National Brewing Library Acquisitions 2012

[bookmark: _GoBack]The following items were added to the National Brewing library during 2012. 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.	The Manual of Brewery Companies, 1917-1922 (5)					BHS Library
2.	IoB Members List 1951									BHS Library
3.	Proceedings Africa Sec.IBD Conference 2009, Drakensberg RSA (dongle)		IBD
4.	Proceedings Africa Sec IBD Conference 2011, Uganda (booklet + dongle)		IBD
5.	Beer Containers Stds Design/Manufacture/perf. (20,30,50,100 litres), 2011		BFBi
6.	History of the Distillers Company, 1877-1939, RB Weir, 1995.			CJ Marchbanks
7.	Cheers Sir: from Vicarage to Brewery, C L Harman, 1987 (Hunt Edmunds)		Purchased
8.	Beer: Tap into the Science…. Brewing, C Bamforth, 2009, 3rd ed			OUP
9.	The Economics of Beer, J F M Swinnen (ed), 2011					OUP
10.	Czech Republic Breweries (Map), 2011, Czech Tourist Board (CTB)			CTB
 Various textbooks and brewery histories plus JIB/IBG Journals donated by J L Foster
 (member of IoB /IBG and IBD) various duplicates plus item nos 11- 25 below
11.	Fifty years of Brewing Excellence: Nigerian Brys 1946 –96, O Ikime, 1999		JL Foster
12.	The Making of a Legend: Thai Asia Pac. Bry, Khawnngam & Suksakarn (ed),1994?JL Foster
13.	Technical Lexican – Heineken, 1996							JL Foster
14.	Elsevier’s Dictionary of Brewing – 4 languages, EBC, 1983				JL Foster
15.	Book of Carlsberg – visitor Guide, 1946						JL Foster
16.	Magor A Twentieth Century Brewery, Whitbread, 1979				JL Foster
17.	Brewing in Bury (St Edmunds), R Lansman, 2000					JL Foster
18.	National Collection Yeast Cultures (NCYC), catalogue, 1963, IoB BIRF Nutfield 	JL Foster
19.	Bates Saccharometer Tables, RB Bates, 1920?					JL Foster
20.	A Survey of Alcoholism in an English County, Moss & Davies, 1967			JL Foster
21.	ABC of Manufacture of Soft Drinks, 9th ed., Stevenson & Howell, 1963		JL Foster
22.	How to be a Nigerian, P Enahoro, 1998						JL Foster
23.	Quality on Trial, Howe et al, 1992							JL Foster
24.	The Practical Brewer, HM Broderick (ED), MBAA, 1978				JL Foster
25.	An Introduction to Beer Brewing, CG v Meel, Heineken, 1969			JL Foster
26.	Premium Bottled Ale Report 2012, Marstons Beer & Pub Co.				Marstons plc
27.	Irish Craft Beers: short guide – Bull & Castle Dublin, Carty & Duffy, 2011		E Bourke
28.	Proceedings IBD Asia Pacific Conf. Melbourne Australia March 2012 + CD		IBD
29.	Quaint Signs of Olde Inns, GJ Monson-Fitzjohn, 1994				J C Fortescue (IBD)
30.	The Beer Market – Nov 1994, Grieveson Grant Inv research				J C Fortescue (IBD)
31.	99 Pot Stills, Bill Owens, American Distilling Inst. (ADI), 2011			ADI
32.	Brewed Awakening, Joshua M Bernstein, 2011					Author
33.	Mud Sweat & Gears, Ellie Bennett, 2012						Summerdale Publ. Ltd
34.	Kentish Brewers & the Brewers of Kent, P Moynihan, 2011				BHS
35.	Landscape with Technology, RA Buchanan (ed), 2011				M Bone (BHS)
36.	The Rise & Fall of Bath’s Breweries (1736-1960), reprint 2011			M Bone
37.	IOB Midland Counties Section - archive papers, 1960					P Low (IBD) + HJ Cox
38.	Bath History – vol 8, 2000 (incl Bath Brewery Histories) (6)				BHS
39.	Andover Town Trail + map, Local History Soc., 1983					BHS
