National Brewing Library Acquisitions 2008

[bookmark: _GoBack]The following items were added to the National Brewing library during 2008. We are grateful to the many generous donors who are helping us to expand and keep this major resource up to date.		

ITEM												DONOR	
Various Monographs, Proceedings and Manuals of Good Practice			EBC
(some duplicates held at Clarges St) including for NBL:				EBC
1.	EBC Monograph, 6 - Relationship between malt & beer, 1980				EBC
2.	EBC Monograph, 7 - Flavour Symposium Copenhagen, 1981	EBC
3.	EBC Monograph, 8 - Brewing Economics & Technical Management, 1982		EBC
4.	Bottled for Business: Cobra beer company case study - K. Bilimoria, 2007		Purchased
5.	Guinness: 250 year quest for the perfect pint - B Yenne, 2007				Purchased
Various bound technical journals, textbooks, reports and pamphlets (with some duplicates)
donated by Coors Brewers Ltd, Burton upon Trent – including for NBL numbers 6-107:
6.	Bound volumes: MBAA Tech Qtr; ASBC Journal; IoB ANZ proceedings; Wallerstein;	Kirin/Tepral/Carlsberg/Leuvan Comm.; Cerevisia; Yeast & Brewers Digest journals	Coors
7.	Textbook of Materia Medica - H O Greenish, 1909					Coors
8.	Manual on sensory testing methods: STP 434, Am. Soc. for Test. & Materials, 1968	Coors
9.	Studies of Odors and Taste - STP 440, Am.Soc. for Testing & Materials, 1968	Coors
10.	Approved Lists of Bacterial Names – ed Skerman et al, 1989				Coors
11.	Index of the Bacterial & Yeast nomenclature changes – ed Moore et all, 1992		Coors
12.	Alcoholic Beverage Processes (Food Technology Rev No 29) – MH Gutcho, 1976	Coors
13.	Alcoholic Beverages (Economic Microbiology vol 1) – AH Rose, 1977			Coors
14.	Parliamentary Beer Club: Beer Tax Enquiry – HMSO, 1995				Coors
15.	Principles of Sensory Evaluation of Food – ed Amerine et al, 1965			Coors
16.	Quality Control in the Food Industry, vol 2 – SM Herschdoerfer, 1968			Coors
17.	Disinfectants- their values and uses – WE Finch, 1958					Coors
18.	Laboratory Methods of Biochemistry – Bertho & Grassmann, 1938			Coors
19.	British Coal: selection,purchase & utilization – HL Pirie, 1945				Coors
20. Beers & Coolers - M Moll (translated T Wainwright), 1991				Coors
21.	The Science & Technology of Whiskies - ed Piggott et all, 1989			Coors
22.	An Analysis of Brewing Techniques- G & L Fix, 1997					Coors
23.	3rd Brewing Yeast Fermentation Congress: abstract Handbook ed K Smart, 2001	Coors
24.	The Yeasts – vol 2: Yeasts and the Environment, 2nd ed – Rose & Harrison, 1987	Coors
25.	Laboratory Methods in Food & Dairy Microbiology – Harrigan et all, 1976		Coors
26.	Statistical Analysis in Biology, 5th ed – K Mather, 1964 (1966 reprint)			Coors
27.	The Packaging Media - Ed FA Paine, 1977						Coors
28.	Corporate Social Responsibility & Alcohol - ed Grant & O’Connor, 2005		Coors
29.	Brewery Planner: Guide to opening small brewery – Inst.of Brew.Studies, 1991	Coors
30.	The Beers of France – Wood & Rigley, 1998						Coors
31.	The Beer Directory: an international guide - ed H Wood, 1995				Coors
32.	Mild Ale: History, Brewing Techniques & Recipes - D Sutula, 1999			Coors
33.	Kolsch: History, Brewing Techniques & Recipes – E Warner, 1998			Coors
34.	German Wheat Beer, No 7 – E Warner, 1992						Coors
35.	Great Beers of Belgium, 4th ed - M Jackson, 2001					Coors
36.	The Dr HP Heineken Prize; 1963-1973 abstracts – 1975				Coors
37.	Beer Spoilage Bacteria & Hop Resistance in Lb brevis – K Sakamoto, 2002		Coors
38.	Work, Change & Competition: Managing for Bass – Preece et al, 1999			Coors
39.	Fermented Foods of the World: Dictionary & Guide - G Campbell-Platt, 1987		Coors
40.	The Natural Organic Tannins: Chemistry - M Nierenstein, 1934			Coors
