

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 manufacture outstanding fruit and vegetable solutions. Frozen fruit and vegetable purees, concentrated preparation, coulis, whole fruit, 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 Meilleurs Ouvriers de France will guide you in preparing your finest creations.

Mixologist


Freddy Diaz

Freddy Diaz is President at AlambiQ Inc. mixology consulting firm and has worked with the world's leading brands, corporations, spirits suppliers and bars. He prides himself by using fruit purees, unique ingredients, and high-quality spirits. His bar & chef-like cocktail constructive and deconstructive techniques indulge all five senses. Freddy Diaz's passion educating hospitality and industry professionals has given him a name throughout the Americas and the Caribbean.

Cocktails

	Cocktail			Ingredient	Spirits, wine and liqueurs			
Cocktails	variation & glassware	Les vergers Boiro Flavors	Herbs, spices, & bitters	Sweets	Additional ingredients	1	2	3
	Peach Julep (Julep Cup or Highball)	1/2 part White peach	1/2 cup of loose mint sprigs	3/4 part honey syrup		2 parts bourbon		
Juleps	Currant Julep (Julep Cup or Highball)	1/4 part Red currant	1/2 cup of loose mint sprigs	3/4 parts simple syrup	1/2 part fresh squeezed lemon	2 parts bourbon		
	Tropical Julep (Julep Cup or Highball)	3/4 part Tropical fruit (pineapple, mango, passion fruit, lime)	1/2 cup of loose mint sprigs	3/4 part simple syrup	/	2 parts bourbon		

Instructions: In a mixing glass, add and lightly bruise mint leaves with a muddler, combine the rest of ingredients, add ice then, shake and strain over new fresh crushed ice. Garnish with 3-4 mint sprigs.

Smashes	Blackberry Smash (Rocks)	1/2 part Blackberry			1/2 part honey syrup	1/2 part fresh squeezed lemon	2 parts bourbon		
	Sherry Smash (Rocks)	1/4 part Blood orange 100 %	1/2 part Blackberry 1/2 part Raspberry		3/4 part agave syrup	1/4 part fresh squeezed lemon	1 part gin	1 part Dry Sack Medium Sherry	
	Cognac Smash (Rocks)	1/2 part Strawberry		3 basil leaves	1/2 part simple syrup	1/2 part fresh squeezed lemon	1+1/2 part Remy Martin V.S.O.P.		

Instructions: In a mixing glass, add and muddle herbs (when applicable). Combine the rest of ingredients.

Add ice and shake vigorously, strain over new fresh ice in a large rocks glass. Garnish with lemon wedge & mint sprig.

Slings & Swizzles	Singapore Sling [©] (Highball)	1/2 part Pineapple 100 %		1 dash angostura bitters		1/2 part fresh squeezed lemon Club soda (add last and lightly stir)	1 part gin	1/2 part Benedictine	1/2 part Cherry Heering
	Rittorod	1/2 part Orange & Bitter orange		1 dash angostura bitters		1/2 part fresh squeezed lemon	1 part gin	1/2 part Cointreau®	1/2 part Cherry Heering
	Fig Swizzle ⁽²⁾ (Highball)	1/2 part Kalamansi 100 %	1/2 part Fig 100 %	2 dashes angostura bitters	3/4 part agave syrup	grated nutmeg (add last)	2 parts gin	9	

Instructions: (1) Combine ingredients in a mixing glass, add ice, shake, and pour over new fresh ice in a highball (tall glass).

⁽²⁾ Combine ingredients in a highball glass, add 1/2 crushed ice, swizzle with a bar spoon for 5-10 seconds, fill with more crushed ice.

	Ginger Sour (Large Rocks Glass)	1/2 part Ginger specialty		3/4 part simple syrup	3/4 part fresh squeezed lemon 1 egg white (optional)	1+1/2 part spirit	
Sours	Lemongrass Sour (Large Rocks Glass)	1/2 part Lemongrass specialty		3/4 part honey syrup	3/4 part fresh squeezed lemon 1 egg white (optional)	1+1/2 part spirit	
	Pisco Lychee (Large Rocks Glass)	3/4 part Lychee	3 drops of angostura bitters over finished drin	3/4 part simple syrup	3/4 part fresh squeezed lemon 1 egg white	2 parts pisco acholado	

Instructions: Combine ingredients in a mixing glass, shake vigorously, strain over fresh ice. Note: For egg white cocktails, shake all ingredients first without ice to emulsify egg whites, then add ice and shake again.

