a civil penalty of up to £5,000 for non-compliance with an equal pay order. Small businesses – defined as having fewer than 10 employees – and start-up businesses will initially be exempt from the proposals. The current gender pay gap is estimated at between 10 and 20 per cent. Recent studies have suggested that it may take another 100 years to finally achieve equal pay.

Barbara Castle

The co-operative bank

We're right on cue when
it comes to cash

Business Current Account – Cash Tariff

£5 per month, offers competitive standard charges plus the convenience of depositing cash at your local Post Office®. See our tariff for full details.

To find out more **0800 0282 282**
Lines open 8.30am to 5pm Mon to Fri co-operativebank.co.uk/business
ref: 39502

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 to 0800 numbers are free from landlines. Calls from mobiles vary depending on the network but may be considerably more. Calls may be monitored or recorded for security and training purposes.

MKT10927 01/2013

Well done Andrew

Dear Sir,

We are a relatively small club in the West Midlands and recently needed some legal help. We contacted our Branch Secretary Geoff Whewell, who

gave us the name of Andrew Dane, the Business Medic.

At every step of the proceedings he kept in constant touch with us and acted very professionally.

We have no hesitation in recommending him for ANY legal matters. He was able to get our problem resolved with NO cost to our club at all.

We hope other clubs needing legal services will see this letter.

Gornal & Sedgley Labour Club
Dudley

Tell your MP that 98% back smoking rooms

Dear Sir,

The battle to allow our clubs to welcome smokers back

inside, to drink and smoke in their own separate rooms – like the “snugs” of not so long ago – is not over. Philip Hollobone MP has tabled a Private Member’s Bill due before Parliament next month and it can succeed if people, even non-smokers, tell MPs why they support it.

There is no earthly reason why there should not be separate smoking rooms. There is nothing scientifically, even medically, to justify smokers being banished to the outside world. If you think we should be stopped for the sake of our health then presumably you’d stop people drinking as well. Yes, the tang of smoke is irritating and it makes your clothes smell but that wouldn’t matter if there were separate rooms.

There is absolutely nothing to stop bar staff exercising a choice of whether to serve in a smoking room or not and with modern day ventilation, the myth of “passive smoking” is well and truly “blown out of the window.” But it’s not just me saying this. To mark the sixth anniversary of the ban in England *Club Journal* printed a survey for us. Here are the results:

- 97% said the smoking ban had been detrimental to their club;
- Only 2% thought the smoking ban had been implemented fairly;
- 98% agreed that there should always have been choice for clubs as they are not public places but are for members only, unlike pubs where the public can walk in off the street;
- 84% of respondents said they had alternative facilities for smokers and some added that they would happily ‘make arrangements for smokers’ if the occasion

arose;

• 99% stated that staff should

have always had the choice to work in a smoking room.” The other 1% responded “do not know, sorry.”

Feelings still run very high as many attached “good luck” and “please get this ban amended” messages to their survey answers. It was remarkable that of the 16% who said they hadn’t got two rooms many still wanted smokers back.

Attitudes toward the Smoking Ban have hardly changed over the past four years since our last survey, but the number of clubs remaining in business has. Many have fallen by the wayside and plenty of those remaining clubs are teetering on the brink. It is time for this ridiculously implemented ban to be amended, therefore Philip Hollobone’s Private Member’s Bill, which is to allow smoking in a designated room in private clubs must be strongly supported by all who care.

I implore you to write to your MP asking him/her to support this Bill for Parliament needs to understand that adhering to every whim of the health fanatics will simply bankrupt this country and slowly strangle the social life we love and know so well. Send your MP a copy of this survey – it will help.

Don’t forget that it was Labour that brought in this disgraceful ban. They promised exemptions for our clubs – and then reneged! Good luck and please contact your MP.

You will see that our name has changed slightly as we have amalgamated with another pro-choice organisation, but you can be assured that our resolve has not altered.

Phil Johnson,
Chairman,

Justice4Smokers.co.uk

JUSTICE 4 SMOKERS

Can you beat 75?

Dear Sir,

Our club is a long-standing member of the CIU and while sifting through our old records I came across Pass Cards issued in June 1938.

On the reverse side of the card it states that the Club Journal was priced at one penny (as now you could usually get three copies for less than the price of a pint –Editor)

I wondered if any other member club would have a 75-year-old Pass Card.

Con Ward
Secretary
Swansea Labour Club

2013 Election timetable

The timetable for this year's Presidential and NEC election is as follows:

13 September - Nomination Papers issued to all clubs

14 October - Nominations returned to Head Office

5 November - Issue Ballot Papers (Scrutineers and Head Office Staff)

3 December - Return of Ballot Papers

6 December - Count (Scrutineers and Head Office Staff)

Document of results, letters and phone calls

Full coverage of the results will appear in the January issue of *Club Journal*.

We want to help clubs

Dear Sir

Damaris is an educational charity that works with the film industry and offers free resources to groups. I have been reading about your clubs on the Club Historians website and believe we can help.

We create free official resources based on the themes that come up in films to help get people watching and talking about films (a bit like a book club). Our resources comprise a quality brochure guide and DVD with clips of the film for discussion, which are also downloadable. We sometimes have free goodies from the film company that groups can use for competitions or raffles – or red carpet tickets to premieres. It’s all fun (the guide also has quizzes and theme-related recipes) and free and is designed to be interactive and engaging wherever people meet.

We’d love to support any events using our resources. Have a look at our website or contact me directly.

Michelle Bingham
Damaris, PO Box 200, Southampton, SO17 2DL
Tel: (023) 80 682 769

Voucher offer ends this month

Suzanne Kenney is pictured at the CIU Beer & Trades Exhibition in Blackpool where CIU Insurance Services were running a competition with a first prize of a bottle of whisky.

