

ED WETHERSPOON'S
CENTURY
COLLECTION

100 GREAT BRITISH BEERS - FOR PEOPLE
WHO DEMAND GREAT BEER.

FEATURING

£1.49
per pint

FEATURING

SPITFIRE

DIRECTORS
BITTER

BROADSIDE

AVAILABLE FROM 2 JANUARY TO 28 FEBRUARY 2001

Channel Draught

At The Maison Dieu, Dover
Open: Friday 2nd Feb 5pm - 11pm
Saturday 3rd Feb 10.30am - 11pm*
* sooner if the beer runs out!

The White Cliffs Festival of Winter Ales

Dover Town Hall
2nd & 3rd February 2001

It's that time of year again. Dover's Town Hall opens its doors at 5pm on 2nd February for the 8th Annual Winter Ales bash.

This year there are more ales than ever before – some 68 different real ales from all over the British Isles including, for the first time, a visitor from Tipperary in Ireland. The furthest ale again comes from the Orkney Brewery.

I would like to thank both Dover Town Council and Dover District Council for their assistance with the 2001 festival.

My biggest thanks go of course to everyone who attends!

Please do enjoy yourselves!

Dave Green
Festival Organiser

The White Cliffs Festival of Winter Ales

A brief history of how it works.....

Eight years ago the first White Cliffs Festival of Winter Ales (or The White Cliffs Winter Ale Festival as it was then known) was held in Dover Town Hall.

Our Branch Secretary at that time was Kevin Mills who, amongst many other things, was town mayor. With his local government contacts he was able to negotiate the use of the Maison Dieu as the Town Hall is properly known. He also initiated the support of the various departments in both the District and Town councils which stand us in good stead eight years later and from whom he arranged support. Please buy him a pint if you see him at the festival.

The event has grown both in numbers of beers sold and people attending and from a one-day to a two-day event. It might be remembered from last year's event that we had to restrict entry during Friday evening due to having reached the maximum floor limit for admission (as stipulated by Fire regulations). This is one reason why we are unable to expand the festival, added to the fact that all of the people who work there are CAMRA members from local branches, none of us being paid, and there is a limit to how many volunteers are available. {A CAMRA membership stand is situated in the Connaught Hall throughout the festival.}

The festival is organised by a small committee drawn from the local branch and from which the Festival Organiser, who is 'first amongst equals' is appointed. A far better title would be Festival Co-ordinator as this is the function which is actually performed. Our original organiser, Steve Bell was succeeded by David Green who continues this year. There are manifold small and seemingly small tasks which if forgotten could spell disaster on the two days of the event. Fortunately owing to good stewardship this has not happened - a pint for each of these worthy gentlemen.

The other position on the Festival Committee that is just as important but takes place out of the public gaze is that of Festival Treasurer. He/she will start to prepare the all-important budget after the first committee meeting which is held in July and the task ends when the accounts are prepared some time after the event has finished.

Our original treasurer in past years was Helen Bell. When other work commitments impinged on this job she handed over the present incumbent, Martin Atkins who is also Branch Chairman. Two more pints please.

We have been fortunate in attracting drinkers from many parts of our Kingdom and from foreign climes, many of whom travel to Dover specifically for this event. It is pleasing to note that a number stay overnight and it is not unusual to welcome bemused tourists (even in February) from various parts of the globe who are interested to 'see what is going on'. They have often shown great enthusiasm and stayed for a considerable time having developed a taste for Real Ale.

After the event a donation is given to a local charity. Last year it was the Dover Sea Cadets, this year it is due to be the **Dover Transport Museum** which has been actively raising funds recently. However the main beneficiary has to be the aims of CAMRA as administered by our HQ at St. Albans. A statement of our aims can be found at the Membership stand. We are favoured by various sponsors to whom we extend our grateful thanks and we display their names on the individual beer casks which they have chosen to sponsor. This year's glasses have been sponsored by the Tun, Vine & Press (Swale) Brewery whilst Adams the Printers have assisted us once again with our publicity material. Both Dover District and Dover Town Councils have both been generous in their support.

A question that is often asked is why do we use beer tokens in place of cash? There are sound practical reasons for this, in particular the impracticality of taking cash payments at a long bar during busy periods whereas tokens can be counted quickly and instantly disposed of, and of course we need every available space for the beer. However if you are left with unused tokens then you can exchange them for cash or donate them to the charity box at the Glasses & Vouchers stand.