	Cocktail	Les vergers Boiron			Ingredients		Spirits, wine and liqueurs		
Cocktails	variation & glassware	Les verger Flavo		Herbs, spices, & bitters	Sweets	Additional ingredients	1	2	3
	Floradora Highball	3/4 part Lime 100 %	1/2 part Raspberry	2 dashes angostura bitters	3/4 part simple syrup	Ginger ale (add last and lightly stir)	1+1/2 part gin		
Collins	Ginger Mule Highball	3/4 part Lime 100 %	3/4 part Ginger specialty		3/4 part honey syrup	Club soda (add last and lightly stir)	1+1/2 part vodka		
	Blackcurrant Collins Highball	1/2 part Blackcurrant			3/4 part simple syrup	3/4 partfresh squeezed lemon Club Soda (add last and lightly stir)	1+1/2 part gin		
nstructions :		edients in a mixinç dd sparkling beve					n over new fresh	ı large cubes i	n a
	Kalamansi Daiquiri (V shaped Cocktail glass)	3/4 part Kalamansi 100 %			3/4 part simple syrup		2 parts light rum		
Daiquiri's	Hemingway Daiquiri (V shaped Cocktail glass)	3/4 part Pink grapefruit 100 %	1/2 part Lime 100 %				1+1/2 part light rum	1/2 part Luxardo Maraschino Liqueur	
	Guava Daiquiri (V shaped Cocktail glass)	3/4 part Lime 100 %	1/2 part Guava		3/4 part simple syrup		1+1/2 part light rum		
	Melon Daiquiri (V shaped Cocktail glass)	3/4 part Lime 100 %	3/4 part Watermelon 100 %	1 sage leaf	3/4 part simple syrup		2 parts light rum		
nstructions	: Combine ingred	ients in a mixing g	lass, add ice, s	hake then, sti	rain in a chilled o	cocktail glass (m	nartini). Garnish v	vith a lime who	eel.
	Bergamot Gimlet (Cocktail Glass)	1/2 part Lime 100 %	3/4 part Bergamot 100 %		3/4 part simple syrup		1+1/2 part gin		
Gimlet's	Kalamansi Gimlet (Cocktail Glass)	3/4 part Kalamansi 100 %			3/4 part simple syrup		1+1/2 part gin (Plymouth Gin recommended)		
nstructions :	Combine ingred	ients in a mixing g	lass, add ice, s	hake, and stra	ain in a chilled co	ocktail glass (m	artini).		
	Boiron Mai Tai ⁽¹⁾ (Rocks Glass)	3/4 part Lime 100 %	1/2 part Pineapple 100 %		1/2 part almond syrup		1+1/2 part Mount Gay Eclipse	1/2 part Cointreau® Noir	
Tiki	Ginger Spice (a) (Highball)	1/2 part Pineapple 100 %	1/2 part Ginger	1 dash of angostura bitters 1 pinch of ground black pepper	3/4 part honey syrup	3/4 part fresh squeezed lemon	1 part dark rum	1 part light rum	
	Chili Passion ⁽²⁾ (Highball)	1/4 part Morello & Cranberry 3/4 part Passionfruit 100 %	1/2 part Lime 100 %	1 Slice Jalapeño	3/4 part simple syrup	2 basil leaves	1+1/2 part aged gold rum		

(2) Muddle basil inside your mixing glass, add ice and shake, pour over freshice in glass. Garnish with minit springs.
(2) Muddle basil inside your mixing glass, add jalapeño slice (do not muddle), add rest of ingredients, shake with ice and fine mesh strainer over fresh ice. Garnish with jalapeño & basil.

