

Region	Premises Name	Type	City
Capital Region	Adirondack Pub & Brewery	Micro Brewery	Lake George
Capital Region	Albany Pump Station	Micro Brewery	Albany
Capital Region	Angela's Pizzeria & Brewpub	Micro Brewery	Catskill
Capital Region	Argyle Brewing Company	Farm Brewery	Greenwich
Capital Region	Artisanal Brew Works	Farm Brewery	Saratoga Springs
Capital Region	Battle Hill Brewing	Farm Brewery	Fort Ann
Capital Region	Bolton Landing Brewing Company	Micro Brewery	Bolton Landing
Capital Region	Browns Brewing Company	Farm/Micro Brewery	Hoosick Falls
Capital Region	Browns Taproom	Micro Brewery	Troy
Capital Region	Cave Mountain Brewing	Brew Pub	Windham
Capital Region	Chatham Brewing	Farm/Micro Brewery	Chatham
Capital Region	Common Roots Brewing Company	Micro Brewery	S Glens Falls
Capital Region	Coopers Cave Ale Company	Micro Brewery	Glens Falls
Capital Region	Crossroads Brewing Company	Micro Brewery	Athens
Capital Region	Davidson Brothers Brewing Company	Micro Brewery	Queensbury
Capital Region	Davidson Brothers Brewing	Micro Brewery	Glens Falls
Capital Region	Druthers Brewing Company II	Micro Brewery	Albany
Capital Region	Druthers Brewing Company	Micro Brewery	Saratoga Springs
Capital Region	Fort Orange Brewing Corporation	Micro Brewery	Albany
Capital Region	Freight Yard Brewing	Farm Brewery	Chatham
Capital Region	Great Flats Brewing	Farm Brewery	Schenectady
Capital Region	Hank Hudson Brewing Company	Brew Pub	Mechanicville
Capital Region	Helderberg Mountain Brewing Company	Farm Brewery	E Berne
Capital Region	Honey Hollow Brewery	Farm Brewery	Earlton
Capital Region	Hop Barn Brewing	Farm Brewery	Greenville
Capital Region	Hudson Brewing	Farm Brewery	Hudson
Capital Region	Indian Ladder Farms Cidery & Brewery	Farm Brewery	Altamont
Capital Region	Mad Jack Brewing Company	Micro Brewery	Schenectady
Capital Region	Mean Max Brew Works	Farm Brewery	Glens Falls
Capital Region	Old Klaverack Brewery	Farm Brewery	Hudson
Capital Region	Perfect World Brewing	Micro Brewery	Albany
Capital Region	Philly Bar & Grill	Brew Pub	Latham
Capital Region	R S Taylor & Sons Brewery	Farm Brewery	Salem
Capital Region	Racing City Brewing Company	Farm Brewery	Saratoga Springs
Capital Region	Rare Form Brewing Company	Farm Brewery	Troy
Capital Region	S&S Brewery	Farm Brewery	Nassau
Capital Region	Shmaltz Brewing Company	Farm/Micro Brewery	Clifton Park
Capital Region	Sloop Brewing	Farm/Micro Brewery	Elizaville
Capital Region	Suarez Family Brewery	Micro Brewery	Hudson
Capital Region	Table 41 Brewing Company	Farm Brewery	Cohoes
Capital Region	Ten Springs Brewing	Micro Brewery	Saratoga Springs
Capital Region	The Beer Diviner	Farm Brewery	Cherry Plain
Capital Region	The Carriage House Restaurant	Farm Brewery	Rensselaerville
Capital Region	The Real McCoy Beer Co	Farm Brewery	Delmar
Capital Region	West Kill Brewing	Micro Brewery	W Kill
Capital Region	Wolf Hollow Brewing Company	Micro Brewery	West Glensville
Central New York	Anheuser Busch	Brewery	Baldwinsville

Central New York	Anything But Beer	Farm Brewery	Syracuse
