

THE BEER LIST SPRING 2020

CASK BAR

Backyard Brewhouse, Brownhills, West Midlands

The Hoard 3.9% A special golden beer brewed to mark the anniversary of the discovery of the “Staffordshire Treasure” The largest ever buried hoard of Anglo Saxon gold.

Bank Top Brewery, Bolton, Lancashire

Pavilion Pale Ale 4.5% The beer is named after the tennis club pavilion that is home to the brewery. A fruity pale ale with a peppery dry/fruit finish

Brentwood Brewery, Brentwood, Essex

Marvellous Maple Mild 3.7% Popular with all who actually give this mild a try. This dark brown mild has just a hint of maple syrup coming through in the finish. Nominated for Champion Beer of Britain 2015

Falcon Punch 5.1% An with fruity hoppy punch, low in bitterness and very refreshing.

Bridge House Brewery, Keighly, West Yorkshire

Bridge House Blonde 4.0% Blonde coloured as the named would suggest. A blend of 4 hops and 2 malts resulting in a spicy floral flavour. Excellent

Cairngorm, Aviemore, Invernesshire

Stag 4.1% Dark copper colour. Challenger & Fuggles hops give plenty of bitterness.

Trade Winds 4.3% Light straw colour. Made with plenty of wheat in the brew. With Perle hops and elderflower providing a bouquet of fruit plus citrus flavour.

Coach House, Warrington, Cheshire

Raspberry Blonde 4.1% A refreshing blonde ale with hints of citrus and grapefruit with an aftertaste of raspberry

Conwy Brewery, Conwy, North Wales.

Irish Red 4.3% Brewed in the style that has become known as Irish Red Ale. Red/Brown colour with a roasted well balanced sweetness.

Daleside, Harrogate, North Yorkshire

Daleside Stout 4.2% Creamy black easy drinking malty stout with a lingering roasted barley aftertaste.

Dartmoor, Princetown, Devon

Jail Ale 4.8% I first tasted this beer when attending my son Peter's graduation ceremony in Plymouth University. A full-bodied, deep golden brown beer, Jail Ale has a well-rounded flavour and a rich, citrus, orange aftertaste. MUST TRY

Downton Salisbury, Wiltshire

Long time supplier to the Wandsworth Common Festival Martin Strawbridge is at the forefront of modern cask brewing and has stayed loyal to cask preferring not to go down the route of keg like so many other brewers. Instead, his every changing seasonal range, plus core favourites, remain faithful to traditional beer production methods and techniques.

Quadhop 3.9% Pale in colour with four varieties of hops. (Challenger, East Kent Goldings, Pioneer, and Styrian Goldings) provide a full range of floral and citrus aromas, and a bitterness that drinks superbly down the glass.

Elderquad 4.0% A pale generously hopped session beer. Hints of sweetness, and a subtle elderflower aroma, provide a balance to the hops.

Honey Blonde 4.3% Straw coloured golden ale. Fresh and fruity light ale made with real honey.

Dragon IPA, 4.5% 5.0% Slovenian Bitter with four varieties of Slovenian hops, including Dragon Golding's, are blended to perfection in this strong golden bitter. Massively aromatic with a rich hoppy bitterness.

Moonstruck, 5.5% A complex, dark brown ale combining subtle coffee and chocolate flavours with a rich, hoppy aroma.

Chocolate Orange Delight 5.8% A long time festival favourite and previous winner of "Best in Wandsworth. Enriched with a bottle of Cointreau in every brew

Roman Imperial Stout 9.0% This imperial stout has an abundance of chocolate and roasted coffee flavours and aromas. Inspired by the brewers Italian family, this silky smooth, rich stout is balanced by a plentiful supply of powerful resinous hops to match the high alcoholic strength.

Elgood's Brewery, Wisbech, Cambridgeshire

Blackberry Porter 4.5% A rich full boded porter which perfectly compliments the sweet blackberry juice

Elland Brewery, West Yorkshire

Copperhead 4.4% Copper in colour with a smooth malt character and a hoppy bite.

Great North Eastern Brewery, Dunston, Tyne & Wear

Styrian Blonde 3.8% A blonde coloured Slovenian hopped pale ale.

