

CAMPAIGN FOR REAL ALE

Telford & East Shropshire Branch

Craster, Bakehouse Lane
Chelmarsh, Bridgnorth, Shropshire
Telephone: (01746) 862884
07809 887159
E-mail: dhaddon@hotmail.com

December 2015

Dear Local Branch Member

Nominations for the Good Beer Guide have now closed and the list of potential entries is enclosed.

We now need as many Beer Quality scores as possible added to the CAMRA website *WhatPub* for these pubs, **but by Sunday 31st January 2016 at the latest**, in order to ensure as many as possible are eligible for consideration for the guide at our Selection Meeting in February.

The *WhatPub* website can be found at: <http://whatpub.com/>

All members are welcome to attend the Selection meeting on Tuesday 9th February 2016 but if you are unable to, you can still vote for your choice of pubs for inclusion in the guide using the Email / Postal Voting Form. Detailed instructions for filling in the form are also included; you can only vote for the nominated pubs on the list and you must have visited the pub in the last 12 months.

You will also find forms for Branch Pub Of The Year (POTY) and Branch Club Of The Year (COTY) on which you can vote for your favourite nominated pubs and clubs in the branch area.

For Pub of the Year the eligible pubs have been split into three bands; Market Drayton, Telford and Bridgnorth from which you can vote for up to two pubs in each band. Please list in order of preference the clubs that that you would like to vote for. Once again you can only vote for those pubs and clubs you have visited in the last 12 months.

Yours sincerely and cheers!

Dave Haddon
Pub Surveys Officer
Campaign for Real Ale
Telford and East Shropshire Branch

Note: If you are not receiving email outs and notifications of branch events and would like them in future, please supply our Membership Secretary Paul Jones with your email address

Please send an email to him at: paul.jones@caskale.net

Notes for the Voting Form

You will find enclosed with this sheet a voting form. If you have a joint membership and only one voting form is included, then please feel free to copy the one you have.

Please enter your name and membership number, without both of these the form will be disregarded.

The next section is where you can record your Pub of the Year (POTY) votes. You can vote for up to 6 pubs, 2 from each area

Also included is the section dealing with Club of the Year (COTY). Like previous years there is no list of clubs, so what we are asking you to do is come up with up to three clubs within our branch area that have a good commitment to real ale and CAMRA's general policies. Place them in 1/2/3 order on the form.

NOTE: **voting for POTY & COTY is by email or postal voting only**
 There is no voting for POTY & COTY at the February selection evening

The final section can be used to select which of the shortlisted pubs on the enclosed nomination list you would like to see included by the branch in the 2017 Good Beer Guide. If you intend coming to the selection night you can vote on the night and do not have to complete the GBG Selection part of the form.

To show which pubs you wish to select please enter in the boxes the number shown against each of the pubs chosen. Each member is allowed to up to 26 votes, but since some of the entries on this list may become ineligible by the selection night (due to lack of visits and/or beer quality) you can enter up to 30 pubs on the form. If you do so, when the final list is known only your first 26 entries that qualify for selection will be counted. Therefore it is important that when recording your choices you place them in your preferred order starting at the top left box and continuing across the form so that the top line of boxes contain your selection 1 to 10, use the second line of boxes to record entries 11 to 20 and the third line for entries 21 to 30.

You should only vote for pubs on the list that you have visited in the last year

The return address and deadline are shown on the bottom of the form.

**DEADLINE FOR Good Beer Guide EMAIL or POSTAL VOTES
and PUB & CLUB OF THE YEAR VOTES IS**

Sunday 31st January 2016

Candidates for Pub of the Year (POTY) 2016

Market Drayton

1	Cheswardine	Red Lion
2	Edgmond	Lion Inn
3	Ellerdine Heath	Royal Oak
4	Hinstock	Falcon
5	Hodnet	Bear
6	Market Drayton	Coach & Horses
7	Market Drayton	Hippodrome
8	Market Drayton	Kings Arms
9	Market Drayton	Kings Head Inn
10	Market Drayton	Red Lion
11	Market Drayton	Salopian Star
12	Market Drayton	Sandbrook Vaults
13	Newport	Honeysuckle Inn
14	Newport	Kings Head Inn
15	Newport	New Inn
16	Sambrook	Three Horseshoes

Telford

1	Leighton	Kynnersley Arms
2	Much Wenlock	George & Dragon
3	Shifnal	Jaspers
4	Shifnal	Plough
5	Shifnal	White Hart
6	Telford - Beveley	Compasses
7	Telford - Coalport	Woodbridge Inn
8	Telford - Dawley	Elephant & Castle
9	Telford - Horsehay	Travellers Joy
10	Telford - Ketley Bank	Horseshoes Inn
11	Telford - Leegomery	Malt Shovel
12	Telford - Madeley	All Nations
13	Telford - Oakengates	Crown Inn
14	Telford - Oakengates	Old Fighting Cocks
15	Telford - Oakengates	Station Hotel
16	Telford - Wellington	Cock Hotel
17	Telford - Wellington	Pheasant Inn
18	Telford - Wellington	Railway Inn
19	Telford - Wellington	William Withering
20	Telford - Wellington	Wrekin Inn