Central New York	Aurora Ale & Lager Co	Farm Brewery	King Ferry
Central New York	Cortland Beer Company	Farm Brewery	Cortland
Central New York	Critz Farms Brewing And Cider Company	Farm Brewery	Cazenovia
Central New York	Debaser Fermentory	Micro Brewery	E Syracuse
Central New York	Double Barrel Brewing Company	Micro Brewery	Syracuse
Central New York	Empire Brewing Company	Micro Brewery	Syracuse
Central New York	Empire Brewing Company	Farm/Micro Brewery	Cazenovia
Central New York	Erie Canal Brewing Company	Farm Brewery	Canastota
Central New York	Foothill Hops	Farm Brewery	Munnsville
Central New York	Full Boar Craft Brewery	Farm Brewery	North Syracuse
Central New York	Good Nature Farm Brewery & Tap Room	Farm/Micro Brewery	Hamilton
Central New York	Gordon Biersch Brewery Restaurant	Brew Pub	Syracuse
Central New York	Griffin Hill Farm Brewery	Farm Brewery	Syracuse
Central New York	Henneberg Brewing Co	Farm Brewery	New Woodstock
Central New York	Heritage Hill Brewery	Farm Brewery	Jamesville
Central New York	Humble Harvest Brewing	Farm Brewery	Nelson
Central New York	IBU	Micro Brewery	North Syracuse
Central New York	Local 315 Brewing Company	Farm Brewery	Warners
Central New York	Lunkenheimer Craft Brewing Co	Farm Brewery	Weedsport
Central New York	Middle Ages Brewing Co	Micro Brewery	Syracuse
Central New York	Prison City Pub & Brewery	Brew Pub	Auburn
Central New York	Red Hawk Brewing	Farm/Micro Brewery	Syracuse
Central New York	Sahm Brewing Company	Farm Brewery	Syracuse
Central New York	Seneca Street Brew Pub	Farm Brewery	Manlius
Central New York	Stout Beard Brewing Company	Farm Brewery	Syracuse
Central New York	Summerhill Brewing	Micro Brewery	Groton
Central New York	The Copper Turret at Morrisville	Farm Brewery	Morrisville
Central New York	The Good Shepherds Brewing Company	Micro Brewery	Auburn
Central New York	The Syracuse Suds Factory	Micro Brewery	Syracuse
Central New York	Tim'S Pumpkin Patch	Farm Brewery	Marietta
Central New York	U.S. Brewing Company	Farm Brewery	Oswego
Central New York	Willow Rock Brewing Company	Farm/Micro Brewery	Syracuse
Central New York	WT Brews	Farm Brewery	Baldwinsville
Finger Lakes	Abandon Brewing Company	Farm Brewery	Penn Yan
Finger Lakes	Amber Lantern Brewing Company	Farm Brewery	Warsaw
Finger Lakes	Bandwagon Brewery	Farm Brewery	Interlaken
Finger Lakes	Battle Street Brewery	Farm Brewery	Dansville
Finger Lakes	Bottomless Brewing	Farm/Micro Brewery	Geneva
Finger Lakes	Brindle Haus Brewing Company	Farm/Micro Brewery	Spencerport
Finger Lakes	CB Craft Brewers	Micro Brewery	Honeoye Falls
Finger Lakes	Climbing Bines Craft Ale Company	Farm Brewery	Penn Yan
Finger Lakes	Constellation Brands	Brewery	Canandaigua
Finger Lakes	Crafty Ales And Lagers	Micro Brewery	Phelps
Finger Lakes	Dublin Corners Farm Brewery	Farm Brewery	Linwood
Finger Lakes	Fairport Brewing Company	Farm Brewery	Fairport
Finger Lakes	Fifth Frame Brewing Co	Farm/Micro Brewery	Rochester
Finger Lakes	Fleur De Lis Brew Works	Farm Brewery	Seneca Falls
Finger Lakes	FLX Culture House	Farm Brewery	Geneva

Finger Lakes	Founding Fathers Brewing Co	Micro Brewery	Rochester