40.	Needham Market Pubs, D & S Herring, 1995						BHS
41.	First 200 years to 1987: Rock of Gibraltar, Enslow, V Humphries, 1987		BHS
42.	Inns of Interest around Cambridge, Castleway publ., 1989				BHS
43.	Brewing in Northumberland/Durham, B Bennison, N History, 1994			BHS
44.	Size & arrangement of Brewing in NE 1800, B Bennison, N History, 2000		BHS
45.	Colchester Brewery Co Ltd, DG Cook, 1985 (info sources)				BHS
46.	Historic pubs in York, CAMRA, 1995							BHS
47.	ASBC – its first 25 years, F C Baselt (ed), 1959					BHS
48.	Liquid Bread: Beer & Brewing, Schiefenhovel & Macbeth, 2011			Publisher
49.	Modern Moonshine Techniques, W Owens, 2009					Author
50.	101 Beer days out, T Hampson, 2012							CAMRA
51.	Critics’ Choice: Australia’s Best Beers, P Mitchem (ed), 2012				Publisher
52.	Beer Statistics – 2010 edition, Brewers of Europe (BoE), 2011			BoE
53.	New Frontiers in Alcohol and Health, P de Witte (ed), 2010				Publisher
54.	Brewers & Distillers by Profession, RG Anderson, 2012				Author
55.	The Craft of Stone Brewing Co. (USA), G Koch et al, 2011				Stone Brewing
56.	Gilroy is good for you, History of Advertising Trust (eds), 1998			HAT
57.	Beer Tax Fraud Inquiry, AP Parliamentary Beer Group (UK), 2012			APPBG
58.	Transaction Lab Club + Univ.Nottingham Chemistry syllabus, 1889-90 (vol 3)	IBD
59.	Transaction N of England Inst Tech Brewing, 1891-93, vol 1- 4			IBD
60.	Beer Academy: Course Notes and Tasting Notes, (2 vols), 2005? 			IBD
61.	The Essex Malt Industry: Hist. Tech. & Arch, S Gould, 1996				I Peaty, BHS
62.	Lost: Chappel & Wakes Colne, I Stratford, 1999 (photo book)			I Peaty, BHS
63.	Barking Pubs Past and Present, T Clifford, 1995					I Peaty, BHS
64.	Allied Brewery History Project – catalogue office letter 1985/87			BHS
65.	Courage Archive Catalogue, 1975?							BHS
66.	Pattersons Licensing Acts, F Morton Smith, 1959					BHS
67.	Hidden Inns of Heart of England, P Long, 2003, 2nd ed				BHS
68.	Halifax Pubs, vol 2, S Gee, 2011							Publisher
69.	Ghost Taverns of the North East, Ritson & Hallowell, 2012				Publisher
70.	Cheltenham pubs through time, G Sandles, 2012					Publisher
71.	Bound issues of Harp Brewery Magazine, vols 8, 10, 11, 13 (1965-1970)		Diageo
72.	Visit guide to Canterbury, BHS tour 7/9/2012, C Bridgland				BHS
73.	Cask Report, vol 6, 2012/13, P Brown							Cask Marque
74.	BBPA Statistical Handbook 2011, BBPA, 2012					BBPA
 Text Books with some duplicates from Mr S Thompson (IoB member) nos. 75- 81
75.	General Microbiology, Stanier et al, 1966, 2nd ed					S Thompson
76.	Hydrometer Tables …. Spirits – for Sikes Hydrometer, revised edition – 1900?	S Thompson
77.	Foods their composition and analysis, M W Blythe, 1927, 7th ed			S Thompson
78.	Beach Bros Ltd: History 1868-1986 (cork manufacture), WP Beach, 1987		S Thompson
79.	The Fungi, Gwynne-Vaughan & Barnes, 1930						S Thompson
80.	Brewery Manual, 1956									S Thompson
81.	Diseases of Cultivated Plants 1957-68, J J Baker, HMSO, 1972			S Thompson
 Textbooks & journals (with some duplicates) from Murphy & Son Ltd Nottingham. 82-136 [&162]
82.	Bacteriology & Mycology of Foods, FW Tanner, 1919					Murphy & Son Ltd
83.	The Penicillia, C Thom, 1930								Murphy & Son Ltd