41.	A Critical & Historical Study of Pectins in plants – MH Branfoot, 1929			Coors
42.	NCYC: catalogues, 1993 and 1998							Coors
43.	VTT Culture Collection 3rd catalogue, 1994						Coors
44.	List of Cultures (Fungi and Yeasts), 34th ed – CBS Delft, 1996				Coors
45.	Catalogue of Culture Collection, 10th ed - Int Mycological Inst. 1992			Coors
46.	Beer & Food - Interbrew , 1997								Coors
47.	Too Much to Swallow - K Boyfield, 1995							Coors
48.	Reducing the Cost of Water & Effluent in Breweries – ABTA/BLRA/SIBA, 1998	Coors
49.	Illustrated Brewery Lexicon (in German), 2 vols – ed F Hayduck, 1925			Coors
50.	Innovation is our Tradition: 100yrs of Wesfalia Separators – M Kersten, 1993		Coors
51.	Filtration: Process Engineering technique evaluation – ed HK Suttle, 1969		Coors
52	Introduction to Ster., Disinf. & Infection Cont. 2nd ed – Gardner & Peel, 1991		Coors
53.	Basics of Filtration & Separation, Nuclepore Corp – HW Ballew, 1978			Coors
54.	Flour Milling (translated from Russian), 2nd impression - P A Kozmin, 1919?		Coors
55.	IOB: Fermentation Industries Reports 1924-1946, 1947					Coors
56.	Microbiological Methods (ring binder folder) - Siebel Institute, 1994			Coors
57.	Essential Quality Control for Brewers (ring binder folder) - Siebel Institute, 1994?	Coors
58.	Cass Lecture Series on Brewing – Brewers Guardian bound, 1952 – 1957, 1958	Coors
59.	The Molecular Biology of the Yeast Saccharomyces – Ed Strathern et al, 1981	Coors
60.	Flavor Quality: Objective Measurement - RA Scanlan, 1977				Coors
61.	Wood Chemistry, 2nd printing - ed L E Wise, 1946					Coors
62.	Chem & Technology of Wines & Liquors - Herstein & Gregory, 1935			Coors
63.	Sugar (reprint from Modern Grocer ….) - F C Eastick, 1926?				Coors
64.	The Yeasts, 2nd printing - Lodder and Kreger van Rij, 1967				Coors
65.	Biochem. & Clinical Aspects of Alcohol Metabolism - ed VM Sardesal, 1969		Coors
66.	EBC Foam Sub Group – reports for 1992 and 1994					Coors
67.	EBC Brewing Science Grp – Bulletin 2002, 2002					Coors
68.	Yeast Fermentation & Pure Culture Systems – Laufer & Schwarz, 1936		Coors
69.	Shipping Marks on Timber - Timber Trades Journal, 1930				Coors
70.	Nature & Orig. of Sens. Character in S.Whisky (thesis) – KY Monica Lee, 2000	Coors
71.	Reasonable Risk: alcohol in perspective - Martinic & Leigh, 2004			Coors
72.	Drinking Patterns & their Consequences - ed Grant & Litvak, 1998			Coors
73.	Rec Meth. Analysis of Trade Effluent – Soc An. Chemists, 1958			Coors
74.	EBC Analytica - 3rd edition - 1975							Coors
75.	Bottlers’ Year Book - 1977 and 1978							Coors
76.	Filters and Filter Presses - FA Buhler (trans JJ Eastick), 1914				Coors
77.	Steam & Anthracite Takings: maps for S Wales Coalfields, 1928?			Coors
78.	Beer & Britannia, 2nd ed - P Haydon, 2001						Coors
79.	Process of Flour Manufacture - PA Amos, 1915						Coors
80.	ASBC First 25 years: History and Evaluation, 1959					Coors
81.	Understanding SPC – Statistical Process Control – Bass Brewers, 1990?		Coors
82.	Papain (NY Acadamy of Sciences Vol 54 Art 2) – ed ML Tainter, 1951			Coors
83.	Arsine (DSIR leaflet 9) – HMSO, 1939							Coors
84.	The Agricultural Note-Book, 8th ed – P McConnell, 1910				Coors
85.	NCYC Catalogues of Cultures – 1956 and 1963						Coors
86.	The Manufacture of Vinegar - W T Brannt, 1901						Coors
87.	Swedish Brewing Industry: 75 years of the SB Assoc. (in Swedish), 1960		Coors
88.	Das Inst fur Garungsgewerbeund Starkefabrikation, Berlin, 1924			Coors
89.	Home Grown Timbers, 2nd ed – WA Robertson, 1939					Coors
90.	Surface Activity and the Microbial Cell (SCI, No 19), 1965				Coors
