V60


BREW GUIDE

You'll need:

- V60 and filter
- 30g Coffee
- 500g Water
- Teaspoon
- Timer
- Scales
- Place your brewer on the scales, and wet the paper filter with hot water. Discard, then add 30g of medium ground coffee.
- Shake the grounds to flatten them, then poke a small hole in the middle with your finger.
- Start the timer, and pour 60g of water.
 Swirl the V60 to saturate the grounds and wait for 45 seconds.
- Pour 240g of water in circles, finishing at 1:20.
- Pour again up to 500g, finishing at 1:45.
 Stir the grounds gently with a spoon, and let the brew draw down.
- Total brew time should be 2:30-3:00. Enjoy!