May I remind everyone that once 'TIME' has been called then you should make ready to leave as we have to clear up for the night. Also the long-suffering Town hall staff on whose goodwill we rely will be anxious to depart homewards as the next day means an early start for all concerned.

In conclusion, I would ask that should you have any constructive comments or criticisms please write them in the visitors' book which will be at the main entrance desk. Please remember that this festival is run solely by unpaid volunteers all of us with a keen interest in Real Ale as, we trust, do you.

Thank You

Roger Marples (Licensee)

Guest Ales & How to Find Them

The pub trade is notorious for euphemisms. "Fine Ales", "Hearty Fayre", "Chas & Dave welcome you to..." etc but the terms "Guest Beers", "Free House" and "Quality" are about the most abused terms around.

There are of course genuine free houses. Locally we have the Alma (Deal), the Mogul (Dover) and the Royal Oak (Capel-le-Ferne) to name but three. The owners choose their own suppliers and sell whatever they wish to – the rest is economics.

Likewise "Guest Beers". All too often this phrase is used to denote anything which is not normally associated with the pubs' standard lists so for example national brands like Greene King Abbot Ale or Shepherd Neame Spitfire are tagged as "guests" despite the fact that they are readily available and often feature on a permanent basis.

Real guest beers are those which appear only occasionally and are usually obtained from a wholesaler who deals with any number of regional brewers as well as tiny micro-breweries who rely on enterprising free houses for trade.

Wander into any pub away from home and it is all too easy to go for a recognisable brand name, a safe and cosy option but just think what you may be missing! Faced with a name that you have never set eyes upon before? Jokey pump-clip? You could be looking at one of hundreds of hard-to-find brews which sell on quality and not on megabuck advertising budgets. These budgets are effectively set by marketing managers who have debased the word "quality" to mean nothing more than conformity to a given set of parameters which are all too often dictated to the actual brewers.

The Mogul
Chapel Place, Dover Tel. 01304 205072
Award winning Pub.
Constantly changing range of
Real Alex, Mild & Real Cider.
Sandwiches & Ploughmans
available daily.
Sunday Lunch to Order.
Kent Pub of the Year 2000

The sheer range of micro-brews runs the whole gamut from Lager to Guinness look-alikes with every possible permutation on taste and style. What most of them do have in common though is taste! Oodles of it – hops, malt & character. National bland (sorry, brands) have to cater for the mass market which is why all too many become innocuous with no real taste. Try John Smiths, Flowers IPA or Boddingtons – only 96% water and doesn't it show.

Don't be put off by the silly names! Micro-brewers have adopted the same sense of college humour as software engineers and vie with each other to come up with ludicrous puns or sexual innuendoes as well as references to curious pagan rituals (which sound like great fun too). Thus tuck into *Tanglefoot* (aptly named at 5.1%), *Hobgoblin*, *Witches' Nipple*, *Dog's Bollocks*, *Titanic Wreckage*, *Nelson's Blood*, & *Strawberry Blonde*.

Another delight is the addition of fruit and veg into the beers. Cherries, damsons, raspberries, honey and ginger may be traditional ingredients but how about rhubarb, coriander, chocolate, lemon grass, and heather (not all at once). First prize goes to a Celtic brew which is flavoured with bog myrtle! Somerset based *Kitchen Brewery* provides not so much a beer list as a fruit salad.

Even the breweries themselves can have alarming names. Run down the list in the *Good Beer Guide* and conjure up your own images! Too many to mention but a personal favourite has to be the delightfully calming "*Fat God Brewery*".

If you are lucky enough to live within staggering distance of a good free house then ask the owners whether they can stock some of these splendid brews – beer agencies can get brews from all over the country from Orkney to the Isle of Wight. Happy slurping – you are not just enjoying what the 'industry' would deny you but are keeping up one of our great traditions.

