

Croissants
Pages 2-5

Danish & Puff Pastries
Pages 6-7

Muffin Batters
Pages 8-9

Breads
Pages 10-15

Cookies
Pages 16-17

Desserts
Pages 18-23

Scrumptious!

Decadent!

Irresistible!

*With words like these,
word of mouth has
a whole new meaning.*

Foodservice Catalog

Jumbo Cinnamon Swirl Croissant

Perfect inside and out, the croissants of Vie de France are unforgettable and unequalled. We use only the highest-quality ingredients, including Grade AA butter and the finest milled flour. Our traditional fermentation process ensures the flakiest and best-tasting croissants available anywhere.

The results of these efforts are authentic croissants that are truly legendary in the foodservice industry and beyond. With a full range of sweet and savory fillings available and a variety of forms to choose from, including frozen unbaked dough, pre-proofed and thaw-and-serve, Vie de France has whatever you need, regardless of your skill level or time pressures.

Croissants

Petit Curved Butter Croissant

Blueberry Cream Cheese Croissant

Spinach and Feta Croissant

Sweet Filled Pre-Proofed Demi Croissant

Ham and Swiss Croissant

Frozen Preshaped Unbaked Croissants

Product Code		Pack/Unit Weight	Gross Weight Per Case	Case Code
Omelette Croissants				
79358	Ham & Cheddar	48/5.3 oz	16.90 lb	R
79357	Cheddar	48/4.8 oz	15.40 lb	R
79375	Sausage & Cheddar	48/5.8 oz	18.40 lb	R
Sandwich Croissants				
79339	Ham & Swiss	54/4.8 oz	17.20 lb	R
79342	Turkey & Swiss	54/4.8 oz	17.20 lb	R
Vegetarian Croissant				
79350	Spinach & Feta	54/5.1 oz	18.20 lb	R
Chicken Croissant				
79335	Chicken Cordon Bleu	54/5.0 oz	17.80 lb	R
Butter Croissants				
9325	Petit Curved	280/1.2 oz	22.25 lb	B
9308	Medium Curved	144/2.4 oz	22.85 lb	B
9326	Large Curved	108/3.4 oz	24.20 lb	B
Sweet Filled Croissants				
9431	Almond	84/3.5 oz	19.63 lb	B
9439	Chocolate	84/3.5 oz	19.83 lb	B
9421	Apple	84/3.4 oz	19.10 lb	B
9427	Raspberry	84/3.4 oz	19.10 lb	B
9425	Strawberry Cream Cheese	84/3.8 oz	21.20 lb	B
9332	Raspberry Cream Cheese	84/3.8 oz	21.20 lb	B
9434	Blueberry Cream Cheese	84/3.8 oz	21.20 lb	B
9437	Cream Cheese	84/3.8 oz	21.20 lb	B
9424	Raisin Crème	96/3.3 oz	21.05 lb	B
9436	Cinnamon Swirl	96/3.0 oz	19.25 lb	B
9429	Jumbo Cinnamon Swirl	72/4.5 oz	21.50 lb	B
Margarine Croissants				
9397	Petit Straight	220/1.6 oz	24.00 lb	B
9316	Large Curved	108/3.4 oz	24.20 lb	B

Clockwise from top left: Cream Cheese, Chocolate and Strawberry Cream Cheese Croissants

Frozen Unbaked Croissant Sheets

Product Code		Pack/Unit Weight	Gross Weight Per Case	Case Code
Butter Croissants				
9300	Croissant Sheets (9 1/2" x 15 1/2")	14/1.6 lb	23.50 lb	S
9313	Large Triangle	96/3.4 oz	21.65 lb	B

Thaw-and-Serve Croissants

Product Code		Pack/Unit Weight	Gross Weight Per Case	Case Code
Butter Croissants				
7830	Petit Curved	120/1.0 oz	11.50 lb	F
7831	Medium Curved	72/2.0 oz	13.00 lb	F
7836	Medium Curved, Sliced	72/2.0 oz	13.00 lb	F
7832	Large Curved	48/3.0 oz	13.00 lb	F
7837	Large Curved, Sliced	48/3.0 oz	13.00 lb	F
7835	Large Straight	48/3.0 oz	13.00 lb	F

Frozen Pre-Proofed Croissants

Product Code		Pack/Unit Weight	Gross Weight Per Case	Case Code
Butter Croissants				
9710	Petit Curved	180/1.3 oz	19.20 lb	F
9711	Medium Curved	90/2.5 oz	18.70 lb	F
9712	Large Curved	60/3.5 oz	17.30 lb	F
Sweet Filled Croissants				
9730	Almond	96/3.5 oz	24.50 lb	Q
9731	Apple	96/3.5 oz	24.50 lb	Q
9732	Chocolate	96/3.5 oz	24.50 lb	Q
9733	Raspberry Cream Cheese	96/3.5 oz	24.50 lb	Q
9740	Almond Demi	160/1.7 oz	20.50 lb	Q
9741	Apple Demi	160/1.7 oz	20.50 lb	Q
9742	Chocolate Demi	160/1.7 oz	20.50 lb	Q
9743	Raspberry Cream Cheese Demi	160/1.7 oz	20.50 lb	Q

Raspberry Cream Cheese Croissant

Shelf Life:

Unbaked Frozen: 12 weeks at -10°F to 0°F Baked: 24 hours

Thaw-and-Serve Frozen: 6 months at -10°F to 0°F Baked: 24 hours

Frozen Pre-Proofed Frozen: 5 months at -10°F to 0°F Baked: 24 hours

Case Code	Case Dimensions (L x W x H)	Case Cube	Pallet Load
B	15 15/16" x 11 15/16" x 7 15/16"	0.87	10 ca x 8 layer
F	23 3/8" x 15 1/2" x 12"	2.52	5 ca x 6 layer
Q	23 3/8" x 15 1/2" x 8"	1.68	5 ca x 6 layer
R	13 5/16" x 12 1/16" x 7 5/16"	0.68	12 ca x 8 layer
S	16" x 10 1/4" x 4 1/4"	0.40	10 ca x 12 layer

Frozen Unbaked Croissant Handling Instructions

Entrée Croissants

1. Thaw under refrigeration overnight (12 hours).
2. Proof 1 to 1 1/2 hours in a proof box preheated to 85–88°F and 83–86% humidity. Let product stand for 3 min.
3. Egg wash with 3 parts egg and 1 part water.
4. Bake 15–18 min. in a preheated 325°F convection oven.
5. Hold in a warming cabinet (above 140°F) up to 2 hours; or cool croissants after baking and store in refrigerator up to 24 hours, then reheat in a 325°F oven for 3–5 min.