Finger Lakes	Gael Brewing Company	Micro Brewery	Geneva
Finger Lakes	Griffs Brewery	Farm Brewery	Spencerport
Finger Lakes	High Falls Brewing/North American Breweries	Brewery	Rochester
Finger Lakes	Irish Mafia Brewing Co	Micro Brewery	Geneva
Finger Lakes	Irish Mafia Brewing Co	Micro Brewery	East Bloomfield
Finger Lakes	Iron Tug Brewing	Micro Brewery	Rochester
Finger Lakes	K2 Bros Brewing	Farm/Micro Brewery	Rochester
Finger Lakes	Knucklehead Craft Brewing	Farm Brewery	Webster
Finger Lakes	Lake Drum Brewing	Farm Brewery	Geneva
Finger Lakes	Lock 32 Brewing Company	Micro Brewery	Pittsford
Finger Lakes	Lost Kingdom Brewery	Farm Brewery	Ovid
Finger Lakes	Lyonsmith Brewing Co	Farm Brewery	Penn Yan
Finger Lakes	Mikes Hard Lemonade Co	Brewery	Rochester
Finger Lakes	Naked Dove Brewing Company	Micro Brewery	Canandaigua
Finger Lakes	Narragansett Brewing Company	Brewery	Rochester
Finger Lakes	Noble Shepherd Craft Brewery	Micro Brewery	Bloomfield
Finger Lakes	Peacemaker Brewing Company	Farm Brewery	Canandaigua
Finger Lakes	Reinvention Brewing Company	Farm/Micro Brewery	Manchester
Finger Lakes	RG Brewery	Farm Brewery	Brockport
Finger Lakes	Roc Brewing Co	Micro Brewery	Rochester
Finger Lakes	Rogers' Beer	Farm Brewery	Le Roy
Finger Lakes	Rohrbach Brewing Company	Micro Brewery	Rochester
Finger Lakes	Rohrbach Brewing Company	Micro Brewery	Rochester
Finger Lakes	Seneca Lake Brewing Company	Farm Brewery	Rock Stream
Finger Lakes	Sevens Brew Pub	Brew Pub	Farmington
Finger Lakes	Silver Lake Brewing Project	Micro Brewery	Perry
Finger Lakes	Stoneyard Brewing Company	Micro Brewery	Brockport
Finger Lakes	Stumblin' Monkey Brewing Co	Farm Brewery	Victor
Finger Lakes	Swiftwater Brewing Company	Farm Brewery	Rochester
Finger Lakes	The Lost Borough Brewing Co	Farm Brewery	Rochester
Finger Lakes	The VB Brewery	Farm Brewery	Victor
Finger Lakes	Three Heads Brewing	Farm/Micro Brewery	Rochester
Finger Lakes	Three Huskies Brewing	Brew Pub	Canandaigua
Finger Lakes	Triphammer Bierwerks	Micro Brewery	Fairport
Finger Lakes	Twisted Rail Brewing Company	Farm Brewery	Canandaigua
Finger Lakes	Vineyard View Winery	Farm Brewery	Keuka Park
Finger Lakes	Wagner Brewing Co	Micro Brewery	Lodi
Finger Lakes	War Horse Brewing Company	Micro Brewery	Geneva
Finger Lakes	Webe Brewing Company	Farm Brewery	Geneva
Finger Lakes	Whichcraft Brews	Farm Brewery	Webster
Finger Lakes	Windy Brew	Farm/Micro Brewery	Strykersville
Finger Lakes	Wood Kettle Brewing	Farm Brewery	Hilton
Finger Lakes	Young Lion Brewing Company	Micro Brewery	Canandaigua
Hudson Valley	2 Way Brewing Company	Micro Brewery	Beacon
Hudson Valley	6 Degrees Of Separation Restaurant & Brewery	Farm Brewery	Ossining
Hudson Valley	Andean Brewing Company	Micro Brewery	Blauvelt

Hudson Valley	Arrowood Farms	Farm Brewery	Accord
Hudson Valley	Bacchus	Brew Pub	New Paltz
Hudson Valley	Bashakill Vineyards	Farm Brewery	Wurtsboro
Hudson Valley	Blue Collar Brewery	Micro Brewery	Poughkeepsie
Hudson Valley	Broken Bow Brewery	Farm/Micro Brewery	Tuckahoe
Hudson Valley	Bull And Barrel Brew Pub	Brew Pub	Brewster