1999 Pub of the Year
(Deal Dover Sandwich & District CAMRA)

THE ALMA

West Street Deal
300 yds north from Deal Station

Traditional street corner local with varying selection of four real ales from small & micro breweries

Open Mon-Sat 10-3 & 5-11 Sun 12-3 & 7-10.30
Telephone (01304) 388244

Free House & Regular OBG entrant

Dave Routh

The Clyffe Inn

High Street, St Margarets-at-Cliffe
Tel. 01304 852400 Fax 01304 851880

www.characterinns.co.uk

Open 11am-3pm & 6pm-11pm (Mon-Sat)
12pm-2.30pm & 7pm-10.30pm (Sun)

The Clyffe Inn is a Pub, a Restaurant and has Accommodation, with a good range of Real Ales and Wines. There's an excellent Bar Menu and an even better Restaurant Menu specialising in local Seafood and Game. We have a large car park and garden

The Clyffe Inn dates from the 16th Century and has been a Granary and a School House. There are original ships timbers in the ceiling of the Bar.

The Clyffe Inn offers a 25% room discount to CAMRA members from the 1st to 14th February.

The Plough Inn

Church Lane, Ripple
Tel: 01304 360209

Your hosts Lyn & Brian

Real Ales, Country Wines
Full weekday menu plus traditional Sunday lunches
Two en-suite Twin Rooms available

Ales usually available are:

*Fullers ESB & London Pride, Shepherd Neame
Master Brew & Spitfire plus Guest Ales*

**Listed in the 2001 CAMRA
Good Beer Guide**

Going to the Dover Winter Ales Festival?

Why not call in on us at

Tun, Vine & Press

and sample the beers from

Swale Brewery

all brewed on the premises.

Open from 12 noon all day, every day

Sorted your Xmas supplies?

Call us about Beer Bags.

They last 3 weeks!!

Find us at Parsonage Farm, Seed Road,

Newnham

Kent.

01795 890931

WHITE CLIFFS FESTIVAL OF WINTER ALES

Friday 2nd & Saturday 3rd February 2001
PROVISIONAL BEER LIST

Brewery	Beer	ABV %	
Abbey Ales	Twelfth Night	5.0	
Arkells	Noel Ale	5.5	
Arundel	Old Conspirator	5.0	
Banks & Taylor	Frostbite	6.0	
Bath Ales	Festivity	5.0	
Beowulf	Grendel's Winter Ale	5.8	
Black Dog	Whitby Jet	5.0	
Brewster's	Brewster's Stocking	5.5	
Broadstone	War Horse	5.8	
Broughton	Black Douglas	5.2	
Buffys	Festival 9x	9.0	
Butts	Golden Brown	5.5	
Church End	Rest in Peace	7.0	
City of Cambridge	Bramling Traditional	5.5	
Cotleigh	Red Nose	5.5	
Cottage	Santa's Steaming Ale	5.5	
Crouch Vale	Willie Warmer	6.4	
Dark Star	Cliff Hanger Porter	5.5	
Dent	T'Owd Tup	6.0	

<i>Durham</i>	<i>Sanctuary</i>	<i>6.0</i>	
<i>Dwan</i>	<i>An Dubhain</i>	<i>5.0</i>	
<i>Dwan</i>	<i>Frosty's Triple</i>	<i>6.0</i>	
<i>Elgoods</i>	<i>Wenceslas Winter Warmer</i>	<i>7.5</i>	
<i>Exe Valley</i>	<i>Winter Glow</i>	<i>6.0</i>	
<i>Freeminer</i>	<i>Deep Shaft Stout</i>	<i>6.2</i>	
<i>Frog Island</i>	<i>Cloak & Stagger</i>	<i>5.8</i>	
<i>Gales</i>	<i>Christmas Ale</i>	<i>5.0</i>	
<i>Goachers</i>	<i>Old 1066 Maidstone Ale</i>	<i>6.7</i>	
<i>Goose Eye</i>	<i>Cock Eyed Goose</i>	<i>6.2</i>	
<i>Grainstore</i>	<i>Winter Nip</i>	<i>7.3</i>	
<i>Hanby</i>	<i>Nutcracker Bitter</i>	<i>6.0</i>	
<i>Hook Norton</i>	<i>Twelve Days</i>	<i>5.5</i>	
<i>Hop Back</i>	<i>Winter Lightning</i>	<i>5.5</i>	
<i>Humpty Dumpty</i>	<i>Railway Sleeper</i>	<i>5.0</i>	
<i>Hydes</i>	<i>Rocket Fuel</i>	<i>5.0</i>	
<i>Inveralmond</i>	<i>Pudie</i>	<i>5.0</i>	
<i>Isle of Skye</i>	<i>Blaven</i>	<i>5.0</i>	
<i>Jennings</i>	<i>Cockle Warmer</i>	<i>6.5</i>	
<i>JW Lees</i>	<i>Moonraker</i>	<i>7.5</i>	
<i>Kelham Island</i>	<i>Grande Pale</i>	<i>6.6</i>	
<i>Kent Garden</i>	<i>TBA</i>	<i>?</i>	
<i>Larkins</i>	<i>Porter</i>	<i>5.2</i>	
<i>Malton</i>	<i>Carousel Bitter</i>	<i>5.0</i>	