Bridgnorth

1	Albrighton	Harp Hotel
2	Bridgnorth	Black Boy
3	Bridgnorth	Black Horse
4	Bridgnorth	Fosters Arms
5	Bridgnorth	Friars
6	Bridgnorth	George
7	Bridgnorth	Golden Lion
8	Bridgnorth	Kings Head
8	Bridgnorth	Old Castle
9	Bridgnorth	Railwaymans Arms
10	Bridgnorth	Skakespeare
11	Bridgnorth	Stable Bar
12	Bridgnorth	White Lion
13	Clee Hill	Golden Cross
14	Cleobury Mortimer	Kings Arms
15	Heathton	Old Gate
16	Highley	Malt Shovel
17	Kinlet	Eagle & Serpent
18	Neenton	The Pheasant at Neenton
19	Oreton	New Inn

Nominations for 2017 Good Beer Guide

ID	Location	Pub
1	Albrighton	Harp Hotel
2	Bouldon	Tally-ho Inn
3	Bridgnorth	Bamboo
4	Bridgnorth	Bassa Villa
5	Bridgnorth	Bear
6	Bridgnorth	Black Boy
7	Bridgnorth	Black Horse
8	Bridgnorth	Fosters Arms
9	Bridgnorth	Friars
10	Bridgnorth	Golden Lion
11	Bridgnorth	Hare & Hounds
12	Bridgnorth	Harp Inn
13	Bridgnorth	Jewel of the Severn
14	Bridgnorth	Kings Head
15	Bridgnorth	Old Castle
16	Bridgnorth	Railwaymans Arms
17	Bridgnorth	Shakespeare
18	Bridgnorth	Stable Bar
19	Bridgnorth	The Falcon
20	Bridgnorth	The George
21	Bridgnorth	Vine Hotel
22	Bridgnorth	White Lion
23	Chelmarsh	Bulls Head Inn
24	Chelmarsh	Sports & Social Club
25	Cheswardine	Fox & Hounds
26	Cheswardine	Red Lion
27	Chetwynd Aston	Fox
28	Clee Hill	Golden Cross
29	Cleobury Mortimer	Blount Arms
30	Cleobury Mortimer	Kings Arms
31	Cleobury Mortimer	Old Lion Inn
32	Corfton	Sun Inn
33	Cound	The Riverside Inn
34	Edgmond	Lion Inn
35	Ellerdine Heath	Royal Oak
36	Highley	Ship Inn
37	Hinstock	Falcon
38	Hodnet	Bear
39	Kinlet	Eagle & Serpent
40	Leighton	Kynnersley Arms
41	Market Drayton	Coach & Horses
42	Market Drayton	Hippodrome
43	Market Drayton	Kings Arms
44	Market Drayton	Kings Head Inn
45	Market Drayton	Red Lion

Nominations for 2017 Good Beer Guide

ID	Location	Pub
46	Market Drayton	Salopian Star
47	Market Drayton	Sandbrook Vaults
48	Much Wenlock	Gaskell Arms Hotel
49	Much Wenlock	George & Dragon
50	Much Wenlock	Talbot Inn
51	Neenton	Pheasant At Neenton
52	Newport	Honeysuckle Inn
53	Newport	Kings Head Inn
54	Newport	New Inn
55	Oreton	New Inn
56	Sambrook	Three Horseshoes
57	Shifnal	Jaspers
58	Shifnal	Odfellows Wine Bar
59	Shifnal	Plough
60	Shifnal	White Hart
61	Shipley	The Inn at Shipley
62	Telford: Beveley	Compasses
63	Telford: Coalbrookdale	Coalbrookdale Inn
64	Telford: Coalport	Shakespeare
65	Telford: Coalport	Woodbridge Inn
66	Telford: Dawley	Elephant & Castle
67	Telford: Horsehay	Travellers Joy
68	Telford: Ironbridge	Robin Hood Inn
69	Telford: Ironbridge	Tontine Hotel
70	Telford: Jackfield	Black Swan
71	Telford: Ketley	Horseshoes Inn
72	Telford: Ketley Bank	Lord Hill Inn
73	Telford: Leegomery	Malt Shovel
74	Telford: Madeley	All Nations
75	Telford: Oakengates	Crown Inn
76	Telford: Oakengates	Old Fighting Cocks
77	Telford: Oakengates	Station Hotel
78	Telford: St Georges	Sports & Social Club
79	Telford: Town Centre	Thomas Botfield
80	Telford: Wellington	Cock Hotel
81	Telford: Wellington	Old Orleton
82	Telford: Wellington	Pheasant
83	Telford: Wellington	Railway Inn
84	Telford: Wellington	White Lion
85	Telford: Wellington	Wickets Inn
86	Telford: Wellington	William Withering
87	Telford: Wellington	Wrekin Inn
88	Wheathill	Three Horseshoes
89	Wistanswick	Red Lion
90	Worfield	Wheel Inn

CAMPAIGN FOR REAL ALE

Telford & East Shropshire Branch

VOTING FORM

Please complete this section regardless of which other sections you intend to vote in.

Name _____ Membership Number _____

PUB OF THE YEAR 2016

Band A – Market Drayton

1st _____

2nd _____

Band B - Telford

1st _____

2nd _____

Band C - Bridgnorth

1st _____

2nd _____

CLUB OF THE YEAR 2016

1st _____

2nd _____

3rd _____

GOOD BEER GUIDE 2017 SELECTION POSTAL FORM

Please return by:
email to dhaddon@hotmail.com or
post to Dave Haddon, Craster, Bakehouse Lane, Chelmarsh, Bridgnorth WV16 6BB
on or before Sunday 31 January 2016