

Refrigeration in American Breweries 1860-1920

History of the Brewing Industry

Sources of Information

REFRIGERATION AND THE AMERICAN BREWING INDUSTRY: The First 50 years; 1860-1920

Items listed in black are from the USA: items in blue are from the UK or elsewhere: items in green are US catalogues

- 1877 *Iron City Brewery*, {Images}, E L Hayes *et al*, Titus, Simmons & Titus, Philadelphia (Stanford University)
- 1878 *Ice Machines also Refrigerating Machines*, D L Holden Bros, Philadelphia (catalogue)
- 1890 *Mechanical Refrigeration: The De La Vergne Refrigerating Machine Co*, New York (catalogue)
- 1890 *Eclipse Refrigerating Machines*, Frick Company, Waynesboro (catalogue)
- 1892 *Ice Manufacture-Refrigerating and Ice Machines: The De La Vergne Refrigerating Machine Co*, New York (catalogue)
- 1895 *Refrigerating Machinery-Its Principles & Management: A Richie Leash, D Van Nostrand*, New York
- 1900 *One Hundred Years of Brewing: A Complete History of the Progress Made in the Art, Science and Industry of Brewing in the World, Particularly in the Nineteenth Century*, {Chapter XI: *Refrigeration in the Brewery*}, H S Rich & Company, Chicago
- 1900 *Machinery of Refrigeration*, Norman Selve, H S Rich & Co, Chicago
- *Wm J Lemp Brewing Company*, St Louis MO (souvenir booklet)
- 1901 *Refrigeration Catalogue: Baker Ice Machine Co, Omaha, NE* (catalogue 30)
- 1902 *Refrigerating & Ice-Making Machinery*, 3rd Edition {Chapters V: *The Compression Process-Ammonia Machines & XI: Industrial Applications*}, A J Wallis-Taylor, Crosby Lockwood & Son, London
- 1903 *One Hundred Years of Brewing: A Complete History of the Progress Made in the Art, Science and Industry of Brewing in the World, Particularly in the Nineteenth Century, (Supplement to the Western Brewer)*, {Part II: Chapters X: *Refrigeration in the Brewery & XI: Brewery Architecture & Engineering*}, H S Rich & Company, Chicago & New York
- 1904 *Compend of Mechanical Refrigeration*, {Pages 83: *Brewery Practice and Technics & 113: Architecture & Plant Engineering*}, J E Seibel, 6th Edition, Nickerson & Collins, Chicago
- 1906 *Compend of Mechanical Refrigeration*, {Chapter IV: *Refrigeration in the Brewery*}, J E Seibel, 7th Edition, Nickerson & Collins, Chicago
- 1907 *York Manufacturing Company*, York, PA (Bulletins 10-15, 19 & 21)
- 1908 *Refrigeration*, {Chapter XII: section on *Brewing*}, J Wemyss Anderson, Longmans Green, London
- 1909 *Improvements in Brewery Refrigeration*, C F Hettinger, *Ice and Refrigeration*, pp. 47-49
- 1910 *Applications of Refrigeration {Brewery Refrigeration}*, International Library of Technology, Section 21, p.23, Scranton
- 1912 *Refrigeration Cold Storage & Ice-Making*, A J Wallis-Taylor, Crosby Lockwood, London
- 1913 *Refrigeration Catalogue: Baker Ice Machine Co, Omaha, NE* (catalogue 31)
- 1913 *Refrigerating Machine Plant...Berlin Brewery {Linde}*, International Congress Refrigeration, Chicago
- 1915 *Present Status of Brewery Refrigeration*, Peter Neff, ASRE Journal, Vol. 2, No. 3, pp.15-17, November
- 1915 *Ice & Refrigeration Blue Book*, 4th Edition, Nickerson & Collins, Chicago
