

National Brewing Library Acquisitions 2013

[bookmark: _GoBack]The following items were added to the National Brewing Library during 2013. We are grateful to the many generous donors who are helping us to expand and keep this major resource up to date.		

ITEM												DONOR
1 Century plus plus of British Brewers: 1890/2012, N Barber & ed MB,RF,KS		 BHS
2 The Bottlers Year Book (BYB) 1956, HC Vickery (ed), 1955				purchased
3 Brauerei Lexicon (illustrated ed.), M Delbruck, 1910 (German)				Murphy & Son Ltd
4 Biochemistry of Malting & Brewing, Hopkins & Krause, 1951, 3rd impression		Murphy & Son Ltd
5 Gone for a Burton, R Ricketts, 2005 (Inscription RR/ JTM)				J T Murray
6 September Moon, J Moore, 1957 (Hereford hop story/novel)				purchased
7 IPA: India Pale Ale, M Steele, 2012 (Evolution, recipes, brewing)			author
8 A Voice from the Mash Tun, WL Tizard, 1845						S Thompson
9 Supplement to Steel on Malting & Brewing, J Steel, 1888 (1878)			S Thompson
10 If the Yeast Aint Happy - Aint Nobody Happy, Reid & Ingerson-Maher, 2012		GG Stewart
11 Cheer Boys Cheer, 1939 - film(Ealing Studios Bry takeover) VHS video		BHS
12 Good Beer Guide 1986, V Cottone, Pacific NW (USA) 				T G Hyde
13 Man walks into a pub, P Brown, 2004, (social history of beer)				T G Hyde
14 A Life on the Hop, R Protz, 2009 (memoirs)						T G Hyde
15 200 years of Beer, M Jacobson, 1978 (History of Boddingtons Brewery)		T G Hyde
16 History of English Ale and Beer, H A Monckton, 1966					T G Hyde
17 Manchester Breweries, vols 1 & 2, A Gall, 1982						T G Hyde
 Donations from BHS books nos 18- 22 plus some magazine and duplicates including
18 Harvey & Son: Bicentenary Year, Bridge Wharf Brewery, Lewes, 1990		BHS
19 Moors & Robson’s Breweries Ltd, R Barnard, 1996					BHS
20 Licensed Victuallers Official Annual – 1923						BHS
21 History of Brewers in NE England, P Chilton & M Poppleston, 1990 (manuscript copy)	BHS
22 Beer, HFE Hutton (Streatfield Memorial Lecture), IoC, 1933				BHS
Three boxes of books Donated by Swan Brewery, Perth, Australia; Nos 23- 53 plus duplicates
23 A Handbook for Australian Brewers, JC MacCartie, 1884				Swan Brewery
24 Successful Brewing, M A Pozen, 1936, 2nd printing					Swan Brewery
25 Practical Brewing – Prize Essays, Holmes Brewing Gazette, 1879			Swan Brewery
26 Handbook of Brewing Calculations, O Villiers, 1887 					Swan Brewery
27 Practical Brewing – Prize Essays, 2nd series, 1882					Swan Brewery
28 Brewer’s Book-keeping, E Amsdon, 1881, 2nd edition					Swan Brewery
29 Brewery Accounting, H C Goettsche, 1934, 2nd edition					Swan Brewery
30 Practical Studies: for winemakers, brewer & distiller, G Johnson, 1939			Swan Brewery
31 The Microscope in the Brewery & Malthouse, Matthews & Lott, 1889, 1st ed		Swan Brewery
32 Notes on the Haze Problem: Pt 1 – Mashtun Wort, AJ Murphy, 1933			Swan Brewery
33 Theory & Practice: magazine for brewers, M Wallerstein, No 1- Jan 1912 		Swan Brewery
34 Etudes sur le Vin, L Pasteur, 1875 							Swan Brewery
35 Brauerei Lexicon, 2 vols, F Hayduck (ed), 1925						Swan Brewery
36 The Financial Elements of Brewing, WW Ingall, 1887					Swan Brewery
37 Der Hopfenbau, Linke Rebl, 1950							Swan Brewery
38 Brewing & Malting in Australasia, AG Houghton, 1910?					Swan Brewery
39 Keene’s Handbook of Gauging, 1883							Swan Brewery
40 The formation of Vegetable Mould, C Darwin, 1892					Swan Brewery
41 The Students Manual of Yeast Culture, G Johnson, 1908				Swan Brewery
42 Spiritusfabrikation und Preschesebereitung, J Bersch, 1881				Swan Brewery
43 Dictionary of the Art of Brewing, A Laurent, 1881					Swan Brewery
44 Proc Int of Microbiology: 1951 Rome, D Marotta (ed), 1954				Swan Brewery
45 The Ullagers Pocket Gem, W Ecockes, 1885						Swan Brewery
46 Cask Gauging and Ullaging: no mystery, W Ecockes, 1880				Swan Brewery

