

*Serving Quality
Espresso*

ESPRESSO RECIPE GUIDE

Congratulations

Great coffee needs a great barista, and this is where practical expertise and understanding are essential in the process of crafting cups of coffee perfection.

This recipe guide is part of a training package that we can offer that is tailored to help grow your coffee making skills and knowledge.

Please feel free to get in touch - I'm always happy to help. You can also drop in and maybe see the roaster in action, grab some of the latest blends or just talk about coffee in general.

Best wishes,

*Ben Tugwell
Founder
Fleurieu Roast*

Lot 10 173 Port Road Aldinga SA

www.fleurieuroast.com.au

ben@fleurieuroast.com.au

ESPRESSO, OR SHORT BLACK

Meaning "Fast"

- Single shot (30ml)
- Serve in 60-90ml cup

DOPPIO ESPRESSO

Meaning "Double Fast"

- Double shot (60ml)
- Serve in 60-90ml cup

CAFFÈ LUNGO

Meaning "Long Coffee"

- Long-extracted shot
- (40-60ml, or as requested)
- Serve in 60-90ml cup

 RISTRETTO

Meaning "Restricted"

- Short-extracted shot (15-20ml)
- Serve in 60-90ml cup

 DOPPIO RISTRETTO

Meaning "Restricted Double"

- Short-extracted double shot (30-40ml)
- Serve in 60-90ml cup

 LONG BLACK, OR AMERICANO

- 150-330 ml cup
- $\frac{1}{2}$ to $\frac{2}{3}$ hot water (+ a little cool water)
- Single shot (or double shot to taste)

MACCHIATO (SHORT), OR CAFFÈ MACCHIATO

— CREMA WITH A DOLLOP OF FOAM
AND/OR A DASH OF MILK
— ESPRESSO

Meaning “Stained Coffee”

- Single shot (30ml)
- Serve in 60-90ml cup
- Dollop of foam or dash hot/cold milk

MACCHIATO (LONG), OR CAFFÈ MACCHIATO LUNGO

— CREMA WITH A DOLLOP OF
FOAM AND/OR A DASH OF MILK
— ESPRESSO
— HOT WATER

Meaning “Long Stained Coffee”

- 150-330 ml cup
- $\frac{1}{2}$ to $\frac{2}{3}$ hot water (+ a little cool water)
- Single shot (30ml,)
- Dollop of foam or dash hot/cold milk

CAPPUCCINO

— CHOCOLATE POWDER
— FOAM
— TEXTURED MILK
— CREMA
— ESPRESSO

- 150-220 ml cup
- Single espresso (30ml)
- Textured milk
- 10-15mm foam
- Dusted with chocolate

HOT CHOCOLATE

- 150-220 ml cup
- Chocolate powder
- 30ml hot water
- Filled with texture milk
- 10-15mm foam
- Dusted with chocolate

MOCHA

- 150-220 ml cup
- Single Espresso
- Chocolate powder
- Filled with texture milk
- 10-15mm foam
- Dusted with chocolate

CAFFÈ LATTE

Meaning "Milk coffee"

- 150-220 ml cup
- Single espresso (30ml)
- Textured milk
- 10mm foam

PICCOLO LATTE

Meaning "Small Milk"

- 60-90 ml cup
- Single espresso (30ml)
- 60ml Textured milk
- 5mm foam

FLAT WHITE

- 150-220 ml cup
- Single espresso (30ml)
- Textured milk
- 5mm foam