*The offer is subject to the availability and acceptance of the contract, and is only available to CIU members. The offer is limited to one £25 voucher per club. The club must purchase the policy before 1st November 2013 to be eligible.

CIU Insurance Services' brilliant shopping voucher promotion has proved a big success – but if you want to take advantage of it you need to hurry.

To say thank you to the Union, Aon UK, who operate CIU Insurance Services, want to give all our clubs a chance to get something extra alongside their usual comprehensive insurance service.

Every CIU club that takes out a policy through CIU Insurance Services will receive a £25 Love2shop voucher.* Love2shop vouchers are the UK's most popular vouchers and can be spent at more than 20,000 High Street stores.

This could be a great prize for your club to give away in a raffle or autumn promotion. It is only running for three months, however, and it ends this month so don't hang about.

Our series that introduces a member of the team there to help your club with any insurance queries, continues with the key relationship manager in the South many of you will know, Suzanne Kenney.

Suzanne says of her role and experience: "I have worked within the financial services sector for more than 20 years in both a broking and underwriting capacity; I have been with Aon for 11 years and in various sectors dealing with both the SME (small and medium enterprise) sector and Corporate Bespoke Business. I have good technical skills and always ensure the client fully understands the product they are purchasing.

"I really enjoy getting out to meet with my clients and feel that the personal service we provide for our clients is key."

To contact Suzanne with any query you may have please call her on 077 141 805 53 or email her at suzanne.kenney@aon.co.uk

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

CellarBright
for clean beer & clear profit!
Beer costs rise again!!!
Want to Reduce your Beer Wastage?
see page 8 Sept Club Journal.

SEPTEMBER OFFER EXTENDED DUE TO DEMAND!

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.

Call us FREE now for more details
Telephone: 0800 699 0268
Email: sales@cellarbright.co.uk
www.cellarbright.co.uk

Avoid half measures.

Insurance for CIU clubs

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

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

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

Your Club, Your Insurance

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

Make more money with Dransfields and give **more choice** to your members

Dransfields B3A machines

- £500 top prize – the same as bookmakers' machines
- Proven record – earning great, tax-free profits for clubs across the UK
- FREE TRIAL, NO RISK

Exempt from Machine Games Duty

Boost your profits with Dransfields high-earning pull tabs

- Fantastic range of proven tickets
- Dranscash Points with every box of tickets purchased
- Install on a FREE loan basis
- Choose from single, 2 and 4 column machines

Exempt from Machine Games Duty

Dransfields is the UK's leading supplier of gaming, lottery and amusement equipment to clubs.

Choose from:

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

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

Dransfields
LOCAL SERVICE, NATIONAL STRENGTH

Call now on 0845 094 1495 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.

How my second home went

One of the club's billiard teams with their trophies. As well as traditional billiards, bagatelle, an early form of bar billiards, remains popular in Coventry.

Regular Club Journal contributor DR RUTH CHERRINGTON, the founder of the Club Historians website, grew up both opposite and inside the Canley Social Club in Coventry. She even describes it as "an extension of our living room" in her book "Not Just Beer and Bingo! A Social History of Working Men's Clubs" (available from Head Office for £14.50) In this personal piece she tells how she felt at the loss of what had been one of the Union's flagship clubs.

People came from all directions, from up the street and down the street, from across the train line and other parts of the city. Some probably came from other towns and cities.... For a moment I thought it was like the old days when the Canley Club attracted huge numbers of people on a regular basis, such as during its heyday in the 1970s. It was famous for its lovely concert room, the height of luxury at the time, its huge lounge and great sporting facilities. So many people used and loved the Canley Club. It was at the heart of Canley and even members sometimes had to queue up to get in.

Yes, for a moment, I felt like it was the old days again. But why were there tears in my eyes and others? The reality was, this was a wake for the club, which had been burned down during the early hours of Sunday.

The rise and fall of a great club

The Canley Social Club & Institute was founded in 1948 by a group of local men who wanted somewhere to go in their free time on this new post-war council estate. They were men like my father Jack, who was an enthusiastic supporter of the idea of a new club close to home. A plot of land, one of six across the city, had been set aside in Canley by the local council.

Plans were drawn up, money was borrowed from the council and the plot soon had a basic club building on it - much of the work on it done by members themselves. The Committee, headed by the formidable Jimmy Cooke, who went on to be a long-serving and influential member of the Union's National Executive, applied to affiliate to the CIU and was accepted in 1950.

A basic wooden hut became a well-used and loved facility on the estate where there wasn't much else to do. It was open for family activities right from the start - it wasn't just for the men. There were boxing lessons for the boys and parties for the children at Christmas. There wasn't much else to do on the expanding estate and the Council was happy for the club to become an unofficial community centre. There were also the all-important outings. Many hundreds of children set out for their first trip to the seaside from outside the club. The excitement was tangible as several coaches left in the early morning, headed for Skegness or Rhyl.

There was a billiards room where other games were played. It soon had successful teams for all the usual games: billiards, dominoes, darts, and Coventry's own speciality, bagatelle - a form of bar billiards.

FREE AND EASY

By the mid-60s, there was a small lounge where free and easies, piano sing-alongs and *housey-housey* - bingo - could be enjoyed. The old fashioned bag of numbers were used with the familiar shout of 'shake 'em up!' from the audience. Members could get up and join in the free and easies by singing songs or telling jokes. One of the founder member's wives played the piano as there was very little paid entertainment at this time - that came later.

Despite that the club's membership grew over the decades and there was often a long waiting list to join. The club gained a good reputation within the CIU as well as the local area.

In the 1960s and 70s, there was much rebuilding and extension work done on the club, as there was all over the country.