47 Barley: Chemistry & technology, MacGregor & Bhatty, 1996, 2nd ed			Swan Brewery
48 Pfaudler Vacuum Fermentation Co: Prospectus, 1930?					Swan Brewery
49 A practical treatise on Brewing, T Hitchcock, 1842					Swan Brewery
50 Practical Ice Making & refrigeration, E T Skinkle, 1897					Swan Brewery
51 WJ Bush & Co Ltd London: Price List, 1929						Swan Brewery
52 Ziemann - 1852-1952; Anniversary book, 1952 					Swan Brewery
53 Noted Breweries of UK & Ireland, A Barnard – 4 vols – 1889/91 [Added to stock]	Swan Brewery
 Books and Trade Review and Brewing Journals Donated by D Murton (IBD member)
 Nos 54- 56 below plus some duplicates
54 Licensed House & their Management, vols 1-3, 1950, 5th ed				D Murton
55 Brewing & Malting Laboratory Companion, J R Mackenzie, 1927			D Murton
56 Handbook of Brewing Calculations, O Villiers, 1887					D Murton
57 Ale & Hearty: Pubs & Breweries Chelmsford, Exhibition booklet, 2013
58 Das Bamberger Bier: JAJ Seifert, 1818 (Fasc. 2006)					Weyermann Maltings
59 Various CAMRA section magazines, 2012 						C Bridgland
60 The Lion Roars & Monkey bites, ML McKay, 2008? Camerons 			Purchased
61 Northern Section IBG minute books, (1913-1993) [to Archive]				B Dawson
62 History of IBG Northern Section (1913-1992), Draft 1995 by ‘T Marshall’		B Dawson
63 Various CAMRA section magazines, 1980-2000					J Sechiari/BHS
64 The Guinness Good Food Cookbook, 2006, Storehouse Dublin			A Guinness
65 Creating the Future in Brewing, E Lalor (ed), 1980?, Quest /ICI			E Bourke
66 The Coloured Malt Specialist, French & Jupps, 2006?					French & Jupps
67 Malting & Brewing Industry - Ware & Stanst. Abbotts, BHS visit 7/2013		C Bridgland (Author)
68 Good Beer Guide 2013, R Protz (ed), 2012						CAMRA
Two boxes of Brewing and Distilling trade, history magazines, international journals and conference
 booklets from IBD Clarges St London plus books 69-71 below
69 Butcombe Brewery, Somerset: Pride in Everything we do, 2011/2012, 2012		IBD, Clarges St
70 150 years and onward (1862): Coopers Brewery, Australia, 2012			IBD, Clarges St
71 Souvenir Brochure: Federation Brewery – New Brewhouse opening, 1957		IBD, Clarges St
Textbooks donated by Mr J L Dunwell (retired member of IBD,IoB,IBG)
 nos 72-83 below plus duplicates
72 Sikes Hydrometer tables, Loftus, 1857							J L Dunwell
73 The Art of Brewing, D Booth, revised 1866						J L Dunwell
74 On Fermentation, P Schutzenberger, 1880, 3rd ed					J L Dunwell
75 Textbook of Science & Brewing, Moritz and Morris, 1891				J L Dunwell
76 Microscope in Brewery and Malthouse, Matthews and Lott, 1899, 2nd ed		J L Dunwell
77 Brewing and Malting, J Ross Mackenzie, 1935, 	3rd ed. Reprint				J L Dunwell
78 Bottlers Year Book, 1940									J L Dunwell
79 Brewing: Science & Practice (vols I & II), H Lloyd Hind, 1943, Ist ed reprint		J L Dunwell
80 The Practical Brewer, J McCabe (ed), MBAA, 1999					J L Dunwell
81 Biochemistry: applied to Malting & Brewing, Hopkins & Krause, 1939, 1st ed 		J L Dunwell
82 Brewery By Products, W A Riley, 1913							J L Dunwell
83 Guinness and Hops, JF Brown, 1980							J L Dunwell
84 London IBG Section minutes 1925/51 + attendance book				IBD (S Jackson)
 Donated ex BHS – items 85 – 100 – plus various magazines
85 Bier und Hopfen im Bild, B vo G Dehne, 1986 (Nuremberg Museum Hop items)	BHS
86 Drink and be Merry: RW Malster, 1960? (East Anglia Drinks industry, H Erben)	BHS
87 Courage Group Records: Business Archives (Typescript gazetteer), 1983		BHS
88 Birmingham Inns & Pubs, J Marks, 1992 (On old postcards)				BHS
89 Brief History of Brewing in Berkshire, J Dearing, 1997 (Typescript edition)		BHS
90 H&G Simonds: A Berkshire Brewer, JO Lewis, 2001 (MA dissertation)		BHS
