

Learn how to build and maintain a home draft system with this how-to video from the editors of *Craft Beer & Brewing Magazine*™!

Join *Craft Beer & Brewing Magazine*™ Contributing Editor Dave Carpenter as he leads you through a step-by-step class on building, maintaining, and troubleshooting a home draft system. Dave covers:

- » How to build a keezer (a kegerator built from a chest freezer)
- » How to install and use a temperature controller
- » How to choose, install, and troubleshoot draft shanks and faucets
- » How to balance your draft lines
- » How to set up a gas distributor for multiple taps
- » Nitro system setup basics
- » *and much more!*

Learn everything you need to know about building a home system for dispensing draft beer with this step-by-step video class from *Craft Beer & Brewing Magazine*™!

CRAFT
Beer & Brewing

CRAFT
Beer & Brewing

Learn to Brew:
**Draft
Systems**

From the Editors of
Craft Beer & Brewing Magazine™

Building a Home Draft System

Building a Home Draft System

14CBBDVD04

14CBBDVD04 » \$24.99

CRAFT
Beer & Brewing

Running time 77 minutes. This DVD is for your private home viewing only. Not authorized for any other use. ©2014 Unfiltered Media Group, LLC. All rights reserved.

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

