PRIVATE RYE—RYE BROWN ALE (All Grain)

Official NORTHERN BREWER Instructional Document

Use your deductive powers to uncover a refreshing, easy drinking brown ale. You may observe a creamy biscuit, caramel, and toasty spice flavor, while an earthy cocoa and light hop character dominate the aroma. As you delve deeper, a light spice from the rye malt lurking in the shadows may reveal itself to you. Deceptively light in body, covertly big on flavor, and it's only available from Northern Brewer.

O.G: 1.056 READY: 4 WEEKS

Suggested fermentation schedule:

1 week primary; 1 week secondary;
2 weeks bottle conditioning

MASH INGREDIENTS

- 9 lbs Briess Pale Ale Malt
- 1 lb Weyermann Rye Malt
- 0.25 lb Weyermann Chocolate Rye
- 0.25 lb English Medium Crystal
- 0.25 lb Briess Special Roast
- 0.125 lb English Black Malt

BOIL ADDITIONS

- 0.5 oz Columbus (60 min)
- 1 oz Kent Goldings (10 min)

YEAST

- **DRY YEAST (DEFAULT):** Safale US-05. Optimum temp: 59-75° F
- LIQUID YEAST OPTIONS:

Wyeast 1272 American Ale II. Optimum temp: 60-72° F. White Labs California V. Optimum temp: 66-70° F.

- PRIMING SUGAR
- 5 oz Priming Sugar (save for Bottling Day)

MASH SCHEDULE: SINGLE INFUSION

Sacch' Rest: 151° F for 60 minutes

Mashout: 170° F for 10 minutes

BOIL ADDITIONS & TIMES

0.5 oz Columbus (60 min)

1 oz Kent Goldings (10 min)

YEAST

DRY YEAST (DEFAULT): Safale US-05.

Optimum temp: 59-75° F

LIQUID YEAST OPTIONS:

Wyeast 1272 American Ale II. Optimum temp: 60–72° F. White Labs California V. Optimum temp: 66–70° F.