- 1916 *Progress in Brewery Refrigeration*, G J Patitz, *Ice and Refrigeration*, pp.166-169, November
- 1923 *The Mechanical Production of Cold*, {Page 114: *Uses in Brewing*}, Sir J A Ewing, 2nd Edition, Cambridge UP
- 1933 *The Thermal Engineer in the Brewery*, Fred Ophuls, *Ice & Refrigeration*, April to July
- 1933 *History of the Brewing Industry and Brewing Science in America*, {Pages 83: *Brewery Practice and Technic & 113: Architecture and Plant Engineering*}, Dr John E Siebel & Anton Schwarz, Chicago
- 1934 *Time I Speak of- (An Informal Retrospect of Thirty Years)*, David L Fiske, *Refrigerating Engineering*, Vol. 28, No. 6, Dec
- 1934 *What the Refrigerating Machine Companies Have Contributed; Refrigerating Engineering*, Vol. 28, No. 6, December
- 1940 *Refrigeration in the Gay Nineties*, David L Fiske, *Refrigerating Engineering*: Vol. 40, No. 6, December
- 1940 *Operating Methods in Brewery Refrigerating Systems*, R C Doremus, *Ice and Refrigeration*, Vol. 93, No. 6, pp. 459-463
- 1941 *Some Interesting Refrigeration Inventions*, Robert A O'Leary, *Refrigerating Engineering*, November
- 1941 *Brewery Refrigeration-History of Progress During Last Twenty-Five Years*, R F Siebel, *Ice and Refrigeration*, Vol. 101, No. 1, pp. 55-58
- 1946 *The Practical Brewer*, Vogel *et al*, Brewers Association of America, Von Hoffman Press
- 1947 *Mechanical Refrigeration-Its American Birthright*, W R Woolwich, *Refrigerating Engineering* Parts I & II: March & April
- 1953 *Refrigeration in America: A History of a New Technology and its Impact* {Chapters IV: *The Invention of Mechanical Refrigeration, 1755-1880* and V: *The Extension of Mechanical Refrigeration, 1860-1890* and VI: *Technical Progress, 1890-1917*}, Oscar Edward Anderson Jr, Princeton UP
- 1955 *Breweries {Refrigeration in Food Industries}*, Section II, Chapter 13, *Air Conditioning Refrigerating Engineering-Data Book*, The American Society of Refrigerating Engineers {Applications 1954-1955}
- 1956 *Refrigeration and Air Conditioning* {Chapter 1: *The History of Refrigeration*}, 2nd Edition, Richard C Jordan & Gayle B Priester, Constable & Co, London
- 1969 *The History of 220 Years of Mechanical and Chemical Cold: 1748-1968*, Willis R Woolwich, *ASHRAE Journal*: July
- 1979 *Industry Production and per capita Consumption, 1865-1915*, United States Brewers Association, *Brewers Almanac*, Washington DC
- 1979 *A History of Refrigeration throughout the World (from the French)*, {Section 2.3 *Introduction of Refrigeration in Brewing*}, Roger Thevenot, International Institute of Refrigeration, Paris
- 1982 *Building Services Engineering: A Review of Its Development*, {Chapter 5: *Refrigeration*}, Neville S Billington & Brian M Roberts, Pergamon Press, Oxford
- 1985 *Halls of Dartford 1785-1985*, {Chapter 4: *In Pursuit of Freezing*}, Harry Miller, Hutchinson Benham, London
- 1986 *Buildings and Beer Brewery Architecture of Cincinnati*, Susan K Appel, *Queen City Heritage*, 44, pp. 2-20, Summer
- 1989 *Beer and Synergism: A Tale of Two Cities*, D Reid Ross, *Queen City Heritage*, 47, pp. 2-16, Winter