84.	Gibberellic Acid – Technical data sheet for malting barley, ICI, 1959			Murphy & Son Ltd	
85.	Chemical Inhibitors for Corrosion Control – Conference, RSC, 1988			Murphy & Son Ltd
86.	Methods of Analysis – ASBC, 3rd ed, 1940						Murphy & Son Ltd
87.	Original Gravity, J A Nettleton, 1881							Murphy & Son Ltd
88.	Microorganisms and Fermentation, A Jorgensen, 1900, 3rd ed			Murphy & Son Ltd	
89.	Applied Mycology & Bacteriology, Galloway & Burgess, 1937 (1st ed)		Murphy & Son Ltd
90.	Drinks of the World, Mew & Ashton, 1892						Murphy & Son Ltd
91.	Whitbread Pub Guide – Area 1, 1981							Murphy & Son Ltd
92.	Practical Brewing, H Randell, 1878, 3rd ed						Murphy & Son Ltd
93.	The technology of Wine Making, Amerine & Cruess, 1960				Murphy & Son Ltd
94.	Determination of Arsenic: Public Analysts – sub-committee report 1, 1930		Murphy & Son Ltd
95.	The Physical Chemistry of the Proteins, T Brailsford Robertson, 1918 		Murphy & Son Ltd
96.	Gel Filtration: theory & practice, 1979?						Murphy & Son Ltd
97.	Filtration, GD Dickey, 1961								Murphy & Son Ltd
98.	The Aspergilli, Thom & Church, 1926							Murphy & Son Ltd
99.	Beverage Manufacture (non-alcoholic), R H Morgan, 1938 (1st ed)			Murphy & Son Ltd
100.	Notes on the Haze Problem: pt3 Fermenting Wort, A J Murphy, 1934		Murphy & Son Ltd
101.	Notes on the Haze problem: pt2 Copper Wort, A J Murphy, 1933			Murphy & Son Ltd
102.	Microbiological Methods, C H Collins, 1967, 2nd ed					Murphy & Son Ltd
103.	Technical Mycology, vol 2 Eumycetic Fermentation, F Lafar, 1911			Murphy & Son Ltd
104.	Science & Fruit: Long Ashton (1903-1953), Wallace & Marsh (eds), 1953		Murphy & Son Ltd
105.	Malting & Brewing (Theory & Practice), JE Thausing, 1882 (in German)		Murphy & Son Ltd
106.	Fermentation Industries, G Chabot, 1926 (in French)					Murphy & Son Ltd
107.	Technical Brewing reports for 1894-1897 (3 vols) Moritz & Morris			Murphy & Son Ltd
108.	Fermentation Industries report for 1936, Hopkins & Norris				Murphy & Son Ltd
109.	Advances in Food Research, vol 2, Mrak & Stewart (eds), 1949			Murphy & Son Ltd
110.	Advances in Meat Research, vol 4, Collagen as a Food, 1987			Murphy & Son Ltd
111.	Corrosion & Temporary Protectives, Shell, 1956					Murphy & Son Ltd
112.	Examination of Water & supplies, Thresh et al, 1933, 4th ed				Murphy & Son Ltd
113.	Wallerstein Advances in Beer Quality, vols 1 & 2, 1961 & 1962			Murphy & Son Ltd
114.	Economic Use of refrigeration plant, Energy Eff. Office, 1986				Murphy & Son Ltd
115.	Vitamins and Absorption Spectra, RA Morton, 1942, 2nd ed				Murphy & Son Ltd
116.	Methods of Vitamin Assay, Assoc. Vitamin Chemists, 1947				Murphy & Son Ltd
117.	Biological Standardisation of Vitamins, K H Coward, 1938				Murphy & Son Ltd
118.	Seaweeds and their Uses, V J Chapman, 1970, 2nd ed				Murphy & Son Ltd
119.	Handbuch der Garungsbakteriologie, (vol 1 & 2), W Henneberg, 1926		Murphy & Son Ltd
120.	Mikroorganisismen der Garungindustrie, Jorgensen, 1898 (1st ed)			Murphy & Son Ltd
121.	Les Fermentations Rationnelles, G Jacqemin, 1900					Murphy & Son Ltd
122.	Yeast Technology, Reed & Peppler, 1973						Murphy & Son Ltd
123.	Field Guide marine species of Pakistan, G Bianchi, 1985, FAO			Murphy & Son Ltd