91.	The Polysaccharides - R J McKilroy, 1948						Coors
92.	Alcoholometry - F G H Tate, 1930							Coors
93.	Manufacture of Cane Sugar, rev ed - Jones & Scard, 1921				Coors
94.	Nature & Properties of the Sugar Cane - G R Porter, 1830				Coors
95.	Atlas of Mikroskopischen Grundlagen der Garungskunde – P Lindner, 1903		Coors
96.	Chimie Analytique Applique: Malterie, Brasserie - Flammand & Ketelbant, 1938	Coors
97.	Proceedings of 2nd Int. Brewers Congress, Chicago 1911 (vols 1 & 2), 1912		Coors
98.	Kisters Maschinenbau: company history (in german), 1991				Coors
99.	The Yeasts, 1st ed (2nd printing 1967) – Lodder and Kreger van Rij, 1952		Coors
100.The Yeasts, 3rd ed (2nd printing 1987) - Lodder and Kreger van Rij, 1984		Coors
101. Kohle,Oel und dampf… - K Nuber, 1969						Coors
102. The Licensed Trade, 3rd ed - E A Pratt, 1908						Coors
103. Beer Analysis (Modern Methods vol 7) - ed Linskens & Jackson, 1988		Coors
104. Isolation,Separation and Identification of Volatile Compounds - Maarse & Belz,1981 Coors
105.	Wine Analysis & Production - Zoecklein et al, 1995					Coors
106.	Production Wine Analysis - Zoecklein et al, 1990					Coors
107.	125 yrs Faculty of Brewing & Food, Milk, Weihenstephan 1865-1990 (in German)	Coors
Donation of books & Brewing Ledger by Mr P Aikens (IoB President 90-92) (some duplicates):
108.	The Art of Brewing & Fermenting, 2nd ed. – J Levesque,1836				Mr P Aikens
109.	A Book about Beer – Whitbread & Co Ltd, 1955					Mr P Aikens
110.	The Brewery Manual – 2006/7								Mr L Nelson, Advantage
													Publishing
111.	The Brewery Manual – 2008								Advantage Publishing
Donated by Coors Brewers Burton upon Trent: journals, textbooks & pamphlets, items112-127:
112.	Beer Naturally (Coors Brewers) – ed. S Wilson, 2004?				Coors
113.	Towards Liquor Control - Fosdick & Scott, 1933					Coors
114.	Food Directory 1957-58 – ed R de Giacomi, 1957					Coors
115.	Alcohol and Emerging Markets - M Grant, 1998					Coors
116.	Mixed Culture Fermentations (Soc. for Gen.Micro.) - ed Bushell & Slater,1981	Coors
117.	Wellpark Brewery Glasgow – TCB, 1967						Coors
118.	Industrial Furnaces & Methods of control (trans. ALJ Queneau) - E Damour), 1906	Coors
119.	Distillation in Practice – C Elliott, 1925							Coors
120.	Principles of Statistical Techniques – P G Moore, 1958				Coors
121.	Industrial Filtration – A Wright, 1923							Coors
122.	Biochemical & Biological Engineering Science, Vol 1 – N Blakebrough, 1967	Coors
123.	Disinfection & Sterilization – G Sykes, 1958						Coors
124.	Filtration & Filters – J A Pickard, 1929							Coors
125.	Water Treatment, 2nd ed - J V James, 1949						Coors
126.	Proc. 5th Int. Congress of Biochemistry – Moscow, 1961				Coors
127.	A Handbook of Colorimetric Chemical Analytical Methods, 2nd ed – Lovibond, 1953Coors
128.	Harry Marshall Ward – The Fungal Thread of Death - P Ayes, 2005			Purchased
Donated by Dr R G Anderson (Allied Breweries) items 129-131:
129.	Pub History Journal and Newsletters –Vol 1 (2001) to 2008				Dr R G Anderson
130.	Brewery Co Annual Reports (folded) – various 1935-1958 (60 items)		Dr R G Anderson
131.	Brewery Company Annual Reports – various – 1950-1989 (40 items)		Dr R G Anderson
Donated by Mr P A Martin (Allied Breweries)- journals, books, pamphlets including items 132-135:
132.	Brewery Buildings in Burton on Trent (Victorian Soc) – J Cooksey, 1984		Mr P A Martin
133.	Traditional British Honey Drinks – F Beswick, 1994					Mr P A Martin
134.	Man. of Aerated Beverages, Cordials etc, 7th ed - Stevenson & Howell, 1930?	Mr P A Martin
135.	Treatise on Manufacture of Vinegar, 2nd ed - W T Brannt, 1900			Mr P A Martin