Hudson Valley	Captain Lawrence Brewing	Micro Brewery	Elmsford
Hudson Valley	Catskill Brewery	Micro Brewery	Livingston Manor
Hudson Valley	Clemson Bros Brewery	Farm/Micro Brewery	Middletown
Hudson Valley	Cousins Ale Works	Farm Brewery	Wappingers Falls
Hudson Valley	Darragh Studio	Micro Brewery	Millerton
Hudson Valley	Decadent Ales	Farm Brewery	Mamaroneck
Hudson Valley	Diner Brew Company	Farm Brewery	Mount Vernon
Hudson Valley	Duncan's Abbey	Micro Brewery	Tarrytown
Hudson Valley	Dutchess Ales	Farm Brewery	Wassaic
Hudson Valley	Equilibrium Brewery	Farm/Micro Brewery	Middletown
Hudson Valley	Ferrari Beer Company	Farm Brewery	Dobbs Ferry
Hudson Valley	Fin & Brew	Brew Pub	Peekskill
Hudson Valley	Fox N Hare Brewing Company	Micro Brewery	Port Jervis
Hudson Valley	From The Ground Brewery	Farm Brewery	Red Hook
Hudson Valley	Gardiner Brewing Company	Farm Brewery	Gardiner
Hudson Valley	Gentle Giant Brewing Company	Micro Brewery	Pearl River
Hudson Valley	Gilded Otter Brew Co	Brew Pub	New Paltz
Hudson Valley	Glenmere Brewing Company	Micro Brewery	Florida
Hudson Valley	Great Life Brewing Company	Micro Brewery	Kingston
Hudson Valley	Hudson Ale Works	Micro Brewery	Highland
Hudson Valley	Hudson Valley Brewery	Micro Brewery	Beacon
Hudson Valley	Hyde Park Brewing Company	Brew Pub	Hyde Park
Hudson Valley	Industrial Arts Brewing Co	Farm/Micro Brewery	Garnerville
Hudson Valley	Keegan Ales	Micro Brewery	Kingston
Hudson Valley	Local Craft Farmery	Farm Brewery	Blauvelt
Hudson Valley	Long Lot Farm Brewery	Farm Brewery	Chester
Hudson Valley	Mill House Brewing Company	Micro Brewery	Poughkeepsie
Hudson Valley	Mill House Brewing Company	Micro Brewery	Poughkeepsie
Hudson Valley	New Paltz Brewing Company	Micro Brewery	Wawarsing
Hudson Valley	Newburgh Brewing Company	Micro Brewery	Newburgh
Hudson Valley	North River Hops And Brewing	Micro Brewery	Wappinger Falls
Hudson Valley	Obercreek Brewing Company	Farm Brewery	Wappingers Falls
Hudson Valley	Pennings Farm Cidery	Farm Brewery	Warwick
Hudson Valley	Pine Island Brewing	Farm/Micro Brewery	Pine Island
Hudson Valley	Plan Bee Farm Brewery	Farm Brewery	Poughkeepsie
Hudson Valley	RB Brew	Farm Brewery	New Paltz
Hudson Valley	Rock Cellar Brewing Company	Micro Brewery	Monroe
Hudson Valley	Roscoe Beer Company	Farm/Micro Brewery	Roscoe
Hudson Valley	Rough Cut Brewing Co	Brew Pub	Kerhonkson
Hudson Valley	Rt 6 Tap House	Brew Pub	Mahopac
Hudson Valley	Rushing Duck Brewing Company	Farm/Micro Brewery	Chester
Hudson Valley	Shrewd Fox Brewery	Farm Brewery	Eldred
Hudson Valley	Svendale Brewing Co	Farm Brewery	Millerton

Hudson Valley	The Brewery At Orange County Hops	Farm Brewery	Walden
Hudson Valley	The Brewery At The Cia	Brew Pub	Hyde Park
Hudson Valley	The Burger Loft/District 96	Brew Pub	New City
Hudson Valley	The Defiant Brewing Company	Micro Brewery	Pearl River
Hudson Valley	The Peekskill Brewery	Brew Pub	Peekskill
Hudson Valley	Tuthilltown Spirits	Farm Brewery	Gardiner
Hudson Valley	Weed Orchards Brewing Company	Farm Brewery	Marlboro
Hudson Valley	Westtown Brew Works	Farm Brewery	Westtown
