

2007 JUDGING RESULTS

Sheraton Burlington and Conference Center
August 3, 2007

The American Cheese Society is an active, not for profit trade organization that encourages the understanding, appreciation, and promotion of farmstead and natural specialty cheeses produced in the Americas and Canada. By providing an educational forum for cheesemakers and cheese enthusiasts, the Society fills an important gap in today's specialty food world.

The cheesemakers listed on the following pages represent all entrants for the 2007 Annual Competition and Judging. Winners in each category are listed separately. Unlike other cheese competitions, where cheeses are graded down for technical defects, the American Cheese Society's goal is to give positive recognition to those cheeses that are of the highest quality in their aesthetic evaluation (i.e. flavor, aroma, and texture), as well as their technical evaluation.

As a result, the highest quality cheeses are those that the Society feels deserve the recognition of an American Cheese Society award, based on a minimum number of points awarded (totaling 100 points possible) for First, Second, or Third Place. In categories or sub-categories, where the minimum number of points is not earned, no award was given for that category or sub-category.

We applaud all the cheesemakers who work daily to bring the traditions of American made cheese to life, to market and to the largest ACS Cheese Competition to date. In this regard you are all winners.

A MESSAGE FROM THE 2007 COMPETITION AND JUDGING CHAIR DAVID GROTENSTEIN:

On behalf of the Judging and Competition Committee, our staff, our volunteers and our cheesemaker members, welcome to The American Cheese Society's 2007 Awards Ceremony.

The last time we were in cozy Burlington, Vermont was so long ago that I couldn't remember exactly what year it was (Eight years ago? Ten?), nor could anyone I asked who I know had been there, nor could anyone in Vermont. I do remember that it was intimate enough to have been held entirely at Shelburne Farms, so we must have had like 200 attendees and maybe 300 cheeses in competition. If my estimations were accurate, those numbers would now be quadrupled.

200 producers from 30 states and Canada entered a record 1,208 cheeses and cultured dairy products, over 250 more than last year's record. And now it's not just ACS's record. This year we are the largest U.S. cheese competition ever.

It takes dozens of people, many of whom work all year long, to make this event happen. I feel comfortable saying that we have the sharpest, hardest-working committee on the planet. As we continue to grow (by 25% annually over the last 3 years), the challenges become more... let's say... intriguing. And, unsurprisingly to me, 2007's intrigues have been met with even greater vigor, inventiveness and proficiency.

Receiving and handling procedures that were put into place last year have been fine-tuned and adapted to Burlington 2007. Debra Dickerson has led the organizational charge in processing your entries and navigating them (and a large number of volunteers and staff) through a steady stream of unpacking, categorizing and caring for your cheeses.

Richard and Karen Silverston, our systems gurus, have broadened ACS's database and its information pipeline, making it easier than ever to trace entries, enter and calculate scoring and pretty much call up any information we need at a moment's notice.

John Greeley continues to bring his expertise and good cheer to the judging room. He remains our most valued committee member, helping to assemble the judging teams and assigning their workloads when they get here, and generally answering everyone's questions both technical and procedural.

Conference co-chair Tom Kooiman, ACS Director Marci Wilson and Administrator Christy Rhodes arrived a week early to assist in the set up and receiving, all while administering to the needs of the entire conference, and having contributed their knowledge and enthusiasm all year heading into Burlington.

Bill Wendorff of the University of Wisconsin is one of the most experienced technical judges in the country and a long-time friend and supporter of ACS. His joining the J&C committee this year has brought insight, fresh ideas and encouragement to everyone.

Tony Butler of FSA/ACS Headquarters has contributed mightily to pulling together all the organizational elements of this year's competition (he planted those coolers!) while working the entire conference as well.

Chefs John O'Toole and Arnold Joy of the Atlantic Culinary Academy brought crews from New Hampshire on both our receiving and judging days, as did Shawn Hockert and company from Seacrest for receiving and sorting, and their presence made the difference in moving as efficiently as we did.

Our volunteers did a heroic job, moving tonnage, moving quickly and keeping track of everything. Particular thanks to Terri Coleman of the American Dairy Goat Association, Michelle Haram of Central Market, Kim Rowe of Peterson Company, Daphne Zepos of Essex Cheese, Diane Stemple of 3D Cheese, Daniel Sirko of Pastoral, Debbie Harris of New Seasons Market and Frederick Hull, American cheese's greatest enthusiast.

And, of course, our judges, who evaluated more cheese than ever. Their senses of detail are amazing and their respect for your work would glow in the dark. Please read all about them on the pages that follow.

John and I were speaking (over cool beverages) on Friday night last week, after all the entries had been put to bed. We both said that the ACS Conference was the most enjoyable professional event we attended all year. So many people we have known for so long, so much growth, so much positive energy. Our future has arrived, and is evidenced in the list of cheeses and their makers, which follows.

Congratulations to all of the entrants who received awards in 2007's Judging and Competition, and to all those flooded the loading dock with Styrofoam boxes, generated cartons of paperwork and filled the judging room with quality American cheeses.

