
Barista Skills

Drink Standards
Worksheet

Drink CSP Bar ista Module

 Dr inks Standards: Regional var iat ions (outside of the

CSP cr i ter ia) Drink volume (ml) Ratio of espresso / milk /
foam (ml)

Further criteria

Espresso 25-35
(15-25g approx.)

1:0:0 Water temp: within 88 – 96c The standards used for espresso have diverged recently away
from the traditional recipe of 7grams for a 30ml drink, often
associated with the darker roast blends of Arabica and
Robusta.
Now there is a trend for larger doses of lighter roast Arabica to
be used, often up to 20g for a double shot, with lower quantities
of water, making what some may consider more of a double
ristretto.

Pressure: usually 9 bar, unless pressure profiled

EBF % (Dose gr. / Water gr.) : Up to 60%

Served in: espresso cup (maximum 90ml)
Shot time: 20 – 30 seconds still provides a useful target when training
baristas at the start of their learning, but more advanced baristas may
use what ever time is required to achieve a “balanced” extraction or
the desired flavor.

Ristretto 15-20
(10 -15g approx.)

1:0:0 Water temp: within 88 – 96c The ristretto is mainly defined by its size in relation to the larger
espresso but as stated above, this definition is blurring with
shorter “espresso” being made.
Ristretto may be made by cutting a shot short, but this may
lead to an under extracted flavor, or the short quantity of water
may be brewed over a longer time to try and achieve a
“balanced” extraction.

Pressure: usually 9 bar, unless pressure profiled

EBF % (Dose gr. / Water gr.) : May exceed 60%

Served in: espresso cup (maximum 90ml)

Americano 180ml (including a
single espresso; larger
drinks may be made by
adding espresso to a
similar ratio)

1:0:0 (1 part espresso to
approx. 150mls hot water)

Espresso added to hot, but not boiling, water in the cup.
(The espresso is added to the hot water rather than all the water being
passed through the coffee which would lead to over extraction)

Cappuccino 150-240 1:3:2 Free poured (i.e. milk on top of espresso base)
1:3:2

For the CSP exams smaller cappuccinos are favored to provide a fuller
coffee flavor and balance with the milk and foam.
Smaller drinks are also more time efficient when completing practical
exam components that are timed.

The main variance in the construction of the cappuccino is size.
The traditional cappuccino is smaller compared to the larger
versions produced by many café brands. The ratio of foam may
also fluctuate as the size of the drink changes.

Sometimes dusted with chocolate or cinnamon to the
customers preference.

Caffe Latte 150-240 1:4:1 Free poured (i.e. milk on top of espresso base) For the CSP exams
smaller lattes are also favored, although are often served slightly larger
than the cappuccino. Typically has more dilution of coffee by milk than
cappuccino/flat white.
Smaller drinks are also more time efficient when completing practical
exam components that are timed.

Again the main variance in the construction of a latte is size,
although the components tend to stay in similar ratios for this
simpler drink.

Espresso
Macchiato

30-60 1:0:0.5
(may be made with just foam or
a small amount of liquid milk
may be used 1:0.5:0.5)

Free poured (i.e. milk/foam on top of espresso base)
Served in: espresso cup (maximum 90ml)

Traditionally a small amount of foam was added to the
espresso, perhaps with a little milk for personal preferences.
Recently more milk has been added (1:1:0.5) as there has been
a desire to pour latte art on the drink

Drink Further dr inks not included in the CSP Barista Module: Regional var iat ions (outside of the
CSP cr i ter ia)

Drink volume (ml) Ratio of espresso / milk /
foam (ml)

Further criteria

Latte Macchiato 150-360 1:4:1 Free poured (i.e. milk on top of espresso base)

The milk is poured first and then the espresso added after to produce a
layered effect.

Flat White 150-240 2:3:1 Free poured (i.e. milk on top of espresso base)
Commonly a double ristretto based is topped with textured milk to
produce a small strong milky drink.

Should exhibit distinct flavor of coffee as well as milk. Foam layer
0.5-1.5cm.

	Drinks_COVER
	Drink Standards (2)