Hudson Valley	Woodstock Brewing	Farm/Micro Brewery	Phoenicia
Hudson Valley	Yard Owl Craft Brewery	Farm Brewery	Gardiner
Hudson Valley	Yonkers Brewing Company	Micro Brewery	Yonkers
Long Island	1940S Brewing Company	Micro Brewery	Holbrook
Long Island	Amity Ales	Brew Pub	Amityville
Long Island	Barnshed Brewing	Farm Brewery	Hicksville
Long Island	Barrage Brewing Company	Micro Brewery	Farmingdale
Long Island	Barrier Brewing Company	Farm Brewery	Oceanside
Long Island	Bellport Brewing Company	Farm Brewery	Rocky Point
Long Island	Black Forest Brew Haus	Micro Brewery	Farmingdale
Long Island	Blind Bat Brewery	Micro Brewery	Centerport
Long Island	Blue Point Brewing Company	Micro Brewery	Patchogue
Long Island	Brick House Brewery	Micro Brewery	Patchogue
Long Island	Crooked Ladder Brewing Company	Micro Brewery	Riverhead
Long Island	Destination Unknown Beer Company	Farm Brewery	Bay Shore
Long Island	Eastern Front Brewing	Farm Brewery	Mattituck
Long Island	Fire Island Beer Co	Micro Brewery	Bay Shore
Long Island	Flying Belgian	Farm Brewery	Farmingdale
Long Island	Garden Of Eve Farm Brewery	Farm Brewery	Riverhead
Long Island	Garvies Point Craft Brewery	Micro Brewery	Glen Clove
Long Island	Great South Bay Brewery	Farm/Micro Brewery	Bay Shore
Long Island	Greenport Harbor Brewing Company	Farm/Micro Brewery	Greenport
Long Island	Greenport Harbor Company	Farm/Micro Brewery	Peconic
Long Island	Harbor Head Brewing Company	Farm Brewery	Northport
Long Island	Jamesport Farm Brewery	Farm Brewery	Riverhead
Long Island	Lithology Brewing Co	Farm Brewery	Farmingdale
Long Island	Lloyd Neck Brewing Company	Farm Brewery	Lloyd Harbor
Long Island	Long Beach Brewing Company	Farm Brewery	Farmingdale
Long Island	Long Ireland Beer Company	Micro Brewery	Riverhead
Long Island	Montauk Beer Company	Micro Brewery	Montauk
Long Island	Moustache Brewing Co	Farm Brewery	Riverhead
Long Island	Nightmare Brewing Company	Farm Brewery	Farmingdale
Long Island	North Fork Brewing Company	Farm Brewery	Peconic
Long Island	Oyster Bay Brewing Company	Farm Brewery	Oyster Bay
Long Island	Po'Boy Brewery	Farm Brewery	Port Jefferson Station
Long Island	Port Jeff Brewing Company	Micro Brewery	Port Jefferson
Long Island	Rocky Point Artisan Brewers	Farm Brewery	Rocky Point
Long Island	Saint James Brewery	Farm/Micro Brewery	Holbrook
Long Island	Sand City Brewing Company	Micro Brewery	Northport
Long Island	Shelter Island Craft Brewery	Farm Brewery	Shelter Island
Long Island	Six Harbors Brewing Company	Micro Brewery	Huntington

Long Island	Small Craft Brewing Company	Farm Brewery	Amityville
Long Island	Southampton Publick House	Micro Brewery	Southampton
Long Island	Spider Bite Beer Company	Micro Brewery	Holbrook
Long Island	Squarehead Brewing	Farm Brewery	Holbrook
Long Island	The Brewers Collective Beer Company	Farm Brewery	Bay Shore
Long Island	Tweaking Frog Brewing Company	Farm Brewery	Riverhead
Mohawk Valley	16 Stone Ale House	Brew Pub	Holland Patent
Mohawk Valley	Brewery Ommegang	Micro Brewery	Cooperstown
Mohawk Valley	Brooklyn Brewery	Brewery	Utica