Great Oakley Brewery, Tiffield. Northamptonshire

Wetland Valley Mild 3.6% A dark and flavoursome mild. with a slight roast malt taste and a white head. Aromas of chocolate caramel, coffee, and dark fruits. Has a kind of chocolate brownie bitterness and subtle hints of vanilla.

Greenjack, Lowestoft, Suffolk

Orange Wheat 4.2% An interesting wheat beer. The beer is light with faint citrus & marmalade flavours. Brewed with Citra hops.

Harveys, Lewes, Sussex

Harveys Sussex Best 4.0% Superbly balanced bitter with prominent hop character. The brew has evolved over decades before settling on its current formula. Finest Maris Otter malted barley is supplemented with a dash of Crystal malt for balance. A blend of four different local varieties give a distinctive hoppy finish. Winner of the Champion Best Bitter of Britain title at CAMRA's Great British Beers Festival in 2005 and 2006.

Harveys 1859 Porter 4.8% A complex, dark and full-bodied beer with prominent roasted malts, reminiscent of date sugars, and a restrained fruitiness. we are so glad to get a cask of this beer as it had run out last year before we placed our order. The recipe dates from the year this building was completed and opened by Queen Victoria.

Prince of Denmark 7.5% A previous winner of Champion Beer of Wandsworth. The word complex is often used in beer descriptions. But in this case it is truly justified. Prince of Denmark is a strong, dark beer of great complexity and depth. It is based on traditional recipes from the 18th Century but has also been described as an 'Imperial Stout Nouveau'. Brown, amber and black malts are mixed with pale ale malts to give this beer its strong aroma and colouring. One of the truly Great Beers of the World.

Rarely available in cask. You cannot leave this festival without trying at least a half pint.

High House Farm, Matfen, Northumberland

Nel's Best 4.2% Golden coloured ale , single hopped with Goldings. Founded in 2003 by a Brewpub graduate this brewery was set up on a working farm and has expanded to include a visitor centre, brewery shop, restaurant and wedding venue. A great success story.

Hook Norton, Oxfordshire

Hooky 3.5% Of the 100 breweries I have visited a special place is reserved for this wonderful gravity fed Victorian tower brewery in the village of Hook Norton in Oxfordshire. Hook Norton is one of the very few remaining family brewers operating from their original premises and still running a steam engine to power up the plant. If you only ever visit one brewery in your life time, make it this one. A subtly balanced, amber bitter, hoppy to the nose, malty on the palate – the classic session beer, eminently drinkable.

MUST TRY

Ilkley Brewery, Ilkley, West Yorkshire

Ilkley Pale 4.2% Dry crisp and strongly hopped with NZ hops giving that classic Nelson Sauvignon flavour

Limestone, Stone, Staffordshire

Pounamu 4.2% A Maori welcome. Pale crisp and hoppy. Uses the new NZ Mouteka hop, sweetish and fruity.

Stone the Crows 5.4% A rich red/black beer with a deep lingering bitterness.

Naylor, Crosshills, West Yorkshire.

Naylor Gold 4.0% Well crafted golden ale with grapefruit aromas.

Old Mill, Goole, East Yorkshire.

Bullion IPA 3.7% A straw coloured hoppy beer that isn't too strong in alcohol. So yes, it can be done.

Peerless, Birkenhead, Merseyside

Boadicea 3.9% A proper Light Ale. Not in a can or bottle but in cask. 100%

British in style, hops and malt.

Pennine, Bedale, North Yorkshire

Black Forest 4.0% A dark ale made from German malts. Addition of cherries and chocolate lead to a Black Forest gateau in a glass

Natural Gold 4.2% Golden sweetish ale with a bitter finish

Rhubarb Burst 4.1% Pale ale with a biscuit maltiness and rhubarb flavours. Granny's rhubarb crumble in a glass.

Pot Belly Brewery, Kettering, Northamptonshire

And Now For Something Piggin' Different 4.7% Homage to Monty Python's 50th Birthday celebration. Black beer that has been super hopped! Using copious amounts of Chinook, Simcoe, and Citra.

Pretty Decent Beer Co. London E.7.

