

Brewery map

Every brewery in Great Food territory - tiny or large - is shown here. We hope it's a definitive piece of work. We also hope that some of you set out to try at least one beer produced by every brewery here. A good place to start would be the golden triangle of Nottingham and Derby - surely Britain's Cask Ale Capital? We want to see pictures of you drinking these beers, pumpclips in shot: email them to editorial@greatfoodmag.co.uk. Highlighted breweries have contributed a small amount financially to the map's creation.

- 1 ABC Brewery
Witton
- 2 Alcazar Brewery
Old Basford
- 3 Amber Ales
Ripley
- 4 Ashover Brewery
Ashover
- 5 Aston Manor Brewery
Birmingham
- 6 Backyard Brewery
Brownhills
- 7 Barlow Brewery
Barlow
- 8 Barrowden Brewing Co
Barrowden
- 9 Belvoir Brewery
Old Dalby
- 10 Beowulf Brewery
Brownhills

- 11 Black Hole Brewery
Unit 63GF, Imex Bus. Park,
Shobnall Rd, Burton, Staffs
DE14 2AU, 01283 534060,
www.blackholebrewery.co.uk

- 12 Black Iris Brewery
Derby
- 13 The Blue Cow Inn Brewery
South Witham

- 14 Blue Monkey Brewery
10 Pentrich Road, Giltbrook
Industrial Park, Giltbrook, Notts
NG16 2UZ, 0800 028 0329,
www.bluemonkeybrewery.com

- 15 Bottle Brook Brewery
Kilburn
- 16 Brampton Brewery
Chesterfield

- 17 Brewsters Brewing Co
Unit 5 Burnside, Turnpike
Close, Grantham NG31 7XU,
01476 566000,
www.brewsters.co.uk

- 18 Brunswick Inn Brewery
Derby
- 19 Burton Old Cottage
Beer Co
Burton Upon Trent

- 20 Byatt's Brewery
Unit 10, Lythalls Lane Ind
Estate, Lythalls Lane, Coventry
CV6 6FL, 07960 588206
www.byattsbrewery.co.uk

- 21 Castle Rock Brewery
Nottingham

- 22 Castor Ales
30 Peterborough Road,
Castor, Peterborough PE5 7AX,
01733 380337,
www.castorales.co.uk

- 23 Cathedral Heights
Lincoln

- 24 Caythorpe Brewery
Caythorpe
- 25 Church End Brewery
Nuneaton
- 26 Coppice Side Brewery
Heanor
- 27 Copthorne Brewery
Darlton
- 28 Dancing Duck Brewery
Derby
- 29 Derby Brewing Co
Derby
- 30 Derventio Brewing Co
Darley Abbey
- 31 Digfield Ales
Barnwell
- 32 Double Top Brewery
Worksp
- 33 Dow Bridge Brewery
Cathorpe
- 34 Draycott Brewery
Buckden

- 35 Everards Brewery
Castle Acres, Narborough,
Leics LE19 1BY, 0116 2014100,
www.everards.co.uk

- 36 Falstaff Brewery
Derby
- 37 Flipside Brewery
Colwick
- 38 Freedom Brewery
Abbots Bromley

- 39 Frog Island Brewery
The Maltings, Westbridge,
St James Road, Northampton,
NN5 5HS, 01604 587772, www.frogislandbrewery.co.uk

- 40 Fun Fair Brewery
Elston, Notts
- 41 Grafters Brewery
Willingham-by-Stow
- 42 Grafton Brewery
Worksp

- 43 Grainstore Brewery
Station Approach, Oakham,
Rutland LE15 6RE, 01572 770065,
www.grainstorebrewery.com

- 44 Great Oakley Brewery
Great Oakley
- 45 Griffin Inn Brewery
Shustoke
- 46 Handley's Brewery
Barnby in the Willows
- 47 Hoggley's Brewery
Litchborough
- 48 Hopshackle Brewery
Market Deeping
- 49 Hunsbury Craft Brewery
East Hunsbury
- 50 John Thompson Brewery
Ingleby
- 51 Julian Church Brewing Co
Kettering

- 52 Langton Brewery
Grange Farm, Welham Rd,
Thorpe Langton, Leics LE16
7TU, 01858 540116,
www.langtonbrewery.co.uk

- 53 Leadmill Brewery
Denby Village
- 54 Leatherbitches Brewery
Smisby

- 55 Lincoln Green Brewing Co
Unit 5, Enterprise Park,
Wigwam Lane, Hucknall, Notts
NG15 7FN, 07748 111457,
www.lincolngreenbrewing.co.uk