Mohawk Valley	Butternuts Beer & Ale	Farm/Micro Brewery	Garrattsville
Mohawk Valley	Cooperstown Brewing Company	Micro Brewery	Milford
Mohawk Valley	Copper City Brewing Company	Farm Brewery	Rome
Mohawk Valley	Council Rock Brewery	Micro Brewery	Hartwick
Mohawk Valley	Crazy Williez Brewery	Farm Brewery	Ilion
Mohawk Valley	Dobler'S Brewery Tavern	Brew Pub	Mount Vision
Mohawk Valley	F X Matt Brewing Co	Brewery	Utica
Mohawk Valley	Flying Dog Brewery	Micro Brewery	Utica
Mohawk Valley	Fulton Chain Craft Brewery	Farm Brewery	Old Forge
Mohawk Valley	Green Wolf Brewing Company	Farm Brewery	Middleburgh
Mohawk Valley	Nail Creek Pub & Brewery	Brew Pub	Utica
Mohawk Valley	Red Shed Brewery	Farm Brewery	Cherry Valley
Mohawk Valley	Roots Brewing Company	Brew Pub	Oneonta
Mohawk Valley	Serious Brewing Co	Farm/Micro Brewery	Howes Cave
Mohawk Valley	Stump City Brewing	Farm Brewery	Gloversville
Mohawk Valley	Willow Creek	Farm Brewery	Milford
Mohawk Valley	Woodland Hop Farm And Fermentation	Farm Brewery	Utica
New York City	544 Manhattan Ave Corp	Farm Brewery	Brooklyn
New York City	Anheuser Busch	Micro Brewery	New York
New York City	Big Alice Brewing Company	Farm Brewery	Long Island City
New York City	Birreria, Sabbia & Baita	Brew Pub	New York
New York City	Bridge And Tunnel Brewery	Micro Brewery	Maspeth
New York City	Bridge And Tunnel Brewery	Farm/Micro Brewery	Ridgewood
New York City	The Bronx Brewery	Micro Brewery	Bronx
New York City	Chelsea Brewing Company	Micro Brewery	Bronx
New York City	Circa Brewing Company	Brew Pub	Brooklyn
New York City	Coney Island Brewing Company	Brewery	Brooklyn
New York City	Craft House	Brew Pub	Staten Island
New York City	Death Avenue	Brew Pub	New York
New York City	Fifth Hammer Brewing Company	Farm/Micro Brewery	Long Island City
New York City	Finback	Farm/Micro Brewery	Glendale
New York City	Five Boroughs Brewing Co	Farm/Micro Brewery	Brooklyn
New York City	Folksbier	Micro Brewery	Brooklyn
New York City	Greenpoint Beer & Ale Co	Micro Brewery	Brooklyn
New York City	Grimm	Farm/Micro Brewery	Brooklyn
New York City	Gun Hill Brewing Company	Farm Brewery	Bronx
New York City	House Of Juice	Farm Brewery	Brooklyn
New York City	IConyc Brewing Company	Farm/Micro Brewery	Long Island City
New York City	Interboro Spirits & Ales	Farm/Micro Brewery	Brooklyn
New York City	Keg & Lantern	Brew Pub	Brooklyn

New York City	Kings County Brewers Collective	Farm/Micro Brewery	Brooklyn
New York City	Lic Beer Project	Micro Brewery	Long Island City
New York City	Lineup	Farm Brewery	Brooklyn
New York City	Mikkeller Brewing Nyc	Micro Brewery	Flushing
New York City	Other Half Brewing Company	Farm/Micro Brewery	Brooklyn
New York City	Paulaner Brauhaus NYC	Brew Pub	New York
New York City	Queens Brewery	Farm/Micro Brewery	Ridgewood
New York City	Randolph Beer	Brew Pub	Brooklyn
New York City	Rockaway Brewing Company	Farm/Micro Brewery	Long Island City
New York City	Singlecut Beersmiths	Micro Brewery	Astoria
New York City	Sixpoint Craft Ales,Sixpoint Brewery	Micro Brewery	Brooklyn
New York City	Staten Island Beer Company	Micro Brewery	Staten Island