<i>Moorhouse</i>	<i>Pendle Witches' Brew</i>	<i>5.1</i>	
<i>Oakham</i>	<i>Cold Turkey</i>	<i>6.3</i>	
<i>Oakhill</i>	<i>Yeoman Ale</i>	<i>5.0</i>	
<i>Old Kent</i>	<i>Callisto Full Pitch</i>	<i>5.0</i>	
<i>Orkney</i>	<i>White Christmas</i>	<i>5.0</i>	
<i>Otter</i>	<i>Otter Claus</i>	<i>5.0</i>	
<i>Phoenix</i>	<i>Porter</i>	<i>5.0</i>	
<i>Pilgrim</i>	<i>Pudding</i>	<i>6.8</i>	
<i>Sarah Hughes</i>	<i>Snow Flake</i>	<i>8.0</i>	
<i>Spinnaker</i>	<i>Wild Turkey</i>	<i>5.2</i>	
<i>Stonehenge</i>	<i>Rudolph</i>	<i>5.0</i>	
<i>Suttons</i>	<i>Plymouth Porter</i>	<i>5.0</i>	
<i>Teignworthy</i>	<i>Christmas Cracker</i>	<i>6.0</i>	
<i>Titanic</i>	<i>Christmas Ale</i>	<i>7.8</i>	
<i>Triple FFF</i>	<i>Witches Promise</i>	<i>6.0</i>	
<i>Tun Vine & Press</i>	<i>Indian Summer Ale</i>	<i>5.0</i>	
<i>Tun Vine & Press</i>	<i>Mad Tom Courtney</i>	<i>5.0</i>	
<i>Tun Vine & Press</i>	<i>Climax</i>	<i>6.9</i>	
<i>Uley</i>	<i>Pigor Mortis</i>	<i>6.0</i>	
<i>Vale</i>	<i>Good King Senseless</i>	<i>5.2</i>	
<i>Wickwar</i>	<i>Station Porter</i>	<i>6.1</i>	
<i>Wolf</i>	<i>Timber Wolf</i>	<i>5.8</i>	
<i>Wood</i>	<i>Old Fireside</i>	<i>5.5</i>	
<i>Woodfordes</i>	<i>Headcracker</i>	<i>7.0</i>	

A Whistle Stop Guide to Dover Town Pubs

Those of you who are planning an extended stay might want to try out a selection of our town pubs and we include a handy map (next page) to help you find them. The good news is not only are there plenty to choose from but almost all of those in (or close to) the main shopping streets are open all day and most offer at least one Real Ale, overall choice having improved markedly in recent years.

Start at the Town Hall for two very different pubs offering up to six ales apiece. The Prince Albert (no. 17 on the map) is a lively drinkers' bar with a selection including Adnams Bitter and Fuller's London Pride amongst former Whitbread brews. The "EKB" is not as local as it appears, being from Tolly Cobbold in East Anglia, but Stonehouse is a genuine fizz-free cider.

Just around the corner in Ladywell, the Park Inn (16) has been renovated as a neo-Victorian style bar/diner (plus B&B). Here the beers include Wells Bombardier, Greene King Old Speckled Hen and Courage Directors. Just before it, look into the Sir John Falstaff (19) where handpumps have just reappeared for Courage Best and/or Directors.

A short detour left into Dour Street then across the Co-Op/B & Q car park into the Louis Armstrong (13). The music connection continues (Sunday night is Jazz night) along with Draught Bass. A guest ale from any one of dozens of micro-breweries is available most days, and always at weekends.

Visible from here (past the lights) is the Red Lion (18) which has Flowers OB and Boddies - but closed afternoons.

The imposing Eagle remains firmly closed but further up London Road there is more EKB at the Sportsman and Greene King IPA at the Cherry Tree whilst Shep's Old Endeavour often has a seasonal ale alongside Master Brew. Finally, at Buckland Bridge, the low-beamed Bull also has an IPA which has been either Greene King or Flowers.