91 The Quiet Pint, D&J Dempster, 1966							BHS
92 Lets Halt Awhile – Britain, Ashley Courtenay, 1949					BHS
93 Real Ale Guide to the Waterways, A Hill, 1975? (CAMRA guide)			BHS
94 Pubs: understanding listing, English Heritage, 1994					BHS			
95 CAMRA National Inventory: pub interiors, 1999						BHS		
96 The Independent Breweries of the NE, 1985? (CAMRA guide)				BHS			
97 The Gold Label, PS Hargreaves, 1997 (Translated from Danish)			BHS
98 The Goat Inn: St Albans, K Goad (ed) 1984						BHS
99 The Feathers (Ludlow, Lloyd, Howell & Richards, 1986					BHS
100 Brewing as a Career, Brewers Society, 1984						BHS
101 Statistical Handbooks: 2012 and 2013, BBPA						BBPA
102 The Cask Report vol 7, 2013/2014, P Brown, 2013					Cask Marque
103 Pripps – 150 Years, Experience Quality (1828-1978), 1978				Diageo
104 Guinness – 2005, (Brewery history guide in Japanese - Shotor Library ed)		Diageo
105 Book of Carlsberg – 1954 (Brewery Guide)						Diageo
106 Bier – unser volksgetrank, 1957 (in German)						Diageo
107 Alton’s Breweries, J Hurst, 2012							Purchased
Brewing Books Donated by P Freakley (member) plus some duplicates 108-109
108 Inns of the Midlands, N Tiptaft, 1951 (ex Ansells Brewery, Aston)			P Freakley
109 Laboratory Studies for Brewing Students, A J Brown, 1904 (author? annotations)	P Freakley
 Brewing Books donated by J Glazzard (member) plus some duplicates Nos 110-111
110 The Art and Science of Brewing, CA Kloss, 1949					J Glazzard
111 Principles and Practice of Ale, Beer and Stout Bottling, C F Foy, 1955		J Glazzard
112 Brewery Manual 201, Advantage Publishing, 2011					L Nelson
113 JIB – Bound copies for 2009, 2010, 2011						ex IBD
114 The Red Lion Brewery: Hoare & Co, V Hutchings, 2013 				Publisher
115 Brewing Science Technology & Print, 1700-1880, J Sumner, 2013			Publisher
 Books & booklets donated by J Patton – (retired IBD member) - 116-126 + some duplicates
116 Additives in Beer: Adulterants & Contaminants, J Patton, 1989			J Patton	
117 ABTA (BFBi) Directories 79/80, 1987							J Patton
118 Whats Brewing Magazine Nos 2,3 (1980,1981)					J Patton
119 Brewers Manual – ABM, 1981? (Product specifications)				J Patton
120 NCYC – IoB Catalogue of National Yeast Cultures collection, 1975			J Patton
121 Ascorbic Acid in Beer, Bauernfeind & J Patton Pinkert, 1970, Roche			J Patton
122 Mills Cellarmatic Beer Measure, 1969?, Mills						J Patton
123 Energy Management Seminar: May 1981, Bristol, Betz				J Patton
124 Treatment of Water for Shell Boilers, 1976, 2nd ed, ASB				J Patton
125 If you use water?, Rohm & Haas, 1970						J Patton
126 Microbiological Analysis of Soft Drinks, Millipore, 1973, AM601			J Patton	
127 Brewer and Distiller International, 2010, 2011, 2012 (Bound)				ex IBD
128 Boutique Beer, B McFarland, 2013							Publisher
129 The World’s Best Cider, Brown & Bradshaw, 2013					Publisher
130 Craft Union: matching food with beer, R Smith & Thornbridge, 2012			Publisher
131 Cognac: Story of Brandy, N Faith, 2013						Publisher
132 Britain’s Best Real Heritage Pubs, G Brandwood, 2013				Publisher
133 Network Africa: A complex system, JD Cluett (SAB), 2012				Publisher
134 Beyond the Pale, K Grossman, Sierra Nevada Bry, 2013				Publisher
135 Notes on Craft Ale Brewing, N Sadler, 2013						Publisher
136 Good Bottled Beer Guide: 8th ed, J Evans, 2013, (CAMRA series)			Publisher
137 Asia Pacific 32nd IBD Convention: Melbourne, 2012 (CD)				IBD
138 Africa 14th IBD Convention: Accra Ghana, 2013					IBD
139 Scottish Distilled Spirits Conference: Glasgow, 2011					IBD
140 World Brewing Congress 2012: Portland Oregon, 2012				IBD

CJM 31.12.2013

1