The "temporary" wooden hut, which had served the club members

The club as it was in its heyday

for ten years, was finally replaced with brick buildings. There was a brand new concert room, which seemed very luxurious with a beautiful wooden dance floor. The foyer area was rebuilt and expanded. Later on the lounge was expanded and another floor added upstairs for committee rooms and offices, and the steward's flat was refurbished. It became even more popular and attracted a lot of praise.

In 1998, it became the first CIU club to secure a Lottery grant under the CIU's National Lottery Initiative. The grant of £462,787 enabled the Committee to build a new floodlit multi-use games area with changing rooms and to refurbish the games hall and football pitch.

Less than two years later, however, the club left the CIU and ended up in private hands, ending 50 years of affiliation. Without the benefit of the advice and support of the CIU its popularity began to decline and the membership to dwindle.

In recent years there remained a number of football teams, mostly young lads, while men and women of different ages enjoyed bowls. The club retained a small but steady group of members who organised fun days and other community events. They were trying hard to keep their club open but the bank decided to board it up and then the rot really set in. The final act came in the small hours of September 1.

t up in smoke

Ruth Cherrington with her father Jack in Canley Social Club. Right: the remains of the club.

People weren't coming for a concert, bingo, or a game of snooker. They were coming to see what remained of this once mighty and hugely popular club. They were coming to see if the news was really true. They came to see what was left, to reminisce and share their sense of loss with others. Some younger people came probably just out of curiosity to see what a fire so strong it took ten fire engines to put out can do: destroy a club and rip the heart out of a community.

The club had been boarded up since early July but there was some hope it would reopen if a buyer could be found. Yet we all know what happens when a building is boarded up – it becomes a target for vandals, thieves and, of course, arsonists.

Now the 65-year existence of this once great club has come to a sorry and very undignified end.

The story of this club is told on Page 10. It is like hundreds of others around the country – though as our Club of the Month feature finds – every one is different and with good luck and good advice thousands still flourish.

Children enjoying a Christmas party at the club during Ruth's childhood in the 1950s.

Looking at the charred remains of the Canley Club provokes sorrow, a huge sense of loss and also anger because things could have been different. It is such a waste of great facilities.

This club, like hundreds of others, could have been supported more, not only by members but by local councillors and MPs perhaps, if they had recognised the great history it had, its facilities and its potential. Many, however, never see beyond the "beer and bingo." They are ignorant to the importance of clubs.

People need somewhere to go to socialise with others: social isolation is a huge problem for older people but also for younger ones too such as young mothers.

Already local people are dreading the inevitable demolition and the selling of this plot of land for building. A couple of local women are thinking of getting a petition up so that a smaller club could be built. "We need something around here, there isn't anything at all now," they told me.

Yes, they do and I would support them. I really hope that something can rise from the ashes of the Canley Club so that the local community can have a place to go – even on a smaller scale – to be together as they used to be.

LED Lighting Panels

Save winter blues
Go green - go bright

600 x 600 LED Panels

Telephone: 0191 262 2266

CLUB REFURBISHMENT · CREATIVE DESIGNS · COMPETITIVE PRICING

Thames
CONTRACTS

PLEASE CALL 020 83680045 / info@thamescontracts.com

Thames
CONTRACTS

Thames Contracts Ltd 707 High Road, London N12 0BT

FEB13

WE'RE CLUBS' BIGGEST SUPPORTERS

Gaming machine suppliers Dransfields continue to be among the biggest supporters of the Union and its clubs.

As well as earning thousands of pounds in VAT rebates for clubs thanks to their work on the B3A and Linneweber cases, Dransfields, the Union's recommended suppliers of all things gaming and amusement continue to support the work of the Union at a host of events throughout the year. These include the CIU Beer & Trades Exhibition at Blackpool in April, the Union's charity greyhound meeting at Sheffield in September, the National Charity Raceday at Wetherby in November and, as you can read on these pages, the Dransfields/ CIU National Quiz.

Next month the result of the Government's review of gaming machines should be announced, with an expected benefit to club machines of an increase in the maximum jackpot from £250 to £400 and the current maximum stake from £1 to £2.

Many clubs already operate their machines on a profit-sharing basis with Dransfields meaning that the club is not taking any of the risk should the machine takings fall. "This will give more opportunities to offer more choice to members and to make more money for your club," said Managing Director Chris Haley.

Chris Haley and Diane Hammond from race sponsors Dransfields present stable girl Natasha Haynes (right) with the prize for best turned out horse at last year's Wetherby raceday.

"The increase in the stake money will also mean that operators will have the ability to bring in innovations in games design." Dransfields' work in bringing about the abolition of machine licence duty is now paying off for clubs after a somewhat frantic spell when clubs had to register for the new tax. The company produced a guide to the new tax for all the CIU's 2,000 clubs, and in the lead-up to the deadline they were fielding up to 80 telephone calls a day, many of them from clubs that weren't even customers.

Chris and Operations Director Alan Jackson regularly attend CIU Branches' quarterly council meetings and work closely with

manufacturers of club machines to design machines to appeal to clubs.

Continued expansion from their original base in Leeds means that virtually every club is easily within an hour's reach of a Dransfields service engineer. The network of service depots support a locally-based team of account managers, service engineers and collection staff, all committed to clubs. "We think it's vitally important our account managers meet Club Secretaries and Committees face to face," says Alan. "They can assist the club with any queries they have with any of their gaming, amusement or lottery requirements and to help maximise the choice to club members whilst earning much needed revenue for clubs.

Both Chris Haley and Alan Jackson are prominent members of the gaming machine trade organisation BACTA and are able to give clubs a strong voice. Chris was a representative on the recent BACTA Working Party contributing to the Government review of stakes and prizes and has previously chaired the Category B4 Working Party and B3A Working Party. "Clubs are very important to us and I'm there to ensure that clubs' best interests are represented and hopefully this review will show that we are continuing in our efforts to do that."

He's got a mountain to climb

Chris Haley is also putting his best foot forward for charity this month with a walk to the roof of Africa.