Back in the town and by the Priory roundabout is the Golden Lion(10), now with Avebury Taverns and restored to its former glory as a proper drinking shop. Three ales here - the range varies a bit but typically includes Pedigree, Revd. James (from Cardiff) and either Fullers or Greene King.

As in too many towns, shopping area pubs have given way to chain stores but there are some left around the Market Square area. Wetherspoon's Eight Bells (6) normally has six to eight ales, evenly split between brand names and guests. Managers here are keener than most on the micro-breweries and at the time of writing were steadily working through a giant New Years list of them.

Into Castle Street is Blake's (2) which is styled as a Bistro. Here the cellar bar usually has two or three ales, typically London Pride and Bombardier.

Sports fans can slip through a narrow lane to the Lord Nelson (12) for the high-level TV screens and Master Brew. Facing out across the A20 is Whitbread's Britannia (4). No guarantee of availability here because beers seem to come and go but worth a look in to see if it still stocks Castle Eden Ale (ex-Whitbread but rescued) from County Durham.

BLAKES OF DOVER

*52 Castle Street, Dover
01304 202194*

**AWARD WINNING RESTAURANT
& COSY CELLAR BAR**

**CASK CONDITIONED ALES
ALWAYS AVAILABLE
GBG 2001**

FIRST CLASS ACCOMODATION

**BAR/RESTAURANT OPEN;
LUNCH: MON-FRI 12-2.30pm
DINNER: 7 DAYS from 6pm
(last orders for food 9.45pm)**

"COME IN OUT OF THE COLD"

So on into Bench Street (mind the big hole). No joy at a couple of Cafe-type bars but definitely some in the Flotilla & Firkin (9) which also has a family certificate valid until 6 O'Clock. Thanks to Punch Taverns, the legendary Dogbolter is only a memory (?) but management here have made it an outlet for another beer under threat. Try the Ind Coope Burton Ale, now brewed by Carlsberg at its main Tetley plant, for an interesting comparison with Marston's Pedigree.

Take care when leaving into the narrow but busy Queen Street. Up to the lights, across, left, then round the Unitarian church and up to the Mogul (15) which is the current Kent Region CAMRA Pub of the Year. Privately owned and family run, it has been renovated during the last year or so to include a back bar (with pub games) and a no-smoking lounge whilst the main bar has wooden flooring and a range fire. The two handpumps are no longer used because the real joy for the ale drinker is behind the bar where the high-tech gravity-dispense system keeps the beers at the right angle and temperature.

No big brand names here but mainly micro-brews plus a few regionals between them arriving from all over the country. The dispense can take up to six firkins but to ensure tip-top condition expect to see two or three at time, usually in contrasting styles or strengths. When one is finished then it's time for the next ones to go on. For cider drinkers there is usually something from Thatcher's.

Just down the A20 service road (Snargate St) is the tiny Arlington (1). The "Old Ard" is just the house name for a regular bitter but there is often another alongside (recently Dragon Slayer). One more beer at the other end of the street where the Flagship (8) has had some surprises (for a Pubmaster outlet) including Smiles Best and Adnams Broadside.

Another area worth looking at is to head up Folkestone Road although being suburban some pubs do close in the afternoon. Starting at the Priory Station, the Priory Hotel bar (7) has Flowers OB but it can get noisy in there. Up the steps to Pubmaster's Engineer (14) where you should find Young's Bitter or maybe Courage Best.

The steep hill alongside takes you up to the Malvern for Shep's Master Brew. Up the main road and turn into Elms Vale (roadsigned) - more Shep's in the Crown & Sceptre (5) often including the stronger brews Spitfire or Bishop's Finger. Cross over into Eaton Rd where the The Boar's Head (3) has two handpumps - sometimes the beers come through Whitbread or Greene King but genuine guests make frequent appearances.

Finally carry on uphill into Tower Hamlets and second left (Goschen Rd) where the King Edward VII (11) is a welcome new convert to real ale. A pleasant single bar suburban local open all day offering Pedigree.

By now you are heading back downhill into town.....