- 56 Magpie Brewery
Nottingham
- 57 Mallard Brewery
Maythorne
- 58 Marpool Brewery
Heanor
- 59 Marstons
Burton on Trent
- 60 Maypole Brewery
Eakring
- 61 Melbourn Bros Brewery
Stamford
- 62 Merry Miner Brewery
Grendon
- 63 Middle Earth Brewery
Etwell
- 64 Milestone Brewery
Cromwell

- 65 Mr Grundy's Brewery
32-34 Ashbourne Rd, Derby
DE22 3AD, 01332 340279, www.mgrundysbrewery.co.uk

- 66 Muirhouse Brewery
Ilkeston
- 67 The Naked Brewer
Westwood
- 68 Navigation Brewery
Nottingham

- 69 Nene Valley Brewery
Oundle Wharf, Station Road,
Oundle PE8 4DB, 07950 234497
www.nenevalleybrewery.com

- 70 Newby Wyke Brewery
Grantham
- 71 Nobby's Brewery
Guilsborough
- 72 North Star Brewery
Ilkeston

- 73 Nottingham Brewery
17 St Peter's Street,
Radford, Nottingham
NG7 3EN, 0781 5073447,
www.nottinghambrewery.com

- 74 Nutbrook Brewery
West Hallam

- 75 Oakham Ales
2 Maxwell Road, Woodston,
Peterborough PE2 7JB, 01733
370500, www.oakhamales.com

- 76 Oldershaw Brewery
12 Harrowby Hall Estate,
Harrowby, Grantham NG31 9HB,
01476 572135,
www.oldershawbrewery.com

- 77 Parish Brewery
6 Main Street, Burrough-on-
the-Hill, Leicestershire LE14
2JQ, 01664 454801,
trudygrants@yahoo.co.uk

- 78 Peak Ales
Chatsworth
- 79 Peakstones Rock Brewery
Alton
- 80 Poacher's Brewery
North Hykeham
- 81 Potbelly Brewery
Kettering
- 82 Prior's Well Brewery
Hardwick Village
- 83 Purity Brewing Co
Great Ane
- 84 Quartz Brewing
King's Bromley
- 85 Rainbow Inn Brewery
Allesley
- 86 Raw Brewing Co
Staveley
- 87 Reality Brewery
Chilwell
- 88 Rock & Roll Brewhouse
Shirley
- 89 Rockingham Ales
Blatherwycke
- 90 Rowditch Inn Brewery
Derby
- 91 Shardlow Brewing Co
Cavendish Bridge
- 92 Shottle Farm Brewery
Shottle
- 93 Slaughterhouse Brewery
Warwick
- 94 Sleaford Brewery
Sleaford
- 95 Son of Sid Brewery
Little Gransden
- 96 Spire Brewery
Staveley

- 97 Springhead Brewery
Robin Hood Site, Main St,
Laneham, Retford, Notts DN22
0NA, 01636 821000,
www.springhead.co.uk

- 98 Swaton Brewery
Swaton
- 99 Taddington Brewery
Blackwell
- 100 Tap House Brewery
Smisby
- 101 The Atomic Brewery
Rugby

- 102 Thornbridge Brewery
Riverside Brewery,
Buxton Road, Bakewell
DE45 1GS, 01629 641000,
www.thornbridgebrewery.co.uk

Thanks to Steve Westby and Ray Blockley of Nottingham CAMRA for their encyclopaedic knowledge and help with this map: www.nottinghamcamra.org

- 103 Tollgate Brewery
Woodville
- 104 Tower Brewery
Burton on Trent
- 105 Townes Brewery
Staveley
- 106 Tunnel Brewery
Anslay
- 107 Two Towers Brewery
Birmingham

- 108 Ufford Ales
Ufford
- 109 Urban Brewery
Birmingham
- 110 Warwickshire Beer Co
Cubbington
- 111 Welbeck Abbey
Brewery
Welbeck Estate, Notts,
01909 512539,
www.welbeckabbeybrewery.co.uk

- 112 Wentwell Brewery
Chaddesden
- 113 Whim Ales
Hartington
- 114 Wirksworth Brewery
Wirksworth

- 115 Wood Farm Brewery
Coal Pit Lane, Monks
Kirby, Warks CV23 0SL,
01788 833469,
www.woodfarmbrewery.co.uk

- 116 8 Sail Brewery
Heckington