Butter & Sweet Filled Croissants

1. Thaw under refrigeration overnight (12 hours).
2. Proof in a proof box preheated to 85°–88°F, with 83–86% humidity.
Proof Time:
Butter: 90–120 min.
Sweet Filled: 60–90 min.
Let product stand for 3 min.
3. Egg wash with 3 parts egg and 1 part water.
4. Bake 15–18 min. in a preheated 325°F convection oven.
5. Cool for 15 min.

Frozen Pre-Proofed Croissants Handling Instructions

1. Remove product from freezer and place on paper-lined sheet pan. Return unused product to the freezer.
2. Apply eggwash.
3. Bake in a convection oven preheated to 325°F:
Butter: Petit 14–17 min.
Medium 16–19 min.
Large 18–22 min.
Sweet Filled: 15–18 min.
4. Allow sweet filled croissants to cool prior to applying garnish (if desired).

Thaw-and-Serve Croissants Handling Instructions

1. Thaw 20–30 min. at room temperature.
2. Optional warming instructions: Preheat convection oven to 350°F.
Bake Time:
Butter: 3–5 min.
Sweet Filled: 2–3 min.

Pre-Proofed Mini Danish

From top left: Cherry, Apricot and Lemon Crème

Enjoy the sweet taste of success with

Danish and Puff Pastries from Vie de France. Made with the finest ingredients, these delicacies offer a "melt-in-your-mouth" experience that will have your customers asking for more.

Make your own creations from our Puff Pastry Sheets, or serve up our Cinnamon Sweet Roll, full of rich, sweet filling. Plus, our traditional Bulk Danish Dough is perfect for shaping into signature items, and the flavor of the Grade AA butter of our French Danish is an unforgettable customer favorite.

Danish & Puff Pastries

Puff Pastry Sheet applications

Handling Instructions

Sweet Roll

1. Place rolls overnight in refrigerator or in a greased 8" x 8" baking pan, or in a baking collar on a lined sheet pan.
2. Thaw at room temperature for 60-75 min.
3. Proof for 60-90 min. or until double in size, in a proofbox preheated to 85-88°F at 83-86% humidity.
4. Apply eggwash (optional) then bake in a preheated convection oven at 325°F for 15-17 min.
5. Let cool for 5 min. before removing from pan.

Brioche

1. Place on paper-lined tray and cover with plastic wrap.
2. Thaw overnight in refrigerator or 30-40 min. at room temperature. Shape as desired.
3. Proof 1-1 1/2 hours in a proof box preheated to 85-88°F with 83-86% humidity.
4. Apply eggwash and bake in a preheated convection oven at 300°F for 12-22 min.

Pre-Cut Palmier

1. Thaw on a paper-lined baking tray at room temperature for 5 min.
2. Open ends of palmier to form a V shape.
3. Bake in a preheated convection oven at 350°F for 25 min., turning palmier over halfway through bake time.
4. Allow palmier to cool before garnishing with powdered sugar and/or melted chocolate.

Puff Pastry Sheets

1. Thaw at room temperature for 5-10 min.
2. Cut and shape dough according to your recipe.
3. Apply eggwash, then bake in a preheated convection oven at 350°F for 12-16 min. or per your recipe.

Palmier Logs

1. Thaw on a paper-lined tray at room temperature for 20 min.
2. Slice log with a sharp, straight-edged knife into 18-20 5/8" cookies. Place cookies on a paper-lined baking tray.
3. Bake in a preheated convection oven at 350°F for 8-10 min., then flip cookies with a spatula and bake for 8 more min.
4. Allow palmier to cool before garnishing with powdered sugar and/or melted chocolate.

Unbaked Danish

1. Place Danish on paper-lined tray and cover with plastic.
2. Thaw overnight in refrigerator or 45-60 min. at room temperature.
3. Proof for 1 1/4-1 1/2 hours at 85-88°F and 83-86% humidity.
4. Apply eggwash and top with fruit filling.
5. Bake in a preheated convection oven at 325°F:
Trad. Bulk: 12-16 min.
French Bulk: 15-18 min.

Pre-Proofed Danish

1. Place frozen Danish on paper-lined sheet pan. Immediately return unused portion to the freezer.
2. Apply eggwash to top surface of Danish.
3. Bake in a convection oven preheated to 300°F:
Mini: 16-18 min.
Large: 20-22 min.
4. Allow to cool slightly, then top with glaze and garnish as desired.

Pre-Proofed Cinnamon Rolls

1. Place frozen rolls on paper-lined sheet pan.
2. Apply eggwash to rolls.
3. Bake in a convection oven preheated to 300°F for 15-19 min.
4. Remove from oven and allow to cool slightly, then apply icing as desired.