124.	The Microscopy of Technical Products, Hanausek, 1907				Murphy & Son Ltd
125.	Biochemical activities of the Acetic Acid Bacteria, KR Butlin, 1936			Murphy & Son Ltd
126.	Handbook of Practical Bacteriology, Mackie & McCartney, 1949, 8th ed		Murphy & Son Ltd
127.	Methods of Analysis for Agricultural Chemists, 1950, 7th ed				Murphy & Son Ltd
128.	Aluminium in Chemical & Food Industries, BA, 1950?					Murphy & Son Ltd
129.	Muirs Bacteriological Atlas, CE van Rooyen, 1937, 2nd ed				Murphy & Son Ltd
130.	Comparative Analysis of Bottled & Canned Beers, Schwarz Labs, 1938		Murphy & Son Ltd
131.	Theory & Practice of Brewing, M Combrune, 1804					Murphy & Son Ltd
132.	A Treatise on Brewing, A Morrice, 1802						Murphy & Son Ltd
133.	The Art of Brewing, and Fermenting and Making Malt, J Levesque, 1853, 5th ed.	Murphy & Son Ltd
134.	Treatises on Brewing, J Baverstock, 1824						Murphy & Son Ltd
135.	A Complete Treatise on the Art of Distillation, J Sheridan, 1830			Murphy & Son Ltd
136.	Cider and Perry, C W Radcliffe Cooke, 1898						Murphy & Son Ltd
137.	Brewing in Keighley (BHS Visit 8/10/12), P Eells et al, 2012				T Taylors Bry
138.	The Queen: Top Hat Silver Jubilee -1977, Burtonwood Brewery			Purchased
139.	Birkner’s Beverage World – 15th ed., 2010/11						IBD
140.	The Contribution made by Beer to EC – BoE, Ernst & Young, 2011			IBD
141.	On Trade Preview – 2011, C Fergusson (ed)						IBD
142.	University College Cork, J A Murphy, 2005						IBD
143.	The Mansfield Brew, P Bristow, 1976 (Mansfield Brewery - inscription P Baker)	IBD
144.	Jolly Good Ale & Old, A Painter, 1998 (Coopers Brewery - inscription T Cooper)	IBD
145.	Box No.A008 - Grist magazines, A020/A021 - IBG Directories & IBG supplements	IBD
 Textbooks, journals & IBG items donated by J T Murray (IBD member, Ind Coope/Allied Breweries)
 plus some duplicates, additional to 2002 donations. – Nos 146-154
146.	Scotch Whisky – Q & A, 1956, 4th rev ed						J T Murray
147.	Visiting Distilleries, D & W Graham, 2001						J T Murray
148.	A Taste of Scotch, D Cooper, 1989							J T Murray
149.	Courage Shire Horse Centre, Courage Brewery stables Maidenhead, 1976		J T Murray
150.	Management Fleas & Leadership Flies, DL Cox, 1993				J T Murray
151.	Various House Magazines - Red Hand, Argosy and Burton & Wrexham, 1947-79	J T Murray
152.	Scottish Brewing Archive journals 4- 17, (1984-1998 incomplete)			J T Murray
153.	Malting brochures (at Burton plant openings 1964, 1983)				J T Murray
154.	Alloa Ale (history of brewing in Alloa), C McMaster, 1984				J T Murray
155.	It could be a little Gold Mine, D Allingham, 2005 (Tales country Innkeeper)		Purchased
156.	Gambrinus: Mythical King of Beer, (brochure), 2010					Weyermann Maltings
157.	Good Beer Guide 2012, R Protz (ed), 2011						CAMRA
158.	Alcohol & its role in Evolution of Human Society, IS Hornsey, 2012			Publisher
159.	Of Mines and Beer, (History Gilpin Co. Colorado), D Thomas, 2012			D Thomas
160.	Various – SPBW, Beer Mat.; Surrey Camra magazine (1995-99)			J Sechiari
161.	The Industrial Heritage of Britain, B Bailey, 1982 					via M Bone
162.	Properties of Alginates, R H McDowell, 1957, 2nd reprint				Murphy & Son Ltd

 				CJM: 3.12.12
1

