

Crémeux

Creamery butter / Cocoa butter

Table of use
for frozen fruit solution

les vergers
boiron®

Les vergers Boiron and you

You have a passion for taste and authenticity.
The customer delight gives real meaning to your job.

For you, Les vergers Boiron manufactures outstanding fruit solutions. Frozen fruit and vegetable purees, concentrated preparations, coulis, whole fruits, our family-run company located in France have been sharing its expertise with you all over the world for more than 75 years.
Our inimitably diverse and distinctive products, as well as our services, support your talent and efficiency, from the signature dish to the 'a la minute' food preparation.

This technical information and recipes ideas from a Pastry Chef will guide you in preparing your finest creations.

Jean-Thomas SCHNEIDER

Ice-cream Meilleur Ouvrier de France 2019
Ice-cream World Champion 2018
Pastry World Champion 2017

Driven by an all-consuming passion for pastry-making for 20 years, Jean-Thomas has been working with many prestigious starred houses: l'Arnsbourg, l'Espérance, le Relais Bernard Loiseau, l'Hôtel Georges V, le Meurice, la Tour d'Argent...

In 2010, he became production manager for the opening of the Café Pouchkine in Paris with Emmanuel Ryon (Ice-cream MOF and Pastry World Champion).

In 2012, he funded his own consultancy and training company Jean-Thomas.com to share and pass on his knowledge through training, consulting and demonstrations.

He became Pastry World Champion in 2017 (with the French team) in Lyon and then, Ice-cream World Champion in 2018 in Rimini with Christophe Domange, Benoît Charvet and Rémi Montagne.

He won the title of Meilleur Ouvrier de France in the ice-cream category in 2019.

"Here are traditional recipes of crèmeux, made with creamery butter, as well as vegan versions (made with cocoa butter) adapted to the latest gastronomic trends.

The choice is yours to make according to your customers or the inspiration of the moment".

Let's share fruit at its best

my-vb.com

les vergers
boiron®

HEAD OFFICE

Les vergers Boiron

BP 21016 - 26958 Valence Cedex
France

OTHER OFFICES

Les vergers Boiron Americas

Boiron America Inc.
One Gateway Center
11-43 Raymond Plaza West, Suite 2540
Newark, NJ 07102
United States

Les vergers Boiron Asia

Boiron Freres Sas.
Unit J,26/F, N°56-52 TsunYip St
Kwun Tong,
Hong Kong

my-vb.com