***** NEW BREWERY*****

American IPA 5.5% Heavy doses of Mosaic to add a bite of bitterness alongside a late addition of dry hopped El Dorado, to ensure it finds the nose with tropical aromas. Pretty Decent Beer Co production is almost entirely Keg. But they have produced 2 cask samples for us to try.

Session IPA 4.8% A single-hop beer made using Citra. A clean malt base with the distinctively citrus flavour.

Redcastle, Near Arbroath, Angus, Scotland

Red Lady 4.0% Distinctive ruby coloured beer with slight hint of chocolate, spice and coffee.

Court Hill IPA 5.0% A very well hopped malty bittersweet beer.

Redemption Brewing, Tottenham London N.17

Trinity 3% An award-winning Light Ale brewed with three malts and three hops. Generous late hopping provides Seville orange aromas and the initial malt sweetness is dominated by citrus flavours which explode on the palate. Brewed with plenty of malt to provide decent body, so it has some backbone for a low ABV beer. There's also a pronounced bitterness throughout.

Pale Ale 3.8% Golden amber in colour with citrus and some floral hop aromas. Toffee sweetness and citrus fruit flavours are balanced by a floral and earthy hop contribution, with a long dry bitter finish.

Rock the Kazbek 4% Blonde ale single hopped with Czech Kazbek hop for refreshing zesty lemon, lime and grapefruit flavours with delicate lemon

aroma.

Hopspur 4.5% Amber Ale with some citrus fruit aromas, biscuity malt flavours, slight sweetness and grapefruit piney hop flavours. Well balanced with hop flavours to the fore and a bitter finish. SIBA Gold Medal winner. I once asked Head Brewer and founder Andy Moffat why the play on words with the name. Just call it Hotspur. After all you are Spurs through and through. He replied that he felt non-Spurs pubs and customers might exclude the beer try it if it was given a full Spurs label. COYS!

Urban Dusk 4.6% Dark chestnut coloured bitter with malts providing coffee aromas and some hazelnut and caramel on the palate, while Bramling Cross hops offer some dark fruit flavours. Citrus notes and an earthy bitterness lasts into the finish.

Fellowship Porter 5.1% Dark brown coloured London Porter with chocolate, coffee, liquorice and dry roasted malt flavours complimented with hints of dark fruit. Generous late hopping adds some zest and the initial sweetness fades into a restrained bitter finish. A SIBA Gold medal winner.

Big Chief 5.5% Big hoppy golden beer, packed full of Kiwi hops with hints of honey and nectar and plenty of tropical citrus and floral notes. This was amongst the first of the big Kiwi hopped beers back in 2010. For me, this is still the definitive big NZ citrus hop beer. All others try to emulate this beer. But this is the Chief.

Ringwood Brewery, Ringwood, Hampshire

49er 4.9% A golden malty beer brewed since 1978 (when I first tried it) with caramel and damson flavours the beer is actually named after the 1849 gold rush and brewed to an ABV of 4.9%

Robinson's, Stockport, Cheshire

Trooper 4.7% An award-winning British beer brewed with the legendary heavy metal and Iron Maiden. Who receive a royalty on every pint sold. Malt flavours and citric notes for a unique blend of Bobek, Goldings and Cascade hops give this deep golden ale a subtle hint of lemon. Trooper takes its name from the Iron Maiden song which itself was inspired by the famous Charge of the Light Brigade. A genuine real ale enthusiast, band vocalist Bruce Dickinson has helped develop the beer

St. Peter's, South Elmham, Suffolk

Grapefruit Citrus Beer 4.7% St Peters use wheat as a base for their superbly refreshing fruit beers. The zesty/pithy grapefruit is in complete harmony with the hops and malt. Excellent. I love the flagon shaped bottles

sold in Waitrose from this design led brewery founded in 1996 next to a moated Medieval hall dating from 1280.

Sarah Hughes Brewery Sedgley, Dudley

Dark Ruby Mild 6.0% A former winner of Best in Festival. Wonderfully eccentric, extremely drinkable 6% mild . Uniquely flavoured due to use of a Victorian open topped copper. As usual we sent a van all the way to Dudley to collect this. When asked what your favourite record, film, or beer is, it is usually quite hard to decide. But in my case this is the best beer in the World. Now and always.