Dave Routh

The Admiral Penn Free House

This tastefully Dutch Style decorated Pub
Can be found on the Seafront of Deal

While enjoying your Traditional Real English Ales
Bombardier, Bass and London Pride

There are also
Heineken, Amstel and Grolsch Lagers

Specials are Dutch Kopstoot and Jagermeister cold from
the fridge

Open Monday - Saturday 6 PM - 11 PM

Closed on Sunday (Gone to the Pub)

Your Hosts
Art, Linda & Natalie Ouwersloot

PHONE: 00 44 (01304) 374279

79 BEACH STREET

FAX: 00 44 (01304) 381460

DEAL

E-MAIL ADDRESS

KENT CT14 6JA

ADMIRALPENN@VIRGIN.NET

UNITED KINGDOM

CAMRA

Membership of CAMRA is open to everyone who supports the campaign to keep Real Ale.

To join CAMRA, please complete the form below

Application Form to join CAMRA

I/We wish to join the Campaign for Real Ale and agree to abide by the Rules

Name _____

Address _____

Postcode _____

Signature _____ Date _____

I/We enclose the remittance for:

Single £14	<input type="checkbox"/>	OAP Single £8	<input type="checkbox"/>
Joint £17	<input type="checkbox"/>	OAP Joint £11	<input type="checkbox"/>
Unwaged/ Under 26* £8	<input type="checkbox"/>		
Disabled £8	<input type="checkbox"/>		

*Date of birth required

Send your remittance (payable to CAMRA) to:

The membership secretary, CAMRA, 230
Hatfield Rd, St Albans, Herts,
AL1 4LW.

For enquiries, phone 01727 867201

Channel Draught 6

The 10th Guide to

Over 1900 pubs surveyed,
including 1500 Real Ale pubs.

Information includes:

- ♣ Mild, Stout & Porter
- ♣ Cider & Perry
- ♣ Pubs with
Accommodation
- ♣ Disabled Access
- ♣ Town maps

and lots more

Available now to CAMRA
members at Branch Meetings

CAMRA members:

£4.50

Cover price: **£4.95**

Local Information

If you have a dispute concerning ale bought in Dover, Deal or Sandwich, please bring it to the attention of Martin Atkins or Dave Routh, telephone numbers under Branch Contacts. You may want to take the matter up yourself and we advise you to contact any (or all) of the following:

Trading Standards Office (East Kent)	01843 223380
Gwyn Prosser MP (Dover)	01304 201199
Dr. Steven Ladyman MP (Thanet South)	01843 850315

Useful numbers

Dover Tourist Info	01304 205108
Train times	08457 484950
KCC Bus/Train line	08457 3696996

Kent Police	01304 240055
Buses	0870 2433711
	01304 240024

Dover Taxis:	
Taxi (A1)	01304 202000
Taxi (A2B)	01304 225588
Taxi (Central)	01304 240441
Taxi (Club Travel)	01304 201915
Taxi (Heritage)	01304 204420
Taxi (Star)	01304 228822
Taxi (Victory)	01304 228888

Deal Taxis:	
Taxi (Deal Cars)	01304 366000
Taxi (Jacks Cars)	01304 372299
Taxi (AI Cars)	01304 363636
Taxi (Castle Taxis)	01304 374001

Sandwich Taxi:	
Taxi (AM Cars)	01304 614209

Deal Dover & Sandwich CAMRA

If you are interested in joining and supporting the aims of CAMRA, please see anyone on the membership stand in the main hall. Otherwise you could come to one of our next meetings:

Monday 19th February

Boars Head, Eaton Road, Dover from 8pm

Monday 19th March

Pickwicks, London Road, Temple Ewell from 8pm

Further information about the branch is available from the branch web-site:

www.topsy.demon.co.uk/camra

The national CAMRA web-site is:

www.camra.org.uk

Or from Martin Atkins (Branch Chairman) on
01304 872484 / 01304 201870

The Branch Newsletter Channel Draught comes out four times a year and is found in a large number of pubs in White Cliffs Country. The next issue is out in March 2001.

This publication is © Deal Dover Sandwich CAMRA 2001

CARDINAL COACHES

We are a local bus and coach operator, and experts in operating wheelchair accessible vehicles

16, 25 & 53 seater coaches for hire, some with wheelchair access

All occasions catered for-

Whatever your travel needs are we are here to help

We appreciate that you have a choice so why not give us a call

**AIRPORTS – WEDDINGS –
PARTIES – HOLIDAYS – EXCURSIONS**

We would be delighted to quote for contract work

Telephone: 01304-212859 Evening & Weekend 01304-830314

E-mail: cardinal.travel@btconnect.com

