

Take your all-grain brewing techniques up a notch with this class on step mashing, decoction mashing, and continuous sparging from the editors of *Craft Beer & Brewing Magazine*!

Join *Craft Beer and Brewing Magazine*® contributing editor Dave Carpenter in this class on advanced mashing and sparging techniques. He covers:

- » Step mash theory and methods
- » How to step mash with both RIMS systems and basic insulated mash tuns
- » Decoction mash methods using basic all-grain homebrew equipment
- » How to get the perfect crush to avoid stuck mashes
- » Other less-used mash strategies including turbid mashing
- » Continuous sparging using pumps to maintain temperature like the pros
- » *and much more!*

Take your brewing to the next level with this step-by-step video class from *Craft Beer & Brewing Magazine*®!

CRAFT
Beer & Brewing

CRAFT
Beer & Brewing

Learn to Brew Step Mashing, Fly Sparging, and More!

From the Editors of *Craft Beer & Brewing Magazine*®

Advanced Mashing & Sparging Techniques

How to Brew Using Step Mashes, Decoction Mashes, Continuous Sparging, and more!

With CB&B Contributing Editor Dave Carpenter

Advanced Mashing & Sparging Techniques

1508BDVD001

15CBBDDVD01 » \$24.99

8 61488 00016 2

CRAFT
Beer & Brewing

Running time 75 minutes. This DVD is for your private home viewing only. Not authorized for any other use. © 2015 Unfiltered Media Group, LLC. All rights reserved.

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

Don't
Miss a
Single
Issue!

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

DVD Extras

Load this DVD into your computer for printable charts with timing and temperatures for a typical step mash and decoction mash.