He will be joining members of the gaming industry - including former footballer Robbie Savage, a patron of the William Hill Trust - on a charity trek up Kilimanjaro, Africa's highest mountain at 19,340 feet, and the highest free-standing mountain in the world. At the time of writing he had already passed his initial £5,000 target and is now hoping to raise £10,000 for the Responsible Gambling Trust and children's charity Rays of Sunshine, which helps children who are living with serious or life-limiting illnesses.

"The Trust were organising the trek and asked for volunteers," said Chris. "I'd already decided that I wanted to raise money for charity this year by 'doing something' so I was keen to sign up.

"The Trust were also happy to share the money I raise with Rays of Sunshine, which does fantastic work with children who are seriously ill." The 26-strong party fly to Addis Adaba before travelling to base camp in Tanzania.

During the seven-day expedition, the walkers will trek through four climatic zones: rainforest, moorland, desert and then the Arctic zone where snow is permanent and oxygen levels are nearly half of that at sea level.

Chris, who is 45, is paying all his own costs so that all the money he raises goes to the two charities. The easiest way to donate money to Chris is to Google "Mydonate ChrisHaleyisgoingforawalk" as the charities can then increase the donation through Gift Aid and make an extra 25 per cent.

Chris Haley is prepared for his charity walk up Kilimanjaro.

Working Men's Club & Institute Union Ltd

253/254 Upper Street, Islington, London, N1 1RY
Tel: (020) 7226 0221; Fax: (020) 7354 1847
or visit our website: www.wmciu.org.uk

CLUB LAW WEEKEND

This weekend course will be held at The Esplanade Hotel, Scarborough from Friday afternoon November 22 to Sunday afternoon November 24, 2013.

£60.00
Inc VAT

Students to arrange and pay their own travel costs.

The course cost covers bed, breakfast and dinner. Lunch on the Friday and Saturday will be provided.

Applications must be received by November 15 and due to limited space, places will be selected on a first-come first-served basis.

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

Further information and application forms available from Cath Fitzpatrick in the Leisure Department on 0207 226 0221 ext 238 or cfitzpatrick@wmciu.org

Application forms are also available at www.wmciu.org.uk

A little Wisdom proves crucial

A brave decision led to a dramatic finale at this year's Dransfields/CIU National Quiz.

Welsh wizards Maesglas Social Club from Newport were neck and neck with defending champions Ashford Road Club from Swindon going into the final "Who am I?" round where teams are asked to identify a personality from a series of clues.

Maesglas risked all – scoring five if they were right or zero and certain defeat if they were wrong – after hearing these clues: "Born in London, I was always interested in sport. In the army I became a boxing champion and later went on to be a football club director, while my son played first class cricket. I was also involved in a well-publicised court case with the Inland Revenue concerning non-payment of tax, which I lost."

After bringing up their answer – and not knowing if they were right – they waited as more clues appeared: he had been sacked during the war for calling Winston Churchill Winnie to his face; had appeared in several TV programmes but was best known for his films and had died in 2010 – at which point Eric Kilby, who'd come up with the winning answer for Ashford Road last year, said: "I should have known this earlier, I was at his funeral!"

Further clues revealed he had been described as his favourite clown by Charlie Chaplin and as his inspiration by Lee Evans, who has been accused of copying his act; finally "although only 5ft 2in tall I remain very big in Albania where I am still known as Pitkini because I played a character called Norman Pitkin, particularly noted for shouting 'Mr Grimsdale' whenever I got the chance.... I am, of course, Sir Norman Wisdom."

Maesglas took the gamble because they knew that Nicholas Wisdom had played for Sussex and the five points meant the team of Trevor Parry, Richie Parnell, Gordon Galliford and Colin Lloyd finished

with an astonishing score of 66 out of a possible 69 on the demanding questions set by

professional quiz setter Dave Cornish from Quizman.co.uk. As well as receiving the trophy from Chris Haley, Managing Director of sponsors Dransfields, they won the first prize of £500.

It was a return to the glory days of the middle of the last decade when Maesglas dominated the CIU Quiz with the assistance of Mark "The Beast" Labbett, now the star of the TV show "The Chase" and its recent American spin-off, which is just called "The Beast."

GROUPIES

Mark came along to the final at Alvaston & Crewton Social Club in Derby where in between posing for photos he teamed up with some female admirers to form an unofficial team called The Groupies, who would have finished sixth.

Third behind runners-up Ashford Road were newcomers Sunderland National Reserve Club while the prizes for the Sport and the TV & Films rounds went to former champions Gosforth Empire from Newcastle and Radford Social from Coventry, and the £20 consolation prize for finishing second last was won by Epsom Common Club from Surrey.

Richie Parnell and captain Trevor Parry (right) hold the trophy as they celebrate winning the Dransfields/CIU National Quiz in front of (left to right) Paul Davies from co-sponsors The Co-operative Bank, Colin Lloyd, Chris Haley from sponsors Dransfields, Union President George Dawson and Gordon Galliford.

Cricketer Nicholas Wisdom at his father's funeral. Eric Kilby is somewhere behind him.

Kevin Ashman, captain Tim Westcott, Eric Kilby (second right) and Keith Andrew from Ashford Road receive their runners-up cheque.

Spot prize winners Chris Stephens from Hampton Road SC, Blackpool; Bob Gibb from Ashted Village Club, Surrey, and June Davies from Siddal Cricket & Athletic Club in Halifax, celebrate winning spot prizes with Paul Davies.

The co-operative bank
good with money

The quiz always retains its purely fun element, and there were spot prizes from co-sponsors Coors and The Co-operative Bank of bottles of whisky or vodka for the closest guesses to such questions as "how many verified children did King Ismail of Morocco, the world's most prolific father have?" (888), and "what is the highest unclaimed prize in the Euromillions lottery?" (£63.8m), the latter won by June Davies from Siddal Cricket & Athletic Club in Halifax, a guest of Union President George Dawson.