New York City	Strong Rope Brewery	Farm Brewery	Brooklyn
New York City	Tap Beer	Brew Pub	Brooklyn
New York City	The Brooklyn Brewery	Brewery	Brooklyn
New York City	The Flagship Brewing Company	Micro Brewery	Staten Island
New York City	Threes Brewing	Micro Brewery	Brooklyn
New York City	Transmitter Brewing	Micro Brewery	Long Island City
New York City	Wartega	Farm Brewery	Brooklyn
North Country	Adirondack Toboggan Company Microbrewery	Farm Brewery	Gouverneur
North Country	Ausable Brewing Company	Farm Brewery	Keeseville
North Country	Barkeater Craft Brewery	Farm Brewery	Lowville
North Country	Big Slide Brewery & Public House	Farm/Micro Brewery	Lake Placid
North Country	Big Tupper Brewing	Micro Brewery	Tupper Lake
North Country	Blue Line Brewer Pizza & Pub	Brew Pub	Potsdam
North Country	Blue Line Brewery	Brew Pub	Saranac Lake
North Country	The Cape Vent Brewing Co	Farm Brewery	Cape Vincent
North Country	In Law Brewing Company	Micro Brewery	Chase Mills
North Country	The Lake Placid Pub & Brewery Co	Micro Brewery	Lake Placid
North Country	Ledge Hill Brewing Company	Farm Brewery	Westport
North Country	Livingood'S Restaurant & Brewery	Micro Brewery	Peru
North Country	Oval Craft Brewing	Farm Brewery	Plattsburgh
North Country	Paradox Brewery	Farm/Micro Brewery	Schroon Lake
North Country	Plattsburgh Brewing Co	Micro Brewery	Plattsburgh
North Country	Raquette River Brewing	Farm/Micro Brewery	Tupper Lake
North Country	Sackets Harbor Brewing Company	Micro Brewery	Sackets Harbor
North Country	Seafood Cafe	Micro Brewery	Lake Placid
North Country	Skewed Brewing	Brew Pub	Watertown
North Country	Township 7 Brewing Co	Farm/Micro Brewery	Dickinson Center
North Country	ValCour Brewing Company	Farm Brewery	Plattsburgh
North Country	Wood Boat Brewery	Farm Brewery	Clayton
Southern Tier	Bacchus Brewing Company	Micro Brewery	Dryden
Southern Tier	Beer Tree Brew Co	Farm Brewery	Port Crane
Southern Tier	Binghamton Brewing Co	Farm/Micro Brewery	Johnson City
Southern Tier	Brabant Brewery	Farm Brewery	Elmira
Southern Tier	Brick House Brewery	Brew Pub	Corning
Southern Tier	Bullthistle Brewing Company	Farm Brewery	Sherburne
Southern Tier	Carey'S Brew House	Brew Pub	Corning

Southern Tier	Diversion Brewing Company	Farm/Micro Brewery	Chemung
Southern Tier	Felicias Atomic Brewhouse	Brew Pub	Trumansburg
Southern Tier	Finger Lakes Beer Company	Farm Brewery	Hammondsport
Southern Tier	Galaxy Brewing Company	Micro Brewery	Binghamton
Southern Tier	Grist Iron Brewing Company	Micro Brewery	Burdett
Southern Tier	Heavily Brewing Company	Farm Brewery	Montour Falls
Southern Tier	Hopshire Farm & Brewery	Farm/Micro Brewery	Freeville
Southern Tier	Horseheads Brewing	Micro Brewery	Horseheads
Southern Tier	Iron Flamingo Brewery	Farm/Micro Brewery	Corning
Southern Tier	Ithaca Beer Company	Micro Brewery	Ithaca
Southern Tier	Keuka Brewing Company	Micro Brewery	Hammondsport
Southern Tier	Liquid State Brewing Company	Farm/Micro Brewery	Ithaca
Southern Tier	Lucky Hare Brewing Company	Farm Brewery	Hector