136.	IBD/BFBI – Convention Manchester 2007 (as CD)					IBD
137.	The Distilleries of Campbeltown - D Stark, 2005					Purchased
138.	Real Beer and Good Eats - Aidells & Kelly,1995					Purchased
139.	Beers of North America - B Yenne, 1986						Purchased
140.	Sustainable Development Report (Miller Brewing) – 2007				SAB Miller
141.	30th Asia Pacific IBD Convention, Auckland 2008 (as CD)				IBD Asia Pacific
142.	Taste Training – H Dunn, Auckland Convention, 2008 (as CD)			IBD Asia Pacific
143.	Celebrating 150 years: J White Maltings – ed A Gee, 2008				J White Maltings
Donated by Coors Brewing , Burton upon Trent – numbers 144-157:
144.	Manual of Sugar Analysis - J H Tucker, 1880						Coors
145.	Keeping the Peace: preventing Alcohol Related Disorder – Portman Grp, 1993	Coors
146.	Pub People & Planning – Brewers Society, 1979					Coors
147.	Analysis of Foods & Beverages (Headspace) – G Charalambous, 1978		Coors
148.	Alcoholism, 2nd reprint – Kessel & Walton, 1969					Coors
149.	Economic Woods of the USA – S J Record, 1919					Coors
150.	Agitating, Stirring and Kneading Machinery – H Seymour, 1925			Coors
151.	The Outlook for the Brewing Industry: prospects and employment – NEDO, 1983	Coors
152.	Sunday and the Drink – C F Tonks, 1923						Coors
153.	Dealing with Drink (BBC) - Davies & Raistrick, 1981					Coors
154.	Adolescents and Alcohol – A Hawker, 1978						Coors
155.	Fetters on Freedom – C Shirley, 1920							Coors
156.	Noble Experiment: a portrait of America under Prohibition – S B Whipple, 1934	Coors
157.	Wayside and Woodland Fungi - W P K Findlay, 1967				Coors
158.	BFBi Directory – 2008/09								BFBI
159.	Making Food Dance – Beer Academy, 2008						IBD
160.	Principles of Hygiene in the beverage industry (+ CD) – IGB, 2003			Africa Section
161.	Brains: 125 years - B Glover, 2007							Brains 	Brewery Cardiff
162.	The Local: History of the English Pub – P Jennings, 2007				Purchased
163.	Pasteurisation: Food Industry Guide No 51 – C&C Food Research, 2006		IBD
164.	Timothy Taylor: 1858-2008 - 150 years, 2008						Timothy Taylor Brewery
165.	A Herefordshire Tale – P Davies, 2007						Mr P Davies, Claston
166.	Tyskie: vademecum piwa (in Polish) - M Jackson, 2007				Purchased
167.	IBD Distilled Spirits Conference 2005 – ed Bryce et al, 2008				IBD
168.	River Polution: Causes & Effects – L Klein, 1962					Mr A S Bowie (Distiller)
169.	Industrial Fermentations – Underkofler & Hickey, 1954				Mr A S Bowie (Distiller)
170.	Storage of Cereal Grains & Products – Anderson & Alcock, 1954			Mr A S Bowie (Distiller)
171.	Various Brewex/Drinktec Exhibition catalogues 1964- 2001				Mr CJ Marchbanks
172.	Intelligent Choice: Market for Cask Ale 2007 - P Brown				Author
173.	Intelligent Choice: Market for Cask Ale 2008/9 - P Brown				Author
Various malting books (including some duplicates) donated by Mr P Northam:
174.	Malt and Malting - H Stopes, 1885							Mr P Northam
175.	Steeped in Tradition - J Brown, 1983							Mr P Northam
176.	Art & Mystery of Malting (video) – IOB, 1986						Mr P Northam
177.	A Teachers Tale-175 years of Scotch Whisky (Teachers) – H Arthur, 2005		Purchased
178.	In & Out of London Town - Courage Pubs, 1934					Mr M J Battson (CAMRA)
179.	A History of Fountain Head Brewery (Websters) Halifax – PW Robinson, 1992? 	Brewery History Society
	Ltd edition (No.4)									(BHS)
180.	Old British Beers and How to Make Them, 3rd edition - J C Harrison et al, 2003	Mr J McCrorie, Durden
													Park Beer Circle

 			CJM 31-12-08

Various books, reports etc donated by the British Beer & Pub Association, nos 181 to 372:
181.	10th special report to the U.S. Congress on Alcohol and health. U.S. Dept of Health and Human