• Last year's decisive question, described by quizmaster Dave Cornish, as possibly the most obscure he's ever asked, was the proper first name of Hoss Cartwright from Bonanza. It was, of course, Eric.

CLUB OUTINGS . . . CLUB OUTINGS

BLACKPOOL & LANCASHIRE

BLACKPOOL No. 1 WORKING MEN'S CLUB & INSTITUTE

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

BLACKPOOL ROYAL BRITISH LEGION CLUB

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

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

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

BLOOMFIELD CLUB & INSTITUTE

128 Bloomfield Road, Blackpool FY1 6JW
 Free entertainment seven nights a week along with your favourite games
 • Bingo • Tote • Supa5.
 The club is on one level with disabled toilet facilities. Coach parties and football fans welcome.
Contact Secretary on (01253) 344583

Brunswick WMC Bethesda Road, Blackpool.

Telephone: (01253) 627 805
 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.

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

GOING TO THE RACES? Why not try

BURNLEY MINERS WMSc As seen on TV

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

BRIGHTON & SUSSEX

Eastbourne & District Trade Union Club & Institute Ltd.

Clapham House, 48 Seaside, Eastbourne, East Sussex BN22 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 Firie Road, Eastbourne BN22 8ET.
Tel: (01323) 723322
 Email: eastbournewmc@googlemail.com
 www.ewmc.co.uk.
 Visit the one and only workers' club in our lovely South Coast town. We have live music, raffles, bingo, darts, snooker and pool.
 See our website for coming events.
 A warm welcome to CIU members all year round.

Littlehampton Trades & Labour Club

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

ESSEX & EAST ANGLIA

COMRADES SPORTS & SOCIAL CLUB, CLACTON

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

HUNSTANTON (NORFOLK) UNITED SERVICES SOCIAL CLUB

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

Naval & Military Club (Southend-on-Sea)

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

On the beautiful North Norfolk coast

SHERINGHAM TYNESIDE CLUB

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

Walton-on-Naze RBL Club

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

HAMPSHIRE & ISLE OF WIGHT

Leigh Park and District TUWMC

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

Newport (I.W.) Social Club

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

COWES COMBINED SERVICES & SOCIAL CLUB

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

HEREFORD & WORCESTERSHIRE

Hereford Welsh Social Club

1 Hinton Road, Hereford, HR2 6BL.
Tel: (01432) 269038/285974.
 Email: herefordwelshclub@hotmail.co.uk
 A friendly welcome is extended to all Associate Members. Live Entertainment every Saturday evening.
 Hot and cold food available. Coaches welcome (please contact Secretary prior to your visit).
 Please visit our website:
www.herefordwelshsocialclub.co.uk
"Hereford's most popular social club"

RICHMOND PLACE CLUB

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

KENT

BEXLEYHEATH WMC

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

SUNDRIDGE PARK WMC

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

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.

SWARCLIFFE WORKING MEN'S CLUB

Swarcliffe Avenue, Leeds LS14 5DE
 A warm and friendly welcome always assured in the comfortable surroundings of our recently refurbished club. Live entertainment every Friday, Saturday and Sunday evening. Relax in the quiet of the lounge or try a game of snooker on one of our three superb tables.
 Big screen Sky Sports TV.
Planning a day at the races?
 York, Wetherby, Ripon.
 We are 2 minutes from the A64 and 5 minutes from the M1. Breakfast and evening meals for large parties available by appointment.
 Contact: Glen Doyle (Secretary)
(0113) 2959100

LEICESTER & EAST MIDLANDS

Nottingham Oddfellows Club

89 Humberstone GATE, Leicester.
 TELEPHONE: (0116) 262 0181
 262 5404 (Evenings) - CIU Affiliated
 ★ City Centre Club
 ★ Coach park right outside premises
 ★ 2 minutes from centre of Leicester
 Coach parties and parties always welcome.
 Food supplied hot or cold - 7 days' notice or please phone prior to visit. Children welcome. Dances Monday, Tuesday and Friday.
 Entertainment available.
 Phone or write to Secretary Eric Johnson

SAFFRON LANE ESTATE WMC

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

CLUB OUTINGS . . . CLUB OUTINGS

SKEGNESS EX-SERVICE CLUB
2 Grand Parade, Skegness, PE25 2UN.
Telephone: (01754) 762113
Located on the seaford 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.

ROYAL BRITISH LEGION TWICKENHAM
95 Popes Grove, Twickenham TW1 4JT
Coming to Twickenham then why not visit the RBL Twickenham?
For opening times and food offerings visit our website. All are welcome at our friendly popular club. For coaches and large groups please telephone or email in advance.
Tel: (020) 8892 6728 Email: rbltwickenham@hotmail.co.uk www.rbltwickenham.comli.com

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

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

LONDON

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

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.

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.

MANCHESTER & CHESHIRE

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

NORTHAMPTONSHIRE & CAMBRIDGESHIRE

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

SHEFFIELD & SOUTH YORKSHIRE

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

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

CARCROFT VILLAGE WMC
Chestnut Avenue Carcroft, Doncaster DN6 8AG
Extends a warm welcome to all CIU affiliated members. Coach Parties welcomed by prior arrangement. 1 mile from A1 and close to M1, M18 and M62. Top class entertainment every weekend. Handy for Doncaster Races and trips returning from North or South coastal routes. Big Screen 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) 535 995
Easily accessible for the Racecourse.
Big screen Sky TV.
Artistes on Saturdays.

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.escs.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 SHREPP STREET, BICESTER, OXON
A friendly welcome is extended to all. Snooker, pool, darts, dms, live entertainment, 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

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

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

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

WARWICKSHIRE & COVENTRY

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

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

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

WEST COUNTRY

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

Poole Labour Club
22 Wimborne Road, Poole, Dorset
Tel: (01202) 674 059 / 696 256
Offers the 3'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.