- 1990 *Artificial Refrigeration and the Architecture of 19th Century American Breweries*, Susan K Appel: The Journal of the Society For Industrial Archeology, Volume 16, Number 1
- 1994 *Heat & Cold: Mastering the Great Indoors*, {Chapter 8: *Refrigeration of the Nineteenth Century*}, Barry Donaldson & Bernard Nagengast, American Society of Heating, Refrigerating & Air Conditioning Engineers, Atlanta, GA
- 1995 *Times of Challenge-The Cold Makers in Australia*, Geoffrey C Luscombe, ASHRAE Transactions, CH-95-17-2
- 1996 *The Legend of York International*, {Chapters 2: *Refrigeration Machines 1886-1894* & 3: *A New Industry Standard 1895-1905*}, Jeffrey L Rodengen, Write Stuff Syndicate, Fort Lauderdale, FL
- 1999 *British Breweries: An Architectural History*, Lynn Pearson: The Hambledon Press, London
- 2002 *Beverages {Breweries: Malting}*, Chapter 25, ASHRAE Handbook: *Refrigeration* (SI Edition)
- 2003 *The Frozen Water Trade, {Before Artificial Refrigeration}*, Gavin Weightman, Harper Collins, London
- 2003 *James Harrison-Pioneering Genius*, {Chapter 6: *The Invention of Refrigeration & Chaps: 7-11 + Appendices*}, W R (Roy) Lang, James Harrison Museum, IMAG Digital Media, Glen Iris, Victoria, Australia
- 2004 *Brewing in New Hampshire*, Glenn A Knoblock & James T Gunter, Images of America, Arcadia Publishing
- 2005 *Ice and Refrigeration (Commemorative Booklet ASRE Centennial)*, Bernard Nagengast, ASHRAE
- 2005 *Straub Brewery, {Collection of Historic Photographs}*, John E Schtimm II, Images of America, Arcadia Publishing
- 2005 *Brewing in Cleveland, {Collection of Historic Photographs}*, Robert A Musson, Images of America, Arcadia Publishing
- 2006 *Nashville Brewing*, Scott R Mertie, Images of America, Arcadia Publishing
- 2010 *Cincinnati's Brewing History*, Sarah Stephens, Images of America, Arcadia Publishing
- 2011 *Brewing in Baltimore, {Collection of Historic Photographs}*, Maureen O'Prey, Images of America, Arcadia Publishing
- 2012 *Brewing in Greater Pittsburgh, {Collection of Historic Photographs}*, Robert A Musson, Images of America, Arcadia Publishing
- 2012 *Brewing in Seattle, {Collection of Historic Photographs}*, Kurt Stream, Images of America, Arcadia Publishing
- 2013 *Refrigeration Nation: A History of Ice, Appliances & Enterprise in America*, {Chapter 2: *The Long Wait for Mechanical Refrigeration*}, Jonathan Rees: The John Hopkins UP
- 2014 *Brewing in Milwaukee, {Collection of Historic Photographs}*, Brenda Magee, Images of America, Arcadia Publishing
- 2015 *Brewing in Delaware, {2: Golden Age of Brewing 1850-1919}*, John Medkeff Jr, Images of America, Arcadia Publishing
- 2016 *The Foundations of a Great American Brewery/The Early Architecture of Anheuser-Busch*, Chris Naffziger (internet)

----- [DVD] *Serving the Needs of Mankind: A History of Refrigeration* {Chapter 2: *1860-1914*}, ARI (now ARHI), Troy, MI

Information Sources for Future Researchers into all aspects of Refrigeration History

- 1994 *Chronological listing of articles in Ice & Refrigeration 1891-1957*, Bernard Nagengast, ASHRAE, July
- 2004 *US Refrigeration Patents from 1838*: patents are listed in numerical order (reissued patents are listed last), Bernard Nagengast, ASHRAE, February

Other books on brewing (available in America) include: *Narragansett Brewing Company*, *Brewing in Maine*, *Charleston Beer*, *Grand Rapids*, *Philadelphia Beer*, and *Chicago by the Pint* {all in the series Images of America, Arcadia Publishing}