		Services.2000
182.	The 1999 ESPAD Report. 2000
183.	The actual number of non-fatal drink/drive accidents. (TRL Project report 40) Dr J Broughton, 1993
184.	Les adolescents Francais face a l'alcool. Focus no.5, 2001
185.	Alcohol: its consumption and control. G Brake, 1976
186.	Alcohol: minimising the harm. What works? M Plant et al (eds), 1997
187.	Alcohol and alcoholism. Sir M Roth, 1979
188.	Alcohol and illness. J Duffy, 1992
189.	Alcohol and industrial accidents. M. Argyropoulos-Grisanos and P Hawkins, nd
190.	Alcohol and public policy: beyond the shadow of prohibition. M Moore and D Gerstein (eds), 1981
191. 	Alcohol and road acccidents. A discussion of the Grand Rapids study. (RRL report no. 6).R Allsop, 1966
192.	Alcohol and the young. Report….. Royal College of physicians, 1995
193.	Alcohol/drugs and driving (1991-1993) (Current topics in transport no.42). TRL, 1993
194.	Alcohol, drugs and driving update (1994-1996) (Current topics in transport no. 42.1) TRL, 1996
195.	Alcohol in human violence. K Pernanen, 1991
196.	Alcohol, nuchter bekeken. J Snel, 2002
197.	Alcohol problems of women and young people. National Council of Women, 1976
198.	Alcohol, society, and the state. 1:A comparative study of alcohol control. Addiction Res. Found., 1981
199.	Alcohol, society, and the state. 2:the social history of control policy in seven countries. Addiction Res.
	Found., 1981
200.	Alcohol-related problems in high-risk groups. WHO, 1989
201.	Alcohol-related problems in the European Community. Proceedings…. Commission of the European
	Communities, 1984
202.	Alcohol use and abuse. A Hawker (ed), 1976
203.	Alcoholic beverage taxation and control policies. 6th edition. Brewers Association of Canada, nd
204.	Alcoholic information monthly. S Price, September 2001
205.	Alcool et securite routiere. Focus no. 7, 2004
206.	Alcool et troubles mentaux. Focus no. 10, 2006
207.	Aspects of violence and agression in community contexts. Whitbread Foundation, nd.
208.	Bass. From A(ssets) to B(rands). N Parson et al, 2000
209.	BBAG financial highlights 2000. 2000
210.	BBAG letter to shareholders 3, 2001, 2001
211.	BBAG letter to shareholders 4, 2001, 2001
212.	The beer market in Germany. The land the industry forgot? S Price, 2001
213.	Beer matters. Issue 12. British Beer & Pub Assn., 2008
214.	Beyond the limit: children who live with parental alcohol abuse. Childline, 1997
215.	Binge drinking: causes, consequences and cures. A Furnham, nd
216.	Biomedical and social aspects of alcohol use: a review of the literature. D Van Der Heij and G Schaafsma
	(eds),1991
217.	Booze news weekly 25, May 2000
218.	Booze news weekly 26, June 2000
219. 	Booze news weekly 49, November 2000
220.	Booze news weekly 73, May 2001
221.	Booze news weekly 81, June 2001
222.	Booze news weekly 82, July 2001
223.	Booze news weekly 88, August 2001
224.	Breath test statistics. England and Wales 1991. Home Office, 1992
225.	Breath test statistics. England and Wales 1992. Home Office, 1993
226.	Breath test statistics. England and Wales 1993, Home Office, 1994