Frozen Danish and Puff Pastries

Product Code		Pack/Unit Weight	Gross Weight Per Case	Case Code
Unbaked Sweet Roll				
9492	Cinnamon	72/5.0 oz	23.75 lb	B
Unbaked Palmier				
9495	Pre-Cut Large	54/4.7 oz	16.60 lb	C
9499	Pre-Cut Medium	90/3.2 oz	18.70 lb	S
9540	Original Log	10/20.5 oz	13.50 lb	S
9541	Almond Log	10/25.3 oz	16.50 lb	S
Unbaked Brioche				
9481	Traditional	120/2.4 oz	19.50 lb	I
Unbaked Danish				
9538	French Danish Bulk, Large Swirls	120/2.8 oz	22.25 lb	B
Unbaked Puff Pastry				
9572	Puff Pastry Sheets (15 1/4" x 10")	18/16.5 oz	19.20 lb	S
Pre-Proofed Mini Danish				
9720	Lemon Crème Swirl	160/1.5 oz	18.50 lb	Q
9721	Cherry Pocket	180/1.6 oz	21.50 lb	Q
9722	Apricot Double Snail	140/1.6 oz	17.50 lb	Q
9724	Guava Pocket	120/1.7 oz.	16.25 lb	Q
9725	Mango Pocket	120/1.7 oz.	16.25 lb	Q
9726	Pineapple Pocket	120/1.7 oz.	16.25 lb	Q
Pre-Proofed Danish				
9715	Apple Raisin Swirl	96/2.9 oz	20.90 lb	Q
9716	Cherry Almond Pocket	100/2.9 oz	21.60 lb	Q
9717	Coconut Crème Double Snail	96/2.7 oz	19.70 lb	Q
9718	Cream Cheese Swirl	96/2.7 oz	19.70 lb	Q
Pre-Proofed Cinnamon Roll				
9714	Large	60/4.5 oz	20.40 lb	Q

Clockwise from top: Large Pre-Cut, Almond and Medium Pre-Cut Palmiers

Shelf Life:

Frozen Unbaked Palmier
Frozen: 6 months at -10°F to 0°F
Baked: 24 Hours

Frozen Unbaked Sweet Roll, Danish, Brioche and Puff Pastry
Frozen: 12 weeks at -10°F to 0°F
Baked: 24 hours

Frozen Pre-Proofed Danish and Cinnamon Roll
Frozen: 5 months at -10°F to 0°F
Baked: 24 hours

Case Code	Case Dimensions (L x W x H)	Case Cube	Pallet Load
B	15 15/16" x 11 15/16" x 7 15/16"	0.87	10 ca x 8 layer
C	17 3/4" x 9" x 6 1/8"	0.57	10 ca x 10 layer
I	16" x 11" x 6 1/4"	0.89	10 ca x 10 layer
Q	23 3/8" x 15 1/2" x 8"	1.68	5 ca x 6 layer
S	16" x 10 1/4" x 4 1/4"	0.40	10 ca x 12 layer

Muffin Batters

Tradition and versatility, the collection of Vie de France muffin batters appeals to those everyday changing desires. Whether you love your muffins as a delicious breakfast item or a tasty afternoon snack, the batter is ready for baking in just a few easy steps. Our scoop-and-bake batters are created from the very finest ingredients, such as plump, cultivated blueberries; large apple chunks; and California grown double-picked walnuts, perfect to bake up moist and delectable with an enticing aroma.

Your customers can't deny their love for our classic Blueberry, bursting with fruit, and our very popular Apple Walnut. Premium quality, what each one of your customers deserves.

Clockwise from top: Lemon Poppy Seed, Bran, Apple Walnut and Cranberry Orange

Handling Instructions:

1. Thaw overnight in refrigerator or at room temperature for 3-4 hours.
2. Preheat convection oven to 350°F.
3. Coat muffin pan with nonstick pan spray or line with paper muffin cups.
4. Portion batter according to size preference.
5. Turn oven off and insert pan for 10 min.
6. After 10 min., turn oven back on and adjust temperature to 325°F. Continue bake times as indicated:
 - 1 oz: 8-10 min.
 - 3 oz: 15-20 min.
 - 5 oz: 20-25 min.
7. Cool for 5 min. before removing from pan.

All muffins are certified kosher dairy (K).

Blueberry

Muffin Batters

Product Code		Pack/Unit Weight	Gross Weight Per Case	Case Code
Traditional				
9600	Apple Walnut	2/8 lb tub	16.78 lb	C
9601	Banana Nut Oat Bran	2/8 lb tub	16.78 lb	C
9602	Blueberry	2/8 lb tub	16.78 lb	C
9603	Bran (with Raisins)	2/8 lb tub	16.78 lb	C
9604	Carrot Zucchini Oat Bran	2/8 lb tub	16.78 lb	C
9605	Chocolate Chip	2/8 lb tub	16.78 lb	C
9607	Cranberry Orange	2/8 lb tub	16.78 lb	C
9611	Lemon Poppy Seed	2/8 lb tub	16.78 lb	C
9620	Caramel Apple	2/8 lb tub	16.78 lb	C
9621	Banana Chocolate Chip	2/8 lb tub	16.78 lb	C
9623	Triple Chocolate	2/8 lb tub	16.78 lb	C

Case Code	Case Dimensions (L x W x H)	Case Cube	Pallet Load
C	17 3/4" x 9" x 6 1/8"	0.57	10 ca x 10 layer

Shelf Life:

Frozen: 6 months at -10°F to 0°F
Baked: 24 hours

Breads

Quality, versatility, variety and appeal, that's what you can count on when you choose breads from Vie de France. Using only the finest ingredients, Vie de France is your ideal single-source supplier for breads that are wholesomely nutritious as well as delicious.

We offer a comprehensive selection of breads in all shapes, sizes, flavors and levels of preparation. You can look to Vie de France for consistent service, quality and taste. In the case of our parbaked breads, we ensure a consistent level of excellence by using a "Flash Frozen" process to expedite the freezer-to-table process.

Whether you prefer to shape your bread with our dough, deliver that fresh-baked experience using our parbaked breads, or when your schedule calls for the combination of ease and convenience of our thaw-and-serve products—Vie de France is committed to serving you.

Focaccia Square

French Batard

Milano Sub Roll

Small Ciabatta

Petit Pain Variety

Handling Instructions Preheat convection oven. Place frozen parbaked bread directly on oven racks or use perforated trays. Use time and temperature guidelines on page 13. (If desired, apply 5 seconds of steam at start of bake.) Important: Various ovens may require slight modifications in the recommended baking times. Should adjustments be necessary to achieve proper bake color, keep bake time the same and adjust baking temperature.