	Cocktail		na Balana		Ingredients	5	Spirits, w	vine and lique	eurs		
Cocktails	variation & glassware	Les verge Flav		Herbs, spices, & bitters	Sweets	Additional ingredients	1	2	3		
	Passionfruit Margarita ⁽¹⁾ (Rocks Glass)	1/2 part Lime 100 %	3/4 part Passionfruit 100 %		1/4 part Agave syrup		1+1/2 part Silver Tequila	3/4 part Cointreau®			
Daisy's	Morello Cranberry Cosmopolitan ⁽²⁾ (Cocktail Glass)	1/2 part Lime 100 %	3/4 part Morello & Cranberry				1+1/2 part Citrus vodka	3/4 part Cointreau®			
Instructions: (a) Combine ingredients in a mixing glass, add ice and shake, strain over fresh ice. Salt Rim. (a) Combine ingredients in a mixing glass, add ice and shake, strain in a chilled cocktail glass.											
	Bellini (Champagne Flute)	1/2 part White peach			1/4 part simple syrup		4 parts Prosecco				
Sparkling	Blood Orange Mimosa (Champagne Flute)	1 part Blood orange 100 %			1/2 part simple syrup		4 parts Champagne				
	French 75 (Champagne Flute)	1/2 part Yuzu 100 %	or Bergamot 100%		1/4 part simple syrup		1 part gin	3 parts Champagne			
Instructions	: Combine ingred	ients in a mixing	glass, add ice a	nd stir lightly,	then strain ing	redients in a chi	lled champagne	e glass.			
	Chestnut Vanilla Alexander (a) (Tall Wine Glass)	1 part Chestnut & Vanilla		Grated nutmeg (add last)	1 part condensed milk	2 scoops of ice-cream 1 part milk	2 parts Brandy	1 part white chocolate liqueur			
Frozen	Put an Umbrella on it! ⁽²⁾ (Tall Wine Glass)	1 part Pineapple 100 %	1 part Coconut		3/4 part simple syrup	3/4 part fresh squeezed lemon 2 scoops of ice (cracked or crushed ice recommended)	2 parts white rum	1 part Premium Blue Curacao			
	Kalamansi Margarita ⁽²⁾ (Tall Wine Glass)	1 part Kalamansi 100 %			1/2 part Agave syrup		1+1/2 part 100% Agave Tequila	1 part Cointreau®			
Instructions	: (1) Combine ingre- (2) Combine ingre- over blue curad	dients in a blend					in a wine glass,	pour blended	drink		
Savory Cocktails	Red Pepper Caipirinha ⁽²⁾ (Rocks Glass)	3/4 part Lime 100 %	1/2 part Red pepper 100 %	1 slice of Jalapeño	3/4 part simple syrup		2 parts Cachaca				
Instructions	(1) Combine ingred (2) Combine ingred		~		over fresh ice, ç	garnish with fresl	n herbs.				
	Pumpkin Spice	1 kilo Pumpkin 100 %		1/2 whole nutmeg 1/4 cinnamon stick	1 kilo Demerara syrup	1 kilo fresh squeezed lemon 1/2 kilo water	3 liters of Aged Rum (Mount Gay Eclipse recommended)				
Punch	Cinnamon Apple Punch	1 kilo Green apple	1/2 kilo Ginger (1 squeeze bottle)	25 Mint leaves grated cinnamon	1 kilo honey syrup	1 kilo fresh squeezed lemon 1/2 kilo fresh brewed and cooled green tea	3 liters of brown spirit (brandy, cognac, rum, whisk(e)y)				
Instructions	: Bruise herbs with of smaller ice cub				add the rest of	ingredients, stir,	and add a large	e ice block or 6	64 OZ.		


Syrups

Syrups	Water	Ingredient	Approximate I	Measurements
Agave Syrup	gave Syrup 1 part filtered water		1/4 part = 7.5 ml / 0.25 oz	1+1/2 part = 45 ml / 1.5 oz
Honey Syrup	1 part filtered water	1 part clover honey	1/2 part = 15 ml / 0.5 oz	2 parts = 60 ml / 2 oz
Demerara Syrup	Demerara Syrup 1 part filtered water		3/4 part = 22.5 ml / 0.75 oz	3 parts = 90 ml / 3 oz
Simple Syrup	1 part filtered water	1 part fine white sugar	1 part = 30 ml / 1 oz	4 parts = 120 ml / 4 oz

Instructions: Measure equal parts of filtered water to ingredient, stir until dissolved and well blended.

Glassware

Tools	Glassware									
Shaker Tins	Julep Cup	Rocks Glass	Highball Glass	Martini Glass	Tall Wine Glass	Champagne Flute	Punch Bowl			
							Contraction			


my-vb.com