227.	Breath test statistics. England and Wales 1994, Home Office, 1995
228.	Breath test statistics. England and Wales 1995, Home Office, 1996
229.	Breath test statistics. England and Wales 1996, Home Office, 1997
230. 	Breath test statistics. England and Wales 1997, Home Office, 1998
231.	Breath test statistics. England and Wales 1998, Home Office, 1999
232.	Breath test statistics. England and Wales 1999, Home Office, 2000
233.	Breath tests statistics. England and Wales. Second quarter 1990. Home Office, 1990
234.	British beverage commentary - supermarket sweep. S Price & M Bleakley, 2000
235.	Carlsberg. Company report. M Gibbs et al, June 2000
236.	Carlsberg. Company report. M Gibbs et al, August 2000
237.	Children and violence. Gulbenkian Foundation Commission, 1995
238.	Chorion. Key data. September 2001
239.	La consummation d'alcool des jeunes scolarises. Focus no.8, 2005
240.	A controlled study of the role of alcohol in fatal adult pedestrian accidents. TRRL Supplementary
	report 332, 1977
241.	Counsellor's guide on problem drinking. Report… National Council on Alcoholism, n.d.
242.	Dancing king. Luminar and the dynamic world of licensed retail. J Wheatcroft, N Parson & M Gibbs, 2000
243.	The deterrence of high speed driving: a criminological perspective (TRL report 296) C Corbett et al, 1998
244.	Developments in hazard perception (TRL report 297) F McKenna & J Crick, 1997 Diageo. March 2002
245.	Diageo. An overstocked balance sheet? S Price, 2002
246.	Differences in drinking patters between selected regions. E Breeze, 1985
247.	Drinking: adults' behaviour and knowledge. E Goddard, 1997
248.	Drinking and alcohol: some questions and answers. V Larvan, n.d.
249.	Drinking and alcohol problems. M Grant & M Plant, 1978
250.	Drinking and attitudes to licensing in Scotland. E Goddard, 1986

251.	Drinking and driving habits, attitudes and behaviour of male motorists (TRRL Supplementary
	report 826) 1984
252.	Drinking and driving in Great Britain - a review. (TRL report 232) G Maycock, 1997
253.	Drinking behaviour and breath alcohol concentrations of road accident casualties (TRRL research
	report 311) J Everest et al, 1991
254.	Drinking in England and Wales. P Wilson, 1980
255.	Drinking in England and Wales in 1987. E Goddard & C Ikin, 1988 (2 copies)
256.	Drinking in Ireland. A review…. B Walsh, 1980
257.	The drinking road user in Great Britain. (TRRL supplementary report 616) B Sabey & G Staughton, 1980
258.	Drinking sensibly. A discussion document……Dept of Health & Social Security, 1981
259.	Driver risk perception (1991-1997).(TRL Current topics 123),1998
260.	Drink, delinquency and prison. Prison Reform Trust, 1989
261.	Drink/driver rehabilitation courses in England and Wales.(TRL report 426) G Davies et al, 1999
262.	Drinking (General Household Survey 1986) H Green, 1989
263.	Drinks dispense gas cylinders. Purchasing guide….BCGA, 2002
264.	Les effets sur la sante d'une consommation faible a moderee d'alcool. Focus no.2, 2001 (2 copies)
265.	Eldridge Pope. Dec 2001
266.	Elderly drivers update (1995-1997) (TRL Current topics 76.1), 1998