Panella Bread

Parbaked Breads

Convection Oven Baking
Temperatures and Times

Table Breads & Specialty Loaves

Product	Temperature	Time
Mini Alpine		
French	400°F	6-12 min
Mini Boule		
French	400°F	6-12 min
Sourdough	350°F	12-15 min
Romano, Swiss & Parsley	350°F	10-15 min
Boule		
Sourdough	350°F	15-18 min
Table Loaf		
Seven Grain	350°F	6-10 min
Panella	350°F	6-12 min

Stick Breads

Product	Temperature	Time
Midi Baguette		
French	400°F	6-12 min
Batard		
French	400°F	6-12 min
Sourdough, Multigrain, Seven Grain	350°F	6-10 min

Rolls & Breadsticks

Product	Temperature	Time
Petit Pain		
French	400°F	6-12 min
Sourdough, Multigrain, Seven Grain, Romano, Swiss & Parsley	350°F	6-10 min
Bistro		
French	400°F	6-12 min
Wheat, Multigrain, Sourdough	350°F	6-10 min
Italian Panino	350°F	6-12 min
Breadstick		
Parmesan Cheese, Italian Spice, Soft French	350°F	2-3 min

Sandwich Breads

Product	Temperature	Time
Mini Baguette		
French	400°F	6-12 min
Sub Roll		
Milano 8", Milano 12"	350°F	6-12 min
Multigrain 8", Soft French 8", Soft French 12"	350°F	6-10 min
Sandwich Round & Rustic		
Soft French, Multigrain, Romano, Swiss & Parsley, Potato Onion, Rustic Mini Loaf 7"	350°F	10 min

Product Code

Pack/Unit Weight Gross Weight Per Case Case Code

Table Breads & Specialty Loaves

7558	Ukrainian Bread	22/11.1 oz	17.1 lb	Z
7775	Seven Grain Table Loaf	48/5.3 oz	17.90 lb	Z
77810	French Mini Alpine	52/4.8 oz	17.60 lb	Z
7978	French Mini Boule	40/5.0 oz	14.50 lb	Z
8038	Romano, Swiss & Parsley Mini Boule	40/6.0 oz	17.00 lb	Z
8070	Sourdough Mini Boule	40/6.5 oz	18.30 lb	Z
78122	Sourdough Boule	15/17.5 oz	18.40 lb	Z
78100	Panella Bread	58/5.5 oz	21.90 lb	Z

Stick Breads

7878	French Midi Baguette	36/6.0 oz	15.50 lb	Z
77804	French Batard	24/8.8 oz	15.20 lb	Z
77805	Multigrain Batard	24/10.8 oz	17.00 lb	Z
77807	Sourdough Batard	24/12.0 oz	20.00 lb	Z
7990	Seven Grain Batard	22/10.8 oz	16.90 lb	Z

Rolls & Breadsticks

7913	Soft French Breadstick	170/1.1 oz	13.70 lb	Y
7914	Italian Spice Breadstick	170/1.1 oz	13.70 lb	Y
7915	Parmesan Cheese Breadstick	170/1.1 oz	13.70 lb	Y
78104	Italian Panino Roll	220/1.3 oz	19.90 lb	Z
78111	Multigrain Bistro Roll	156/1.5 oz	16.80 lb	Z
78112	French Bistro Roll	156/1.5 oz	16.80 lb	Z
78114	Sourdough Bistro Roll	156/1.5 oz	16.80 lb	Z
78110	Bistro Roll Variety Pack <i>39 each: French, Sourdough, Multigrain, Wheat</i>	156/varies	17.30 lb	Z
8115	French Mini Petit Pain	245/0.9 oz	16.03 lb	Z
8130	Petit Pain Variety Pack <i>36 each: French, Sourdough, Multigrain, Romano, Swiss & Parsley</i>	144/varies	16.20 lb	Z
78117	Romano, Swiss & Parsley Petit Pain	156/1.7 oz	18.70 lb	Z
78118	Multigrain Petit Pain	156/1.4 oz	15.80 lb	Z
78120	Sourdough Petit Pain	156/1.8 oz	19.70 lb	Z
78121	French Petit Pain	156/1.4 oz	15.70 lb	Z

Sandwich Breads

77743	French Mini Baguette	76/3.0 oz	16.30 lb	Z
8036	Rustic Mini Loaf 7"	60/4.0 oz	17.00 lb	Z
78105	Milano Sub Roll 8"	66/3.5 oz	16.60 lb	Z
78123	Milano Sub Roll 12"	42/5.7 oz	17.00 lb	Z
7711	Multigrain Sub Roll 8"	64/3.5 oz	16.00 lb	Z
8170	Soft French Sub Roll 8"	64/3.5 oz	16.00 lb	Z
8172	Soft French Sub Roll 12"	36/5.7 oz	14.80 lb	Z
7747	Soft French Sandwich Round	88/2.9 oz	18.55 lb	F
7749	Multigrain Sandwich Round	88/2.9 oz	18.55 lb	F
7750	Romano, Swiss & Parsley Sandwich Round	88/2.9 oz	18.55 lb	F
7760	Potato Onion Sandwich Round	88/2.9 oz	18.55 lb	F

Shelf Life:

Frozen: 6 months at -10°F to 0°F Baked: 24 hours

Parbaked and Thaw-and-Serve Bread Shapes

Italian Herb Focaccia

Portuguese Corn Bread

Pronunciation Guide

Asiago
(ä-see-ägo)

Baguette
(bag-ette)

Batard
(bä-tärd)

Boule
(bool)

Ciabatta
(che-bätä)

Focaccia
(foe-cäch-eä)

Parisian
(pair-easy-en)

Petit Pain
(petty pän)

