

Learn how to save money and time by kegging your beer with this how-to video from the editors of *Craft Beer & Brewing Magazine™*!

Join *Craft Beer & Brewing Magazine™* contributing editor Dave Carpenter as he walks you through everything you need to know to start kegging your beer. Dave breaks down keg systems function-by-function and part-by-part, so you can learn:

- Why and how kegs work
- How to troubleshoot kegging issues
- How to get great results while transferring beer into kegs
- How to pressurize kegs properly
- The right way to force carbonate
- How to serve your homebrew from kegs

With this video reference you'll be successfully kegging in no time, and you'll always have the information you need to fix kegging issues as they arise. Start kegging today with *Craft Beer & Brewing's* Kegging Your Beer!

CRAFT
Beer & Brewing

From the Editors of
Craft Beer & Brewing Magazine™

Learn to Brew:
How to Keg

Kegging Your Beer

Kegging Your Beer

14CBBDVD02

14CBBDVD02 » \$19.99

CRAFT
Beer
& Brewing

Running time 39:30. 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

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