Settle Brewery, Settle North Yorkshire.

Spring Hop 5.5% Golden coloured spring awakening beer. Brewed in an industrial estate tucked behind Settle railway station

Slaters Brewery, Stafford, Staffordshire

Skinner's, Truro, Cornwall

Betty Stog's 4.0% Copper-coloured bitter brewed since 1997 using Cornish water; whole-flower Celeia, Northdown and Aurora hops; malted barley and wheat plus a unique Skinner's yeast.

Malty aroma, a floral, even cedar taste, and a sharp tang of bitter grapefruit, this is an ale that has a strength of character that goes far beyond its meagre 4% ABV and to me explains why there is always more flavour in a malty beer like this than in any of the so-called new wave one dimensional super hopped beers.

Slaters Brewery, Stafford, Staffordshire

Nelson Sauvignon 4.3% Golden with a creamy head. Dry-hoppy with just a hint of fruit.

Neon Kiss 6.0% Punchy four hopped IPA, tipped of with mango and passion fruit.

Sly Beast, Wandsworth, London SW18

Beam Engine 3.7% Straw coloured modern English ale. Maris Otter grain with English ale yeast and added a soft, hoppy kick with American Cascade hops.

1533 - Session IPA 4.2 % (Cask specifically for this festival) The brewery

site (the Old Ram Inn/Brewery tap) has a rich history, dating back to the reign of Henry VIII. During this period Inns used to produce beer for their customers as well as external trade. The Ram Inn was held by Elisabeth Ridon as far back as 1533. Whilst Humfrey Langridge, a known brewer, occupied the Ram Inn during the 16th century. The aptly named 1533, pays homage to the proud brewing history of this historical site.

Slightly filtered to give it a clear, pale appearance, without compromising on any of the fruity flavours you'd expect from a hop filled session IPA.

Sweet aroma of biscuit. Citrus, Pine & Spicy flavours.

BeLo - Belgian Blonde 4.5% (Cask specifically for this festival) BeLo, named after Head Brewer, Alexis' faithful hound, this (lower alcohol) Belgian Blonde has been brewed using influences from the region he hails from on the border of France and Belgium. Brewed using traditional Belgian ales yeast and English hops with a hint of malted wheat, producing a crisp, refreshing taste. Pale straw colour with a white head and aroma of sweet malts.

Theakston's Masham, North Yorkshire

Old Peculier 5.6% Dark ruby red. One of the world's great beers - smooth, strong and mellow. Old Peculier made Masham famous - rich dark and smooth tasting, with a character all of its own. Brewed using the traditional Fuggle hop. A distinctive banana and black cherry aroma leading to a magnificent burst of flavour. Rich, smooth and sweet.

Titanic, Burslem, Stoke On Trent

Steerage 3.8% Pale yellow coloured beer. Clean drinking hoppy session bitter.

Plum Porter 4.9% A festival favourite here and everywhere. Much copied but never quite equalled. Dark brown. Manages to marry the sweetness of the plums to the bitterness of the beer that no other fruity beer has ever managed.

Triple FFF, Four Marks, Hampshire

Hallelujah 4.2% A lager coloured beer with the full flavour of a real ale. As usual with Triple FFF all their beers are named after popular music songs. New Zealand hops punch through the malt to give a pine fresh hoppiness

Watneys, London

Watney's Pale Ale 4.2% Well there's a line I never thought I would ever

write. Yes, Watney's Pale Ale. There, I've written it again! Watneys Pale Ale Available in cask for the first time since 1969. It is golden in colour, with a citrus aroma, light sweetness and a hoppy dry finish. And make no mistake this tastes absolutely *nothing* like the beer of my adolescence.

Watney's was once the UK's biggest selling beer. It's a brand with an amazing past which a group of young entrepreneurs have resurrected (in name only). In its heyday as well as owning thousands of pubs, and the brands that became what is now Diageo (the spirits giant), Watney's had some iconic marketing. The advertising featured Michael Caine, Peter Cook and his E.L. Wistey character, and The Scaffold among others.