Case Code	Case Dimensions (L x W x H)	Case Cube	Pallet Load
A	23 3/8" x 15 1/2" x 10"	2.10	5 ca x 6 layers
D	16" x 12" x 12 1/2"	1.39	8 ca x 5 layers
E	31 1/16" x 16" x 12 15/16"	3.73	4 ca x 4 layers
F	23 3/8" x 15 1/2" x 12"	2.52	5 ca x 6 layers
P	16 1/2" x 12 1/2" x 12 1/2"	1.47	9 ca x 6 layers
X	23 3/8" x 20 3/8" x 10"	2.76	4 ca x 8 layers
Y	23 3/8" x 11 3/8" x 9 3/4"	1.34	6 ca x 8 layers
Z	23 1/16" x 15 1/16" x 11 5/8"	2.52	5 ca x 7 layers

Thaw-and-Serve Breads

Product Code		Pack/Unit Weight	Gross Weight Per Case	Case Code
Thaw-and-Serve Breads				
7559	Sliced Brioche Bun	88/2.2 oz	14.10 lb	F
7767	Soft French Sliced Sandwich Round	88/2.6 oz	16.30 lb	F
7768	Multigrain Sliced Sandwich Round	88/2.6 oz	16.30 lb	F
7844	Italian Herb Focaccia	24/11.6 oz	19.80 lb	X
7874	Italian Herb Focaccia Sheet	6/2.5 lb	17.00 lb	P
7875	Asiago Cheese & Garlic Focaccia Sheet	6/2.5 lb	17.00 lb	P
7704	French Restaurant Loaf	20/14.0 oz	20.00 lb	E
7789	French Batard	22/8.0 oz	13.00 lb	Z
7554	Parisian Loaf	20/16.0 oz	22.00 lb	A
7556	English Toasting Bread	28/7.8 oz	15.70 lb	Z
7862	Portuguese Corn Bread Mini Boule	40/8.0 oz	22.00 lb	A
77739	Bistro Roll Variety Pack <i>39 each: French, Sourdough, Wheat, Multigrain</i>	156/varies	17.60 lb	Z
7847	Ciabatta, Small	80/4.0 oz	22.00 lb	F
7848	Ciabatta, Large	24/14.0 oz	23.00 lb	F
7850	Italian Herb Focaccia Round (sandwich size)	88/2.8 oz	17.00 lb	F
7856	Garlic Rosemary Focaccia Square	72/3.4 oz	18.00 lb	F
8094	French Soft Bistro Roll	200/1.2 oz	17.00 lb	F
8095	Soft Bistro Roll Variety Pack <i>50 each: French, Sourdough, Onion Dill, Wheat</i>	200/1.2 oz	17.00 lb	F
7791	Country Roll, Hearth Style Dark	200/1.2 oz	17.00 lb	F
7537	Sweet Potato Roll	200/1.7 oz	23.30 lb	Z
7973	Honey Wheat Batard	22/9.9 oz	15.60 lb	Z
8195	Rustic Pepperjack Loaf	72/3.9 oz	19.50 lb	Z

Handling Instructions

Thaw-and-Serve Bread

1. Thaw overnight in refrigerator or for one hour at room temperature in poly bag.
2. Warm in convection oven for 1-3 min. at 350°F if needed.

Frozen Bread Dough

1. Thaw for 8-12 hours in refrigerator (38°-42°F) on 18"x 26" paper-lined tray. Cover with plastic.
French Bread: 3 rows of 5
Other Flavors: 3 rows of 4
Once thawed, rest at room temperature for 20-30 min. until internal temperature of dough is 50°-60°F.
2. To shape baguette, batard and alpine, set bread shaper at appropriate setting (refer to your operator's manual). To shape boules, use downward pressure and gently pull the dough toward you. Make quarter turns and continue until the dough forms a firm ball with smooth exterior skin. For additional shape ideas, contact your local Vie de France representative.
3. Place loaf seam side down on fllet or perforated pan.
4. Proof in preheated proof box at 85°-88°F & 83-86% humidity for the following times:
French: 1 1/2-2 hours
Sourdough: 2 1/2-3 hours
Other Flavors: 1 1/4-1 1/2 hours
5. To cut baguette, batard and alpine, hold double-edge razor blade at 45° angle to loaf and make cuts. To cut boule, hold blade perpendicular to loaf and make cuts.
6. Bake in preheated convection oven. Apply 5-20 seconds of steam.
NOTE: Instead of steam, apply eggwash before baking egg bread.
French: 400° 15-35 min.
Egg Bread: 300° 25-35 min.
Other Flavors: 350° 25-35 min.
NOTE: Time and temperature will vary based upon dough weight and individual equipment.
7. Cool for 15 min. before displaying. Cool to room temperature before packaging.

Frozen Bread Dough

Product Code		Pack/Unit Weight	Gross Weight Per Case	Case Code
Classics				
9400	French	50/10.5 oz	34.70 lb	D
9450	Sourdough	25/19.0 oz	31.60 lb	D
9451	Italian	25/19.5 oz	32.40 lb	D
European Hearth Breads				
9455	Seven Grain	25/19.5 oz	32.40 lb	D
9470	Multigrain	25/19.0 oz	31.60 lb	D
Specialty Breads				
9473	Sun-Dried Tomato	25/19.5 oz	32.40 lb	D
9583	Egg Bread	35/14.0 oz	32.50 lb	D

Shelf Life:

Thaw-and-Serve Breads
Frozen: 6 months at -10°F to 0°F
Baked: 24 hours

Frozen Bread Dough
Frozen: 12 weeks at -10°F to 0°F
Baked: 24 hours

Sweet treats for every palate,

cookies from Vie de France are made with the finest ingredients, including Australian macadamia nuts, Amaretto liqueur, Barry Callebaut® chocolate and Ocean Spray® sweetened dried cranberries.

Pre-portioned for added convenience, you can choose between the all-butter sweetness of our 2-oz. Gourmet line or the total decadence of our 3-oz. Unique Indulgence line.

