
SCAA Best Practice | Guidelines for Brewing with a Three Cup French Press

Prepared by the Technical Standards Committee

Published by the Specialty Coffee Association of America

Revised: April 2, 2016 • Pages: Cover + 1

Guidelines for Brewing with a Three Cup French Press

PARAMETERS:

Your Three Cup (22 ounce) French Press

Coffee: 36 grams set at medium-coarse grind

Water: 660 grams or milliliters at 200 °F / 93.5 °C for brewing
Additional water at 200 °F / 93.5 °C for preheating

Stirring device

Gram scale (*1 gram = 1 milliliter*)

Brewing time: 4 minutes

- Step 1 Begin with clean equipment.
- Step 2 Preheat your French press with hot water. Discard this water.
- Step 3 Add coffee to the pot. Set it in top of the scale and tare the scale.
- Step 4 Start the timer and begin pouring 540 grams of hot water into the pot. Saturate the coffee completely.
- Step 5 Without pressing down on the plunger, place the lid on the pot.
- Step 6 After 2 minutes, remove the lid and gently stir the coffee to further saturate all grounds. Pour the remaining 120 grams of hot water into the pot.
- Step 7 Using two spoons, skim the oils and remaining floating grounds off the top of the brew. This will produce a cleaner cup & will stop the coffee from extracting. Without pressing down on the plunger, replace the lid.
- Step 8 At 4 minutes, slowly press down on the plunger until it is at the bottom of the pot.
- Step 9 Decant and enjoy!