267.	Enterprise Inns. Still no ceiling in sight. Nov 2001
268.	Enterprise Inns. Strong growth in a difficult market. Nov 2000
269.	The European brewing industry. J Spicer et al, 2000
270.	Evidential breath tests supplied by result and reason for screening test…. 1995
271.	Fuller Smith & Turner Dec 2000
272.	Fuller Smith & Turner. June 2001
273.	Fuller Smith & Turner Dec. 2001
274.	Worldwide Brewing Alliance. Global social responsibility initiatives. 2003
275.	Worldwide Brewing Alliance. Global social responsibility initiatives. 2007
276.	Greene King. Dec 2000
277.	Greene King. June 2001
278.	Greene King. Nov 2001
279.	Hard to swallow. Trends in UK alcoholic beverages. S Price & D Jack, 2003
280.	Health issues related to alcohol consumption. (2nd ed) I Macdonald (ed), 1999
281.	Heineken. A cold draught. Oct 1999
282.	Heineken, After the fall…. Nov 2001
283.	Heineken. Teetering on the brink. Company report. August 2000
284.	The high risk offender scheme for drink drivers. (TRL report 394) G Davies et al, 1999
285.	High risk offenders' reconviction rates. (TRL internal report) J Broughton, 2001
286.	The impact of random breath testing in N.S.W. J Cashmore, 1985
287.	Inventive leisure. Oct. 2001 (2 copies)
288.	Interbrew interbruised. Jan 2001
289.	The involvement of alcohol in fatal accidents to adult pedestrians (TRL Research Report 343).
	J Everest, 1992
290.	JD Wetherspoon. Sept 2001
291.	JD Wetherspoon. Feb 2002
292.	Jancis Robinson on the demon drink. J Robinson, 1988
293.	Les jeunes europeens et l'alcool. Focus no.4, 2002
294.	KWIC Index (based on title keywords in context) (TRL reports & project reports), 2001
295.	Leisure sector review. Post 11 September: a new dawn. N Parson et al., 2001
296.	Licensed property: noise control. British Beer & Pub Association. n.d.
297.	Licensed to print money? A review of smaller licensed retailers 2000. J Wheatcroft et al, 2000
298.	Licensed to print money? A review of smaller licensed retailers 2001. D Jack et al, 2001
299.	Licensed to print money? A review of smaller licensed retailers 2002 D Jack et al, 2002
300.	Licensed to print money? A review of smaller licensed retailers 2003 D Jack et al, 2003
301.	Licensing reform. May 2000
302.	Licensing Review. April 2000
303.	Luminar. May 2001
304.	Luminar. Nov 2001
305.	Luminar. Pulling power. June 2001
306.	The male drinking driver:characteristics of the offender and his offence.(TRRL Supplementary
	report 600) A Clayton et al, 1980
307.	Managing safety in bars, clubs and pubs. British Beer & Pub Assn,2007
308.	Motoring offences and breath test statistics. England and Wales 2000. M Ayres & P Hayward, 2001
309.	A new system for recording contributory factors in road accidents. (TRRL Report 323.)
	J Broughton et al, 1998
310.	The next round. Consolidation in European brewing. M Gibbs et al, 2000
311.	No pass, no sale. PASS, n.d.
312.	Observatoire IREB 2006 Focus no.11. 2006
313.	Observatoire IREB 2007 Focus no. 13. 2008
314.	The pattern and range of services for problem drinkers. Report…. Dept of Health & Social Security &
	Welsh Office, n.d.