Chocolate Chip

Oatmeal Coconut Jumble

Peanut Butter

Apple Cranberry Harvest

Cookies

Heath® Crunch

All-Butter Gourmet Cookies 2-oz. Pre-portioned Frozen Dough

Product Code

- 9638 **Chocolate Chip**
Chewy & full of Barry Callebaut® semi-sweet chocolate chips.
- 9641 **Heath® Crunch**
Traditional batter with chunks of Hershey's Heath® candy.
- 9642 **Oatmeal Raisin Nut**
Rolled oats, maple syrup, golden raisins and walnuts.
- 9643 **Peanut Butter**
Peanut butter cookie with peanut butter chips.
- 9644 **Macadamia White and Chocolate Chunk**
Chocolate cookie with Australian macadamia nuts and large Barry Callebaut® white chocolate and semi-sweet chocolate chunks.
- 9645 **Amaretto Chocolate Chunk**
Amaretto flavor, almond slivers and Barry Callebaut® semi-sweet chocolate chunks.
- 9647 **Double Chocolate Caramel**
Dark and white chocolate chunks, chewy caramel bits and walnut chunks.
- 9648 **Gourmet Sugar**
Traditional sugar cookie with extra butter and vanilla.
- 9649 **Chocolate Chunk**
Traditional cookie base with mounds of Barry Callebaut® chocolate chunks.
- 9684 **Variety Pack**
Contains 30 each of Chocolate Chip, Heath® Crunch, Oatmeal Raisin Nut and Peanut Butter.

Pack Size: 9684: 120 pieces All others: 150 pieces
Unit Weight: 2-oz.
Gross Weight Per Case: 9684: 16 lb All others: 19.7 lb.
Case Dimensions (L x W x H): 13 5/16" x 12 1/16" x 7 5/16"
Case Cube: 0.68 cu. ft.
Pallet Load: 72 cases (9 cases x 8 layers)

Chocolate Chunk

Heath® is a registered trademark of Hershey Foods Corporation and is used with permission.

Shelf Life (all cookies):
Frozen: 6 months at -10°F to 0°F
Baked: 24 hours

Unique Indulgence Cookies 3-oz. Pre-portioned Frozen Dough

Product Code

- 9555 **Lemon Coconut Breeze**
A refreshing mix of large Barry Callebaut® white chocolate chunks, lemon zest and shredded coconut. An absolute delight!
- 9556 **Espresso Brownie Deluxe**
An amazing blend of rich chocolate brownie chunks, espresso chips, fresh cake crumbs and large Barry Callebaut® dark chocolate chunks.
- 9557 **Oatmeal Coconut Jumble**
A sweet combination of coconut, both toasted and shredded, mixed with Barry Callebaut® dark chocolate chunks, all mixed in a wholesome oatmeal base.
- 9558 **Apple Cranberry Harvest**
Ocean Spray® sweetened dried cranberries, apple pieces and walnut chunks encompassed by a wholesome oatmeal base. A Fall seasonal favorite!
- 9559 **Variety Pack**
Includes 30 pieces of each of the four delicious flavors above.

Pack Size: 120 pieces
Unit Weight: 3-oz.
Gross Weight Per Case:
9555-9558: 23.79 lb. 9559: 23.87 lb.
Case Dimensions (L x W x H): 13 1/2" x 13 1/4" x 8"
Case Cube: 0.83 cu. ft.
Pallet Load: 72 cases (9 cases x 8 layers)

Handling Instructions:

Place frozen cookies evenly on a paper-lined baking tray. Follow baking times and temperatures listed below.

Conventional Oven:

Preheat oven to 375°F.
2-oz. Cookies: Bake for 13-15 min.
3-oz. Cookies: Bake for 15-17 min.

Convection Oven (using the fan):

Preheat oven to 325°F. Turn trays halfway through bake time.
2-oz. Cookies: Bake for 14-16 min.
3-oz. Cookies: Bake for 16-18 min.

Note: Oven temperatures may vary slightly, so adjust baking times accordingly to obtain proper color. If you use less than a full oven, use middle shelves to provide a more even bake. Cookies continue to brown slightly after removal from oven.

Cool 10-15 min. before removing from tray.

All cookies are certified kosher dairy (K).

Lemon Coconut Breeze

Desserts

Unique, elegant and indulgent, the desserts of Vie de France are the perfect ending to any meal. Whether you run an elegant bistro, gourmet café or busy bakery, serve your customers exquisite desserts for an unforgettable experience. Our pastry-chef-quality treats feature artful decorations applied by hand and the finest ingredients, including European chocolate, Dutch-processed cocoa, Georgian pecans and classic butter creams, in our cakes. Our tarts and pies are filled with delectable fruit fillings, have a buttery crust, and the lattice tarts are hand-woven. Vie de France desserts will make a lasting impression, and only you will know that offering such sensational quality is as simple as thawing and serving.

Caramel Fudge Pecan Cake

Very Berry Tarte

Carrot Layer Cake

Strawberry Margarita Cheesecake

Apple Cinnamon Rustic Tarte

Hazelnut Grande Truffle Cake

Raspberry Royale Truffle Cake

Tartes and Pies (Whole)

Product Code		Size	Net Weight	Servings	Case Pack	Gross Weight Per Case	Case Code
Deep Dish Tartes							
4045	Country Apple	10"	3.13 lb	12	2	8.00 lb	U
4046	Peach	10"	3.13 lb	12	2	8.00 lb	U
4096	Very Berry	10"	3.13 lb	12	2	8.00 lb	U
Rustic Tartes (Whole)							
5371	Apple Cinnamon	10"	3.38 lb	12	2	8.50 lb	U
5372	Peach Berry	10"	3.38 lb	12	2	8.50 lb	U
5375	American Harvest <i>(seasonal)</i>	10"	3.38 lb	12	2	8.50 lb	U
5376	Rustic Tarte Variety Pack <i>(includes one each Apple Cinnamon, Peach Berry, Apple Cherry and Stone Fruit)</i>	10"	3.38 lb	-	4	16.52 lb	W
Rustic Tartes (Pre-Cut)							
5377	Apple Cinnamon	10"	3.38 lb	12	2	8.50 lb	U
5378	American Harvest <i>(seasonal)</i>	10"	3.38 lb	12	2	8.50 lb	U
Grande Tartes							
5335	Apple Crumble	12"	4.88 lb	16	2	12.29 lb	G
5336	Pear Port Wine	12"	3.50 lb	16	2	9.53 lb	G
Pies							
4029	Pecan	10"	2.25 lb	12	2	6.20 lb	U

