


THE CHOCOLATES


LA MAISON DU CHOCOLAT
PARIS

THE CREATOR

Under the impetus of its Master Chef Creator, Nicolas Cloiseau, MOF, Best Craftsman Chocolatier of France, La Maison du Chocolat pushes this material to its limit to explore new territories of tastes and emotions as a Creator of enchanted escapes.


LA MAISON

La Maison du Chocolat likes to upset our gustatory certitudes to offer us moments of pure wonder where delight reigns supreme over all of our senses. Rigorous creativity, sleek sophistication, unwavering passion propel La Maison to work tirelessly with an eye for detail in its collections in a spirit as hedonistic as it is haute couture.

THE CHOCOLATES

These timeless chocolates make up the collection of La Maison du Chocolat. Always in style with their perfect balance and elegance, they embody the savoir-faire of this Parisian maison.

The Ganaches: a veritable structure of flavor in an “haute couture” chocolate. This collection is available in plain and flavored ganaches.

The Pralinés: all the flavors of nuts are showcased in these chocolates. Nostalgic pleasure and crunch sure to please all gourmands.

TASTING RECOMMENDATIONS

Our chocolates are best appreciated at a temperature of 20°C or 68°F. We recommend storing them in their original packaging in a cool dry place (18°C or 64° F) or in the vegetable compartment of your refrigerator, wrapped carefully in a tightly sealed paper or plastic bag (if refrigerated, remove 30 minutes before tasting).

THE PLAIN GANACHES


AKOSOMBO

Dark chocolate ganache with spicy notes of cacao from Ghana


EXTRÊME CHOCOLAT

Dark chocolate ganache, perfect balance between the acidulous character and bitterness of pure cocoa


CARACAS

Robust dark chocolate ganache


QUITO

Bittersweet dark chocolate ganache


BOHÈME

Whipped milk chocolate ganache


CARAMELO

Plain milk chocolate ganache with luscious caramel


SYLVIA

Milk chocolate ganache

THE FLAVORED GANACHES


ABYSSINIE

Dark chocolate ganache flavored with a cold infusion of coffee from Ethiopia


GUAYAQUIL

Dark chocolate ganache with Bourbon vanilla


ZAGORA

Dark chocolate ganache with an infusion of fresh mint leaves


ANDALOUSIE

Dark chocolate ganache with lemon cream and zest from the South of France


CHIBERTA

Dark chocolate ganache infused with orange zest and blended with orange


MARACUJA

Dark chocolate ganache with passionfruit pulp and juice


BACCHUS

Dark chocolate ganache with raisins flambéed in rum


VALENCIA

Whipped dark chocolate ganache and Grand-Marnier

THE PRALINÉS


CARYA*

Milk chocolate praliné with pieces of caramelized pecans


NOIR DE CASSIS

Dark chocolate ganache with cassis


SALVADOR

Dark chocolate ganache with raspberry pulp


ANASTASIA

Dark chocolate praliné and Gianduja hazelnuts


PALMIRA*

Milk chocolate praliné, almonds and hazelnuts with roasted grated coconut


FIGARO LAIT

Milk chocolate praliné, roasted almonds and hazelnuts


GRAIN DENTELLE

Milk chocolate praliné with slivers of crispy crêpes


CARIACO*

Dark chocolate praliné with almonds and hazelnuts, and Gianduja with slivers of cacao nibs


CRISTAL

Almond, hazelnut praliné with crushed hazelnuts and grains of Maldon sea salt


PRALINÉ NOISETTE*

Praliné with slivers of hazelnuts from Piedmont

* Available only in the Praliné gift box assortments


LISELETTE

Milk chocolate
praliné, Gianduja,
hazelnuts


ROCHER NOIR ET LAIT

Praliné with almonds
and hazelnuts with
slivers of roasted
almonds


JOLIKA

Almond paste
with pistachio


RIGOLETTO LAIT

Caramelized mousse
with milk chocolate


TRAVIATA

Praliné with almonds
and hazelnuts with
slivers of roasted and
caramelized almonds


CERISE GRIOTTE

Whole cherry with cherry eau-de-vie,
enrobed in dark chocolate with its
pit to preserve its authenticity and
rich taste

OTHER GOURMANDISES


LA MAISON DU CHOCOLAT
PARIS

Paris - Cannes

New York

Tokyo - Osaka

Hong Kong

Macao

Seoul - Busan

Kuwait

www.lamaisonduchocolat.us
www.lamaisonduchocolat.hk