315.	Pedestrian accident studies (1991-1993) (TRL Current topics in transport 47), 1993
316.	Po Na Na. June 2001
317.	Po Na Na. Dec 2001
318.	Point of sale promotions…standards. British Beer & Pub Assn, 2005
319.	La polyconsommation de produits psycho-actifs chez les jeaunes de 16 a 25 ans. Focus no.3. 2001
320.	Preventing alcohol problems. A guide to local action. P Tether & D Robinson, 1986
321.	Problems related to alcohol consumption. Report…WHO Technical Report Series 650., 1980
322.	The quarterly review of alcohol research. Vol. 12 no.4. G Lowe & B Dixon, Winter 2004
323.	The quarterly review of alcohol research. Vol. 13 no.1. G Lowe & B Dixon, Spring 2005
324.	The quarterly review of alcohol research. Vol. 13 no.2. G Lowe & B Dixon, Summer 2005
325.	The quarterly review of alcohol research. Vol. 13 no. 3 G Lowe & B Dixon, Autumn 2005
326.	The quarterly review of alcohol research. Vol. 13 no. 4. G Lowe & B Dixon, Winter 2005
327.	The quarterly review of alcohol research. Vol. 14 no. 1. G Lowe & B Dixon, Spring 2006
328.	The quarterly review of alcohol research. Vol. 14 no.3. G Lowe & B Dixon, Autumn 2006
329.	The quarterly review of alcohol research. Vol. 15 no.2. G Lowe & B Dixon, Summer 2007
330.	Regent Inns. Sept 2001
331.	Regent Inns.Feb 2002
332.	Responsible commercial communications guidelines for the brewing industry. The Brewers of Europe, n.d.
333.	The responsible uses of alcohol. Defining the parameters of moderation. ACSH, n.d.
334.	Road accident costs (1985-1995) (TRL Current Topics in transport 101), 1996
335.	Road accidents Great Britain: 1998. The casualty report. DETR, 1999
336.	Road accidents Great Britain: 1999. The casualty report. DETR, 2000
337.	Road accidents Great Britain: 2000. The casualty report. DETR, 2001
338.	Road accidents Great Britain: 2001. The casualty report.DETR, 2002
339.	Road casualties Great Britain: 2004. Annual report. Department for Transport et al., 2005
340.	Road casualties Great Britain: 2005. Annual report. Department for Transport et al., 2006
341.	Road casualties Great Britain: 2004. Annual report. Department for Transport et al., 2007
342.	Roadside surveys of drinking and driving (TRRL Research report 175) B Sabey et al., 1988
343.	Roadside surveys of drinking and driving: England and Wales 1990. (TRRL Research report 319).
	J Everest et al., 1991
344.	Scottish & Newcastle. March 2000
345.	Scottish & Newcastle. Dec 2001
346.	Scottish drinking habits. S Dight, 1876
347.	Scottish licensing laws. I Knight & P Wilson 1980
348.	Securitised Scotch on ice? S Price, 2002
349.	SFI Group. July 2001 (2 copies)
350.	Six Continents. Dec 2001
351.	Speed and road accidents update (1194-1998) (TRL Current Topics in Transport no.84.1). 1999
352.	Statistical handbook. BLRA,2000
353.	Statistics of breath tests, England and Wales 1985. Home Office Statistical Bulletin. 1986
354.	Statistics of breath tests, England and Wales 1987 and first three quarters of 1988. Home Office
	 Statistical Bulletin. 1989
355.	Statistics of breath tests, England and Wales 1989. Home Office Statistical Bulletin. 1990
356.	Statistics of breath tests, England and Wales 1990.Home Office Statistical Bulletin. 1991(2 copies)
357.	The story of the pub. BLRA, n.d. (2 different publications)
358.	Thirty years of environmental improvement 1976-2006. British Beer & Pub Association, n.d.
359.	Trends in alcohol. Consumption patterns 1978-1980. J Duffy, 1991
360.	UK pub industry. 2000
361.	The UK restaurant market. Finding the right mix. 2000
362.	Use of breathalyser in England and Wales. Home Office, n.d.
363.	Vertically challenged? Scottish & Newcastle. S Price et al, 2001
364.	Whitbread. Too many 'dogs'. N Parson et al, 2002
365.	Women and alcohol RCGP, 1992
366.	Women and alcohol. Contemporary & historical perspectives. M Plant, 1997
367.	Women and drinking. An enquiry. E Breeze, 1985
368.	Yates Group. 2001
369.	The young drinkers. A cross-national study. J O'Connor, 1978
370.	Young drivers impaired by alcohol and other drugs. T Benjamin (ed), 1987
371.	Young people and alcohol. What 11- to 24-year-olds know, think and do. L Wright, 1999
372.	Young people and alcohol between school and work. A community action. U.E.Commission, 1997

DM 13.01.09

1
C:\DON\Special Collections\Brewing Coll\Donations list 2008.docLast printed 08/01/2010 4:50 PM