The Watney Cup was the first sponsored football tournament in the UK, with Derby County winning the final in 1970 against Manchester United.

Watney's Red Barrel was on the bar in Fawlty Towers, featured in famous Monty Python sketches, and even 'On The Buses'.

Beer historian and sales manager for Harveys in Lewes, Simon Dixon collects Watney's memorabilia and has converted an entire room in his Sussex home into a mock 1970's Watney's bar with original Red Barrel fonts and even a pineapple shaped ice bucket plus Babycham glasses and period ashtrays.

Wimbledon Brewery, Wimbledon, London SW.19

Quartermaine 5.8% We sell a lot of Wimbledon beers across the bar at Le Gothique when the festival is not on. But the Quartermaine is a class above all else. ***MUST TRY***

XXXD Barley Wine 10% Seasonally brewed blockbuster from Derek down at Wimbledon.

Wolf, Besthorpe, Norfolk

Silver Fox 4.6% Straw coloured beer brewed with Mosaic hops which impart a grapefruit flavour and citrus finish to the beer.

Wychwood, Witney, Oxfordshire

Hobgoblin Gold 4.2% Everyone is familiar with the best selling dark beer of the same name. But this golden version is new to me. A combination of four hop varieties infused with malted barley and a touch of wheat give this easy drinking golden beer tropical aromas of citrus and passion fruit. A biscuit-like malt base gives way to heaps of fresh lemon and lime zest.

The KEG Bar

Battersea Brewery, Battersea Power Station, SW11

Velvet Nitro Coffee Stout 4.7% Quite the most exceptional beer I have tasted this year at this low (for me) gravity. MUST TRY. Extreme coffee infusion creating a cold pint of black coffee beer.

Scotch Ale Stout 6.9% Deep ruby red. An almost forgotten sub barley wine style of beer revived by Head Brewer, Tom at Battersea.

Imperial Stout 12.5% Block buster dark stout which was premiered in August at the LBA festival. This batch has benefited from a 6 month ageing.

Beavertown, Tottenham Hale, N.17

Neck Oil 4.3% Started life as a home-brew. The name Neck Oil comes from founder, Logan, remembering his Grandad stating that he was “off down the pub for a pint of neck oil”. An ‘easy’ IPA.

Gamma Ray 5.4% A juicy tropical beer. day, rammed with juicy malts and huge tropical aromas of mango and grapefruit. Massive additions of American hops are added to the whirlpool giving huge hop flavour. The beer is then dry hopped.

Brixton Brewery, Brixton, London SW9

Only started in 2013 in a railway arch in Brixton Market. Sensationally benefitted from massive inward investment from mega brewers Heineken in 2017 which allowed for new plant and expansion into nearby Industrial Park.

Coldharbour Lager 4.5% This Pilsner style beer, with Bohemian origins is unfiltered, unpasteurised and vegan (as are all Brixton brewery products) Crisp, clean and floral.

Reliance Pale Ale 4.2% Named after the art deco arches of Reliance Arcade where local cobblers and tailors still practice their crafts. Premium English Maris Otter Barley provides the clean, crisp backdrop to bright hop flavours. Pale Ale – Biscuity malts, pine aromas and citrus flavours. An easy drinking beer for all occasions.

Atlantic A.P.A. 5.4% Brixton’s famous street market winds down Atlantic Road. A deluge of aroma hops after the boil and generous dry hopping deliver a juicy tropical flavour. Extra Pale malt keeps it crisp and lets the hops rule. American Pale Ale – Bursts of citrus and tropical fruit. Bold, modern and refreshing.

Cloudwater, Piccadilly, Manchester

Multi Dimensional Being 7.0% Baltic Porter combined with the rich malt profile and yeast aromatics of a traditional Brown Ale. This is a hybrid, multi-layered, full-flavoured beer

Aroma & Flavour: Tangy blackcurrant and plum followed by rich fruitcake, burnt toffee and dark chocolate, background roasted notes

Body: Full-bodied, sweet and smooth with a clean finish

Fuller, Smith & Turner, Chiswick

Frontier 4.5% KEG Somewhat of a cross-over beer. To some a lager bitter. To others a bittery lager. Available inside Gothic Bar on keg

Lervig, Norway

Orange Velvet 5.5% As they say you simply have to try... a Milkshake beer. An IPA added to mango, lime and vanilla to create an orange-suckle like flavour. It's light and tasty but totally different to any normal IPA.