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

CLUB OUTINGS . . . CLUB OUTINGS

WESTON-SUPER-MARE WMC

Orchard Street, Weston-super-Mare.
Telephone: (01934) 418 202

A warm welcome is extended to Associates and their families in Weston's premier club. Situated in the town centre and close to the sea front.

Live entertainment every Saturday and Sunday evening, Sunday, Tuesday and Wednesday afternoon Bingo (Friday, Saturday and Sunday). Buffets arranged.

Large downstairs concert room seating 250. Coach parties welcome including a Saturday.

Please contact the Secretary giving prior notice of visit. Open all day.

WEYMOUTH WMC

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

Passing through the Cotswolds?
Then why not visit

Wotton Hall Club Ltd.

138 Barnwood Road, Gloucester
- We welcome all Associate Members -
Bar, Lounge, Ballroom and Games Room. Dancing every Saturday. Restaurant facilities and basket meals available. 14 days' notice required.
Telephone: Secretary (01452) 610 025
9.00 am - 1.00 pm Monday - Friday

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.yardleywoodsocialclub.com/
Two large TV screens, 6 snooker tables, bingo and weekly entertainment, bowling green. Function rooms available for hire and catering. Large car park at rear of the club. Associate members welcome.

YORKS (N & E) & NORTH EAST

BEECHWOOD, EASTER SIDE & DISTRICT SOCIAL CLUB

Broadwell Road, Easterside, Middlesbrough TS4 3PP.
(Opposite The James Cook University Hospital)

Live music every night with bingo, notes and raffles. Large bar with 4 snooker and 2 pool tables, 2 dart boards and all Sky sports channels. Two smoking areas with heated Beach Huts. Coach parties welcome with prior notice to The Secretary. Tel: (01642) 318789. Check the website it's all on there,
www.beadsclub.co.uk

Going to watch Sunderland or Newcastle United? Visit

BELMONT CLUB & INSTITUTE

Grange Road, Carrville, Durham DH1 1AJ
Friendly club. Football and other sports supporters welcome. Large screen TVs. Coach parties by arrangement.
Tel: (0191) 386 1487

BLAKELAW & DISTRICT SOCIAL CLUB

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

CENTRAL WMC

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

Going to watch Sunderland or Newcastle United? Then visit

HETTON VICTORY CLUB

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

King Street Social Club

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

Middlesbrough RAOB Club (The Buffs)

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

New York Club & Institute Limited

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

Northallerton & District WMC

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

OSBORNE WMC

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

North Biddick Social Club

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

(0191) 416 0148

Why not visit our website at www.northbiddickclub.co.uk

POPPLETON ROAD WMC

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

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.

CLUB NOTICES

Expulsions

Mr W A Angus, Mill View Social Club & Inst Ltd, Sunderland
Mr R W Mortimer (2009A), Ipswich Labour Club
Mr D R Croudac (CO24), High Howdon Social Club, North Tyneside
Mr W Robson (657), Empire WMC & Inst Ltd, Co Durham
Mr John Smith, Bournville Working Men's Social Club, Birmingham
Mr Steven Grout, The Tarring Club, Worthing

Suspensions Expiring on Dates Mentioned

Mr M O'Dwyer (122), Eltham Hill Club & Inst. South London (February 21, 2014)

Club Re-applying for Membership of the Union

Catchgate RAOB Club, North Road, Catchgate, Stanley, Co Durham DH9 8EF (Durham Branch)

Clubs Closed

Metropole Social Club, (Wessex Branch)
Ty Bryn Non-Political Club, (Monmouthshire Branch)

Distinguished Service Award

Gordon Read, Pelsall Social Club, West Midland
Thomas Yale, Pelsall Social Club, West Midland
Frank King, Bardswell Social Club, North East Met

Long Service Awards

David Sheppard, Pelsall Social Club, West Midland
Roy Stackhouse, Pelsall Social Club, West Midland
Michael Horan, Pelsall Social Club, West Midland
Daniel Doolan, Brickcroft Social Club, Manchester
Maureen Perrin, Citizens Club, Leicestershire

Certificate of Merit

Roy Willoughby, Wickersley WM & Soc Clb, South Yorkshire
Ken Hough, Wickersley WM & Soc Clb, South Yorkshire
Christopher Cliff, Bramley Band Club, Leeds
John Carrick, Harrowgate Club, Durham
Stephen Cartwright, Harrowgate Club, Durham

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

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

Sunbury X-S Association Club, Surrey Require an Assistant Steward or Stewardess

For a well established members Club in Sunbury. Accommodation can be provided after a satisfactory 3-month trial period.

CV and References to: The Club Secretary, Sunbury X-S Association Club, Crossways, Staines Road West, Sunbury TW16 7BG

FRED BUTLIN CLUB ENTERTAINMENT AGENCY SAVES CIU SOCIAL CLUBS MONEY.

