Learn how to brew great extract and all-grain beer from start to finish with this how-to video from the editors of *Craft Beer & Brewing Magazine*TM!

Join Craft Beer & Brewing cofounder Steve Koenig as he walks you through full extract and all-grain brew days, start to finish! Choose "Extract" from the DVD menu and brew along, from steeping specialty grains to extract and hop additions to pitching yeast and racking to secondary fermentation, as well as bottling your beer! If you've never brewed before, this segment is for you.

Or choose "All-Grain," and Steve will walk you through a full all-grain brew day, from mashing and lautering to batch sparging to hop additions to pitching yeast and racking to secondary fermentation, and on to bottling. If you want to make the jump to all-grain brewing, or if you'd like to watch how experienced brewers manage a brew day, this video is packed with great tips and techniques.

Note: Due to the fact that some aspects of the brewing process are identical, certain footage in this video appears in both the All-Grain and Extract segments.

From the Editors of Craft Beer & Brewing Magazine™

Brewing Great Beet Beet Start to Finish!

Running time 59:47. This DVD is for your private home viewing only. Not authorized for any other use. © 2014 Unfiltered Media Group, LLC. All rights reserved.

For Craft Beer & Brewing Magazine™ subscriptions, single copies, and merchandise, visit shop.beerandbrewing.com

Brewing DVD wrap.indd 1 9/16/14 4:06 PM

Beer & Brewing

Subscribe now to Craft Beer & Brewing Magazine™, and don't miss a single issue! We pack each issue with great recipes, techniques, and inspiration for homebrewing great beer, plus style features for brewers and craft beer lovers and recipes for cooking with beer (and pairing it too). There's something for every homebrewer and craft beer lover in Craft Beer & Brewing Magazine.

Subscribe now at shop.beerandbrewing.com

9/16/14 4:06 PM Brewing DVD wrap.indd 2