

CBT PALE ALE

SPECIALTY GRAINS

American - Caramel/Crystal 60L

AMOUNT

8 oz

COLOR (°L)

60

RECIPE %

11.1%

EXTRACTS

Liquid Malt Extract - Ultralight Pilsner

AMOUNT

3 lbs

COLOR (°L)

2.5

RECIPE %

88.9%

HOPS

AMOUNT

0.25 oz

VARIETY

Cascade

USE

Boil

TIME

60 min

IBU

14

0.75 oz

Cascade

Boil

15 min

21

1 oz

Cascade

Boil

1 min

2

YEAST

White Labs - California Ale Yeast WLP001

ATTENUATION

76.5%

FLOCCULATION

Medium

OPTIMUM TEMP

68-73 ° F

BATCH SUMMARY

METHOD

Extract

STYLE

American Pale Ale

BOIL TIME

60 Min

BATCH SIZE

2.5 Gallons

CALORIES

168
(per 12 oz)

CARBS

17 g
(per 12 oz)

ORIGINAL GRAVITY

1.051

FINAL GRAVITY

1.012

ABV

5.1%

IBU

37

SRM

11

STEPS TO MAKE YOUR BEER

1. Heat 2 gallons of water in your pot (kettle) to 150-170 F.

Steep your specialty grains in the hot water for 15 minutes inside of a mesh bag.

3. Remove the specialty grains & turn your heat back on.

Add your malt extracts.

5. Bring to boil.

Add hops according to hop schedule into second mesh bag.

Note: the time listed on a recipe is how long before the end of the boil the addition should be made.

7. Sanitize fermentation equipment in between hop additions while your batch is boiling.

8. Turn off your heat source after the boil time has elapsed. Top up batch size if necessary.

9. Immediately cool your entire batch by putting the pot (kettle) into an ice bath.

10. Pour your batch into your sanitized fermenter and close.

Pitch yeast when batch is at appropriate fermentation temperature.

12. Ferment 14 days.

13. Package your beer and bottle condition for at least 10 days.

14. Drink up!