Southern Tier	Market St Brewing Co & Restaurant	Micro Brewery	Corning
Southern Tier	Pompous Ass Wine Company	Micro Brewery	Rock Stream
Southern Tier	Railhead Brewing Company	Micro Brewery	Hornell
Southern Tier	Rooster Fish Brewing	Farm Brewery	Watkins Glen
Southern Tier	Scale House Brewery	Farm Brewery	Ithaca
Southern Tier	Seneca Lodge Craft Brewing	Micro Brewery	Watkins Glen
Southern Tier	Steuben Brewing Company	Farm/Micro Brewery	Hammondsport
Southern Tier	The Brewery Of Broken Dreams	Farm Brewery	Hammondsport
Southern Tier	The North Brewery	Micro Brewery	Endicott
Southern Tier	The Site Cyber Bar And Grill	Brew Pub	Corning
Southern Tier	Tripend Brewing	Farm Brewery	Troupsburg
Southern Tier	Two Goats Brewing	Micro Brewery	Burdett
Southern Tier	Upstate Brewing Company	Micro Brewery	Elmira
Southern Tier	Water Street Brewing Co	Micro Brewery	Binghamton
Southern Tier	Weaver Hollow Farmhouse Ales	Micro Brewery	Andes
Western New York	12 Gates Brewing Company	Micro Brewery	Williamsville
Western New York	42 North Brewing Company	Micro Brewery	East Aurora
Western New York	7 Sins Brewery	Micro Brewery	Ripley
Western New York	Bemus Brew House	Farm Brewery	Dewittville
Western New York	Big Ditch Brewing Company	Micro Brewery	Buffalo
Western New York	Brickyard And Brewing Company	Micro Brewery	Lewiston
Western New York	Buffalo Brew Pub	Micro Brewery	Williamsville
Western New York	Buffalo Brewing Company	Micro Brewery	Buffalo
Western New York	Buffalo Riverworks	Brew Pub	Buffalo
Western New York	Community Beer Works	Micro Brewery	Wilson
Western New York	Community Beer Works	Micro Brewery	Buffalo
Western New York	Crook Malting & Brewing	Brew Pub	East Aurora
Western New York	East Aurora Brewery	Farm Brewery	East Aurora
Western New York	ElliCottville Brewing Co	Micro Brewery	Ellicottville
Western New York	ElliCottville Brewing Company	Micro Brewery	Bemus Point
Western New York	Five & 20 Brewing	Farm Brewery	Westfield
Western New York	Flying Bison Brewing Company	Micro Brewery	Buffalo
Western New York	Four Mile Brewing	Micro Brewery	Olean
Western New York	Gene Mccarthy'S Brewery & Kitchen	Farm Brewery	Buffalo
Western New York	Gordon Biersch Brewery Restaurant	Brew Pub	Cheektowaga
Western New York	Hydraulic Hearth	Brew Pub	Buffalo

Western New York	New York Beer Project	Micro Brewery	Lockport
Western New York	Pearl Street Brewing Co	Brew Pub	Buffalo
Western New York	Pearl Street Brewing Co	Brew Pub	Buffalo
Western New York	Pressure Drop Brewing	Micro Brewery	Buffalo
Western New York	Resurgence Brewing Company	Micro Brewery	Buffalo
Western New York	Rusty Nickel Brewing Co	Farm/Micro Brewery	W Seneca
Western New York	Sato Brewpub	Brew Pub	Buffalo
Western New York	Southern Tier Brewing Company	Brewery	Lakewood
Western New York	Stillhouse Of Buffalo	Micro Brewery	Ellicottville
Western New York	Tap Room At The Lafayette	Micro Brewery	Buffalo
Western New York	Thin Man Brewery Of Buffalo	Micro Brewery	Buffalo
Western New York	West Shore Brewing Company	Farm Brewery	Clarence
Western New York	WoodCock Brothers Brewing Company	Micro Brewery	Wilson