True Temptations

Product Code		Size	Net Weight	Servings	Case Pack	Gross Weight Per Case	Case Code
Whole							
4116	Caramel Fudge Pecan Cake	10"	3.68 lb	16	2	9.10 lb	U
4053	Mississippi Fudge Cake	10"	3.88 lb	16	2	9.48 lb	U
4105	Peanut Butter Chocolate Fudge Cake	10"	3.62 lb	16	2	9.00 lb	U
Pre-Cut							
4058	Mississippi Fudge Cake*	10"	3.88 lb	16	2	9.48 lb	U
4106	Peanut Butter Chocolate Fudge Cake*	10"	3.62 lb	16	2	9.00 lb	U

Soda Shoppe Desserts

Product Code		Size	Net Weight	Servings	Case Pack	Gross Weight Per Case	Case Code
Pre-Cut							
4153	Banana Split*	9"	4.81 lb	14	2	11.92 lb	T
4157	Soda Shoppe Variety Pack* <i>(includes one each Banana Split, Tin Roof Sundae, Chocolate Malt and Caramel Sundae)</i>	9"	varies	-	4	23.90 lb	J

Soda Shoppe Desserts: *(from left)* Caramel Sundae, Banana Split and Tin Roof Sundae.

* Paper between slices

Truffle Cakes

Product Code		Size	Net Weight	Servings	Case Pack	Gross Weight Per Case	Case Code
Whole							
4906	Espresso Divine	8"	3.81 lb	12	2	9.67 lb	L
4907	Hazelnut Grande	8"	3.81 lb	12	2	9.67 lb	L
4912	Toasted Coconut Paradise	8"	3.81 lb	12	2	9.67 lb	L
4910	Variety Pack <i>(includes one each Espresso Divine, Hazelnut Grande, Orange Imperial and Raspberry Royale)</i>	8"	3.81 lb	12	4	18.86 lb	M

Dessert Handling Instructions

To ensure maximum quality and customer satisfaction, we recommend handling our dessert products using the guidelines below.

All Vie de France desserts should be kept frozen (0°F to 10°F) until ready to use.

Layer Cakes, True Temptations, Extreme Desserts, Truffle Cakes, and Soda Shoppe Desserts:

1. Remove inner wrapping before defrosting. Thaw in original box, away from strong odors, in refrigerator overnight. After thawing, keep cakes refrigerated at all times.
2. For best results, cut when cake is semi-frozen. Use a thin, non-serrated knife dipped in hot water and wipe knife after each cut.
3. Once cut, cover exposed edges of cake with wax paper to prevent dryness.

Tartes and Tortes:

1. Remove inner wrapping before defrosting. Thaw in original box, away from strong odors, in refrigerator overnight. Tartes can also be thawed at room temperature approximately 6 hours. Internal temperature should not exceed 45°F.
2. After thawing, keep tartes refrigerated at all times. For best results, cut all tartes and tortes when chilled (40°–45°F). Tartes may be served chilled or heated (except Pear Port Wine).
3. To cut Rustic Tartes, remove tarte from circle and place on a flat surface. Using a serrated knife, cut from center to outer crust in a sawing motion, wiping knife after each cut. For Pear Port Wine, dip serrated knife in hot water before each cut.
4. Once cut, cover exposed edges of tartes with wax paper to prevent dryness.
5. To heat, bake tarte or torte slice in preheated convection oven at 325°F for 2–4 min. (8–10 min. for whole Deep Dish; 7–8 min. for whole Rustic Tartes) on a paper-lined baking sheet.

Individual Desserts:

1. Best if kept in original packaging until ready to serve.
2. To thaw, place product in refrigerator for two hours.
3. When ready to serve, gently remove dessert from packaging and place on plate.
4. Remove plastic strip from dessert. Best if served close to room temperature.

Note: Ovens may vary, so adjust oven temperature and keep bake time the same. If oven is not full, use middle shelves to provide a more even bake.

Shelf Life:

Mixed Berry Charlotte:
Frozen: 6 months at -10°F to 0°F Refrigerated: 3 days

All others:
Frozen: 6 months at -10°F to 0°F Refrigerated: 5 days

Chocolate Madness

Key Lime Torte

Individual Desserts

Case Code	Dimensions (L x W x H)	Case Cube	Pallet Load
G	27 3/4" x 14 1/4" x 3 7/8"	0.89	4 ca x 20 layer
H	18 3/8" x 9 3/8" x 10 1/4"	1.02	10 ca x 7 layer
J	22 5/8" x 11 5/8" x 11"	1.66	6 ca x 7 layer
K	17 3/4" x 13 11/16" x 5 3/4"	0.81	6 ca x 10 layer
L	10 3/16" x 19 9/16" x 5 3/4"	0.66	8 ca x 11 layer
M	10 3/16" x 19 9/16" x 11 1/16"	1.28	8 ca x 7 layer
N	18 1/2" x 12 1/2" x 5 5/16"	0.71	6 ca x 11 layer
T	22 3/8" x 11 5/8" x 5 7/8"	0.88	6 ca x 11 layer
U	22 1/8" x 11 1/2" x 3 3/4"	0.56	6 ca x 20 layer
V	22 7/8" x 11 7/8" x 4 5/8"	0.73	6 ca x 15 layer
W	22 1/2" x 11 1/2" x 6 3/4"	1.01	6 ca x 11 layer