Magic Rock, Huddersfield, West Yorkshire

Hire Wire Grapefruit 5.5% This is a fruit-infused version of a West Coast pale ale. Made with the addition of 100% natural pink grapefruit flavour. Juicy, tart and deliciously refreshing.

Moretti, Udine, Italy

Moretti L'Authentica 4.6% Luigi Moretti's "Beer and ice factory" was founded in Udine in 1859 the same year as the Royal Victoria Patriotic Building was built. Distributed in the UK by Heineken.

Sierra Nevada, Chico, California.

US IMPORTED BEER

Pale Ale 5.0% KEG. A brand new golden IPA. Piney with big citrus flavour. Power packed medley of Simcoe, Crystal, and Chinook hops. |

Tiny Rebel, Rogerstone, Wales

Lazy Boy Lager 4.3% Pale straw easy going lager. Light crisp, refreshing

White Hag, Sligo, Ireland

Rye Barley Wine 13% Rich honey & caramel Notes with a touch of vanilla followed by intense fig and dark fruit, port like character.

THE CIDER BAR

Another list of traditional and new wave Craft ciders sourced by Sean Mc.Fetrich of “Fetch the Drinks”

NEW Broadway Press Dry Ice 7.3% MEDIUM DRY The first in the country to produce cider in a unique frozen process. During the freezing process, ice crystals are formed within the apple structure causing each cell to burst open and release more flavour. Compounds responsible for the taste and fragrance of an apple distil into a rich concentrated bouquet.

NEW Broadway Press Frostbite 7.5% DRY Citrusy, razor-sharp and punchy cyder. Perfect with spicy food.

Beard & Sabre Idunn 5% Traditional **MEDIUM** cider. Idunn is pagan era goddess. A smooth drinking medium still cider, low in acidity but with a dry mouthfeel imparted from the pressing of specially chosen British bittersweet cider apples.

Duda’s Tun Apricot Cider 4% SWEET New wave fruity cider. Made with Kent apples and apricot juice.

Gwatkin- Red Diesel Strawberry Cider 4% SWEET Herefordshire apples blended with strawberry juice.

Seacider Cherry Bakewell 4.0% SWEET New wave cider from Brighton. Cherry juice and almonds mixed with delicious medium Sussex cider gives a very sweet tasting craft cider.

Templar’s Choice Normandy Cider 7% DRY French cider from the home of Calvados. Still strong Normandy dry cider at keeved, unpasteurised & unfiltered, clean and rich tasting, no added sugars, sweeteners, flavourings or colourings.

Hunt’s Hazy Dazy Cider 4.5% SWEET. The Hunt family have been making cider in Paignton, South Devon, since 1805. This cider has been made by Richard Hunt, an 8th generation cider maker, using his grandfather’s press installed in 1952. Hazy Dazy is a sweet and cloudy cider.

Purbeck Cider Company Bushy Berry 5% SWEET Company started in 2006 Balanced cider with a punchy apple flavour and British berry kick.

Snails Bank Elderflower Gin and Tonic Cider 4.0% MEDIUM/SWEET Subtle apple aromas mixed with a delicate bitterness from the G&T and a fruity sweetness from the Elderflower.

Snails Bank Rhubarb 4.0% SWEET Herefordshire cider apples infused with rhubarb

Thistly Cross Whisky Cask Cider 6.9% MEDIUM Thistly in Scotland, use the whisky casks from the distillery to mature small batches of whisky cask cider.

Sheppy's Raspberry Cider 4% MEDIUM/SWEET Summer in a bottle. It's light and refreshing with not an artificial flavour in sight. Blended on the farm using a light, but traditional cider apple blend and pure raspberry juice.

Big Nose & Beardy Spartan 6.7% DRY Single variety traditional cider from Sussex

Severn Perry MEDIUM DRY Pear cider