CHEAPER PRICES - BEST ACTS IN THE UK
SAVE ON SINGERS, BANDS, TRIBUTES, COMEDY

LOOK FREE RACE NIGHT WHEN YOU BOOK SINGERS

EVERY CIU CLUB UK COVERED FOR ENTERTAINMENT AND CROWD PULLING IDEAS

EMAIL: FRED@FREDBUTLIN.COM • WEB SITE WWW.FREDBUTLIN.COM
THE BEST FOR LESS • OFFICE TEL 01543 898342 • FRED MOBILE 07961 048696

STYLE SEATING
Hospitality Furniture Manufacturers

Uk Manufactured Furniture

£38.95

FROM £17.95

Bench Seating from £180 per meter

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

Trent Pottery & Furniture

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

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

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

NEW BROCHURE OUT NOW

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

150C 151C 152C 153C 154C

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

Merrow Village Club & Hall require a Steward & Stewardess

for a busy, well established members Club in Guildford.
3 Bedroom Accommodation provided

CV and References to: The Club Secretary,
Merrow Village Club, 177 Epsom Road, Merrow, Surrey, GU1 2QY

PRIZE CROSSWORD

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

ACROSS

- Suit an aim for gym visits? (5)
- Reverse vision made in anger? (4,4)
- Bottle opener has a noisy addition to begin parenthesis. (7)
- Land area is of little account to eager plan. (7)
- Existence that's cellular? (4)
- Houseplant 'in the rapids', as it were. (10)
- Alpenhorn has none missing, strangely, from Fiennes family. (5)
- Pasta that's screened for the Western market? (9)
- When sentences come to an end - .. (4,5)
- They're almost in the kingdom. (5)
- Our bellies upset by

- teenage attitude. (10)
- Humble potato gives puddings an ingredient. (4)
- Design style of red coat embroidery. (3,4)
- Dressing said to be from forbidden era? (7)
- So trendy to build a wall like this! (3-5)
- Tired but in trouble, arithmetically. (5)

DOWN

- Ancient tower - very confusing! (5)
- Afraid of a ruffle, however caused. (7)
- Uncouth person seen through crafty keyhole! (4)
- Some of the fastest flowers on the road? (7)
- Oar I can fashion into a wind instrument. (7)
- Rinse brush with solution - for smoothies? (10)
- Coat-tails not as well defined as a little bird. (4-3)

- A slim leg could be taken to the letter, but not in spirit. (8)
- These carpenters might well cheat you! (10)
- Could you treat a slipped disk this way? (2-6)
- Portfolio piece can go up or down! (3)
- Bolster snapped on shellfish. (7)
- Cool! Iron construction of S American flower. (7)
- After the corn harvest - could it be designer? (7)
- Placate the legumes said to be vertical? (7)
- Medic has listener, but it's dull and gloomy! (5)
- Cut the buns up. (4)

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.....

CROSSWORD SOLUTION

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

Dorothy Jones of Llantrisant WMC, South Wales;
Bill McShane of Cheylesmore WMC, Coventry;
Sandra Fearnley of Hoyland Common WMC, Barnsley;
Eric Appleby of Ashington & District Comrades, Northumberland; and
Mrs C Baker of Grosvenor House Club, West London.

OBITUARIES

George Sawyer

It is with great sadness that the Manchester Branch announces the death of its President, George Sawyer, at the age of 76.

George served for 33 years on the management of the Brun Grove WMC in Blackpool as Committee member, Trustee and President.

He worked for Blackpool Council as a plumber then as an assistant building attendant.

After joining the Manchester Branch Executive in 1975, he served as Branch Vice-President from 1987, then became President in 2001.

Condolences go to his wife Barbara and to his daughter and stepson. He was an excellent well-respected clubman and will be missed by clubmen and women all over the North West and the rest of the UK.

Eddie Irvin

It is with great sadness that Ossett Central Club in West Yorkshire announce the death of their former President and Secretary Eddie Irvin at the age of 81.

Eddie had served the club since 1963, originally as Club Steward, and after leaving that job he joined the Committee in 1970. He was first appointed as a Trustee then in 1973 he became President, a post he held for 35 years until 2008 when he accepted the post of Club Secretary.

He retired from that role in 2010 due to poor health and was later presented with the Distinguished Service Award, which he was rightly very proud to receive.

Eddie also held the position of Concert Secretary for more than 10 years and built many relationships and friendships over that time. He leaves his widow Ann and his five children, five grandchildren and one great-grandchild.

He will be very sorely missed by the club and all who knew him.

Grapplers make a grand

A Kent club has helped raise more than £1,000 for charity by staging a night of wrestling.

The four-man knock-out tournament for the Oliver Smith Trophy at Sheerness East WMC raised £800 for local five-year-old Oliver, who has the childhood cancer neuroblastoma, as well as £450 for Help for Heroes. Other matches featured Mexican Eagle and WWE champion The Phantom.

The money took funds for the Sheerness Times Guardian's "We're backing Oliver" appeal up to £97,026. "It was a great night," said Club Secretary Dave Smith. "We're always happy to help local youngsters."

Oliver is pictured with some of the wrestlers at Sheerness East WMC.

Reign continues

Pictured (left to right) are: Merddyn Davies, Vince Cook, Branch President Pat Barry, Terry Elms and Rees Pugh.

Despite one of the best summers for years the South Wales Branch's bowls pairs competition still managed to fall victim to the weather. Fourteen pairs from seven regions made their way to Swansea for the play-off final, sponsored by Molson Coors, in early August only to see it rained off. It was finally played on August 18 when the weather was much kinder and an excellent day was had by all. Rees Pugh and Merddyn Davies of Fernhill & Blaenrhondda Social Club continued their reign as Branch Champions by defeating Vince Cook and Terry Elms of Mountain Ash WMC in a keenly fought final.

Anglers sweep the board

Rushden Athletic Club swept the board at the South East Midlands Branch Angling Competition at Decoy Lakes near Peterborough, claiming the top two places as well as the team prize.

Winner Jay Richardson landed 148lb 4oz and runner-up M. Baxter 111lb 5oz and they are pictured with the rest of the winning team, who only dropped a single point. Also pictured are fishery owner Di Band and the organisers, Branch Executive members Wally Greenaway and Steve McGrane

Durham National Executive member Colin Armstrong presented the Thomas Kelly Darts Memorial Trophy to Stanhope Sports and Social Club team captain Kenneth Atkinson after they beat Alberta Club, Jarrow at Craghead Social Club.