Layer Cakes and Tortes

Product Code		Size	Net Weight	Servings	Case Pack	Gross Weight Per Case	Case Code
Whole							
4085	Black & White Espresso Cake	9"	4.25 lb	14	2	10.80 lb	T
4011	Midnight Layer Cake	9"	4.50 lb	14	2	11.30 lb	T
4836	Mixed Berry Charlotte	10"	2.31 lb	16	2	6.40 lb	U
Pre-Cut							
4013	Carrot Layer Cake	9"	3.88 lb	14	2	10.10 lb	T
4160	Key Lime Torte	10"	3.87 lb	16	2	10.06 lb	T
4012	Midnight Layer Cake	9"	4.50 lb	14	2	11.30 lb	T
4081	Pumpkin Ginger Torte* (seasonal)	10"	3.75 lb	16	2	9.54 lb	V
4707	Chocolate Fudge Cake	9"	4.68 lb	14	2	11.70 lb	T
4711	Strawberry Shortcake	9"	3.75 lb	14	2	9.80 lb	T

Individual Desserts

Product Code		Size	Net Weight	Servings	Case Pack	Gross Weight Per Case	Case Code
Pre-Cut							
4609	Caramel Fudge Pecan	3"	5.0 oz	1	24	9.25 lb	K
4610	Midnight Layer Cake	3"	4.0 oz	1	24	7.75 lb	K
4611	Peanut Butter Blast	3"	5.0 oz	1	24	9.25 lb	K
4612	Strawberry Cheesecake	3"	4.0 oz	1	24	7.75 lb	K
4613	Variety Pack (contains 6 pieces each of 4609-4612)	3"	varies	1	24	8.31 lb	K

Cheesecakes

Product Code		Size	Net Weight	Servings	Case Pack	Gross Weight Per Case	Case Code
Whole							
4001	Country	10"	3.88 lb	16	2	9.50 lb	U
4088	Strawberry	10"	4.38 lb	16	2	10.50 lb	U
Pre-Cut							
4736	Eggnog (seasonal)*	10"	5.60 lb	16	2	13.50 lb	T
4003	New York*	10"	3.50 lb	16	2	8.60 lb	U
4735	Pumpkin (seasonal)*	10"	4.56 lb	16	2	11.16 lb	V
4161	Strawberry Margarita*	10"	5.00 lb	16	2	12.32 lb	T

Extreme Desserts

Product Code		Size	Net Weight	Servings	Case Pack	Gross Weight Per Case	Case Code
Pre-Cut							
4141	Peanut Butter Blast	10"	5.56 lb	14	2	13.46 lb	T
4142	Chocolate Madness	10"	5.93 lb	14	2	14.20 lb	T

All desserts are certified kosher dairy (K).

* Paper between slices

When Quality Matters

Vie de France Yamazaki, Inc.

2070 Chain Bridge Road

Vienna, VA 22182

Nationwide: 800-446-4404

For more product photos, specs and information or to find a Vie de France sales representative near you, please visit us at:

www.viedefrance.com

From the First Bite

Since 1971, Vie de France has been raising the bar. Inspired by the lack of authentic, high-quality French bread in America, the founders of Vie de France recruited master French bakers, laboratory assistants and technical staff. Not satisfied with the conventional flour and ovens, we then formulated our own flour and acquired the best bricks and other materials necessary to make authentic ovens. The end result was French bread that had that perfect taste and texture.

Over the decades, Vie de France evolved into more than the nation's premier baker of authentic French bakery products. Through the acquisition of Country Epicure®, a New York-based maker of European cakes and pastries, Vie de France strengthened its position in the industry. Additionally, in 1978, Vie de France embarked on a project to develop a chain of retail establishments around the country. This project has resulted in many Vie de France Bakery/Café shops in several major cities throughout the United States.

In 1991, a milestone in Vie de France history was achieved when Yamazaki Baking Company, Ltd., of Tokyo purchased the Vie de France Bakery division. Later, in May 1994, Yamazaki Baking purchased the Vie de France Restaurant division and formed what it is today—Vie de France Yamazaki, Inc., the U.S. subsidiary of Yamazaki Baking Company, Ltd., of Tokyo.

Serving the Best of Every Nation

From French Batards to Ukrainian Bread, at Vie de France we take pride in respecting and addressing the concerns and preferences of our customers. Not only do the vast majority of our products contain zero grams of trans fat, we also offer a wide selection of kosher choices, including kosher dairy (K) and OU-dairy.

Our selection includes items that reflect the global tastes of many nations, including French, Italian, English, Russian, Portuguese, Spanish, Latin American and domestic favorites. It's a changing and expanding world, but with Vie de France you can always turn to us as your single source for baked goods that are sure to spell profit in any language.

Lasting Satisfaction

At Vie de France, the only thing as important to us as the quality of our products is the quality of our relationships with our foodservice customers. We are committed to forming long-lasting, mutually beneficial relationships with you by providing:

- Research and development capabilities focused on the strategic needs of the foodservice market.
- A national network of six manufacturing facilities to ensure consistent, high-quality products from coast to coast.
- A full line of gourmet bakery products made with the finest ingredients that are essential to the success of our European formulations.
- Professional salespeople with expertise in the bakery industry, trained to support your business with recommendations on products, programs and promotions.
- A technical support team to assist with training and troubleshooting in the areas of baking or finishing our products.
- A technical baking school where we teach the best methods for proofing, shaping and baking Vie de France products.

We've evolved into the nation's premier supplier of authentic French bakery goods and gone on to become the comprehensive one-source supplier for premium quality breads, desserts, cookies and other bakery goods. With a full range of more than 400 products, Vie de France offers foodservice operations of every size both variety and quality. So, whether your operation is a bistro or a fast-moving chain restaurant, Vie de France can serve your needs with frozen dough, parbaked bread, thaw-and-serve baked goods or desserts that your customers cannot resist.