Race Discounts

(All offers Tattersalls unless stated otherwise)

AINTREE:..... Saturday, 26th October.....	£16 (normally £20)
CHEPSTOW:..... Saturday, 26th October.....	£10 (normally £20)
NEWBURY:..... Saturday, 26th October.....	£12 (normally £16)
AINTREE:..... Sunday, 27th October.....	£16 (normally £20)
ASCOT:..... Saturday, 2nd November.....	£14 (normally £20)
CARLISLE:..... Sunday, 3rd November.....	£10 (normally £15)
KELSO:..... Saturday, 9th November.....	£9 (normally £13)
FFOS LAS:..... Sunday, 10th November.....	£10 (normally £16)
UTTOXETER:..... Saturday, 16th November.....	£10 (normally £20)
WETHERBY:..... National Charity Raceday, Saturday, 16th November..	£14 (normally £24.95)
ASCOT:..... Saturday, 23rd November.....	£14 (normally £20)
HAYDOCK:..... Saturday, 23rd November.....	£12 (normally £22)
CARLISLE:..... Sunday, 1st December.....	£10 (normally £15)
LEICESTER:..... Sunday, 1st December.....	£9 (normally £16)
AINTREE:..... Saturday, 7th December.....	£16 (normally £20)
CHEPSTOW:..... Saturday, 7th December.....	£10 (normally £15)
KELSO:..... Sunday, 8th December.....	£9 (normally £13)
ASCOT:..... Saturday, 21st December.....	£14 (normally £20)
HAYDOCK:..... Saturday, 21st December.....	£11 (normally £20)
NEWCASTLE:..... Saturday, 21st December.....	£10 (normally £15)
FFOS LAS:..... Boxing Day, 26th December.....	£10 (normally £16)
LEICESTER:..... Friday, 27th December.....	£9 (normally £16)
NEWBURY:..... Saturday, 28th December.....	£12 (normally £16)
KELSO:..... Sunday, 29th December.....	£9 (normally £13)
HAYDOCK:..... Monday, 30th December.....	£7.50 (normally £13)
UTTOXETER:..... Tuesday, 31st December.....	£10 (normally £18)

Booking deadline for Wetherby looming up

Racegoers have until Friday, October 25 to send their booking in for this year's 21st National Charity Raceday, which will be held at Wetherby on Saturday, November 16.

The day is again being supported by Dransfields, the Union's recommended suppliers of gaming and quiz machines, who are sponsoring a race for the fifth year. As we report on Page 12 Dransfields have become good friends to our clubs, not only by supporting a range of Union events, but through the rebates they have won for clubs by challenging the tax authorities.

Wetherby Racecourse and their caterers CGC Events are both giving £1 from each booking to the Union's Education Fund. Last year a total of 1,584 CIU club members – including an amazing 237 from Farsley WMC in Leeds – took up the course's offer meaning that Wetherby's Chief Executive Jonjo Sanderson was able to hand over a cheque for £3,168 to Union President George Dawson.

We are also grateful to John Smith's, part of Heineken UK, the Union's sole recommended supplier of beer and cider, who have included five 50p discount beer coupons with each booking.

The course is again offering a package for £14 that includes entry to the exclusive CIU marquee, an Official Race Programme, a pie-and-pea lunch and five John Smith's 50p discount beer coupons voucher – a saving of nearly £11.

All clubs registered with the CIU Racing Club have received a letter with a coupon but all clubs can also use the booking form on this page. Forms and cheques, made payable to the Wetherby Steeplechase Committee, need to reach Jean Garrett at the CIU Racing Club by Friday, October 25.

CIU RACING CLUB

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

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

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

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

CIU Racing Club Booking Form

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

Racecourse _____ Date of meeting: _____

Cheque enclosed for £ _____

(Made payable to racecourse involved).

Club: _____

Club Address: _____

Post code: _____

Contact Name: _____

Daytime telephone No: _____

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

**FOR WETHERBY MAKE PAYABLE TO:
WETHERBY STEEPLECHASE COMMITTEE**

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.

WORLD RECORDS BROKEN AT CIU SHOW

Two new world records have been set at a CIU vegetable show, which saw the biggest leek ever shown. The Northumberland CIU Open Leek, Vegetable and Flower show was staged at Cramlington Village Social Club and was won by Geoff Moscrop from North Broomhill.

He broke the record for one single pot leek, as well as for two pot leeks, using CIU rules. His single pot leek came in at 274.22 cubic inches, while his pair of leeks together measured 457.72 cubic inches.

This was the third year the club has hosted the show and was, says Branch Secretary Dave Richardson, who presented the winners' trophies the most successful yet. "Everybody was asking if we were going to do it again next year. We've had a great response and it's the most people we've ever had through the door. "It helped that we were able to sell off much of the produce at the end of the show. People were going home with some great bargains." Dave also presented the trophies at the Heineken World Leek & Onion Show at Blyth Sports & Social Club, which was again organised by club member Dave Clough.

Geoff Moscrop is pictured (left) with his prize leeks. As well as the cup he received a glass trophy of a man holding two leeks sculpted by Sunderland glass maker Norman Veitch. Below: John McMullen with his prize winners, and Peter Glazebrook's winning onion.

The show was won by John McMullen from Shankhouse Central Club with three leeks totalling 497.53 cu. in. The onions section was again won by last year's winner Peter Glazebrook from Nottinghamshire, with an onion weighing 16 lb 3.75oz.

Clubs welcome lords of the ring

Richmond Place Club in Hereford successfully stage three wrestling nights a year and look forward to their next wrestling evening on October 26.

Their last show was so successful that people were queuing round the car park.

More details can be found from the club itself, which advertises in our Club Outings section.

Another of our advertisers Hayes WMC in West London are staging a dinner and boxing show night on November 22 in aid of Help for Heroes and the Headley Court Rehabilitation Centre. More details can be found on Page 2.