David Grotenstein

David Grotenstein
Judging Chair

2007 ACS Cheese Competition

OFFICIAL JUDGES' ROSTER

Aesthetic Judges

Yannick Achim
Sasha Davies
Todd Druhot
Gordon Edgar
Cathy Gaffney
Caroline Hostettler
Shelli Morton
Alan Palmer
Sarah Petri
Matthew Rubiner
Kathleen Shannon Finn
Ellen Sheerin
Tim Smith
Cathy Strange
Michael Trullinger

Technical Judges

Monsterrat Almena-Aliste
Frank Angeloni
Kate Arding
Marc Bates
Bob Bradley
Mike Comotto
Catherine Donnelly
Laure Dubouloz
Mark Johnson
Bob Lindsay
David Lockwood
Neville McNaughton
Roland Perrin
Scott Rankin
Bill Wendorff

BEST OF SHOW

Leelanau Cheese

Aged Raclette

SECOND RUNNER UP

Beecher's Handmade Cheese
Flagship Reserve

THIRD RUNNER UP

Roth Käse USA Ltd
Roth's Private Reserve

A. FRESH UNRIPENED CHEESES

Mascarpone, Cream Cheese, Neufchatel, Ricotta, Impastata, Quark Exempt: Fresh Goat Cheese, Queso Blanco types, and cottage cheeses

AC: Cheeses Made from Cow's Milk

- 1st Place** **Carr Valley Cheese Co**
Bread Cheese
- 2nd Place** **Sierra Nevada Cheese Co.**
Gina Marie Natural Cream Cheese
- 3rd Place** **Agropur Fine Cheese Division**
Delicrème Nature
- 3rd Place** **Cowgirl Creamery**
Panir

AG: Cheeses Made from Goat's Milk

- 1st Place** No Award Given
- 2nd Place** **Harley Farms Goat Dairy**
Full Milk Ricotta
- 3rd Place** **Mozzarella Company**
Goat's Milk Ricotta

AS: Cheeses Made from Sheep's Milk and/or Mixed Milks

- 1st Place** No Award Given
- 2nd Place** **Marin French Cheese Company**
Melange Quark
- 3rd Place** No Award Given

AM: Mascarpone – Made from Cow's Milk

- 1st Place** **BelGioioso Cheese Inc.**
Mascarpone
- 2nd Place** **Cantare Foods, Inc.**
Mascarpone
- 3rd Place** **Crave Brothers Farmstead Cheese**
Mascarpone

AR: Ricotta – Made from Cow's Milk

- 1st Place** **Agropur Fine Cheese Division**
Ricotta Prestigio
- 2nd Place** **Mozzarella Fresca**
Ricotta, Whole Milk
- 3rd Place** **Calabro Cheese Corporation**
1/3 lb. "Hand Packed" W/M Ricotta

B. SOFT RIPENED CHEESES

White surface mold ripened cheeses - Brie, Camembert, Coulommiers, etc.

BA: Open Class for All Cheeses Made from Cow's Milk

- 1st Place** **Sweet Grass Dairy**
Green Hill
- 2nd Place** **Willamette Valley Cheese**
Spring Valley Brie
- 3rd Place** **Marin French Cheese Company**
Marin French Gold

BB: Brie Cheese Made from Cow's Milk

- 1st Place** **La Maison Alexis de Portneuf / Saputo**
Brie d'Alexis - Alexis de Portneuf
- 2nd Place** **Agropur Fine Cheese Division**
Brie L'Extra D.C.
- 3rd Place** **Damafro**
Brie Madame Clément

BC: Camembert Cheese Made from Cow's Milk

- 1st Place** **MouCo Cheese Company, Inc.**
MouCo Camembert
- 2nd Place** **Lactalis USA, Inc.**
Camembert
- 3rd Place** **Old Europe Cheese, Inc.**
Camembert

BG: Cheeses Made from Goat's Milk

- 1st Place** **Pure Luck Grade A Goat Dairy**
Del Cielo
- 2nd Place** **Agropur Fine Cheese Division**
Chevrita
- 3rd Place** **Marin French Cheese Company**
Marin French Chevre
- 3rd Place** **Prairie Fruits Farm**
Little Bloom on the Prairie
- 3rd Place** **Redwood Hill Farm & Creamery**
Redwood Hill Farm Camellia

BS: Cheeses Made from Sheep's and/or Mixed Milks

- 1st Place** **Old Chatham Shepherding Company**
Camembert Button
- 2nd Place** **Bittersweet Plantation Dairy**
Feliciana Nevat
- 2nd Place** **Marin French Cheese Company**
Melange Camembert
- 2nd Place** **Willow Hill Farm**
Alderbrook
- 3rd Place** **Marin French Cheese Company**
Melange Brie
- 3rd Place** **Willow Hill Farm**
Vermont Brebis

BF: Flavor Added: Spices, Herbs, Seasoning, Fruits, etc.

- 1st Place** **Marin French Cheese Company**
Peppercorn Brie
- 2nd Place** **Marin French Cheese Company**
Pesto Brie
- 3rd Place** **Marin French Cheese Company**
Jalapeno Brie

BT: Triple Crème Soft Ripened (cream added / blue cheeses exempt) all Milks

- 1st Place** **Agropur Fine Cheese Division**
Brie Chevalier Triple Crème
- 2nd Place** **Champlain Valley Creamery**
Organic Champlain Triple
- 3rd Place** **Fromage Côté Ltd. / Saputo**
Triple Crème DuVillage de Warwick

C. AMERICAN ORIGINALS

Cheeses recognized by the ACS Competition Committee as uniquely American in their original forms. Monterey Jack, Brick Muenster, Colby, Brick Cheese, Teleme, Liederkrantz, Oka, etc. Exempt: Brick Mozzarella

CC: Open Category Made from Cow's Milk

- 1st Place** **Roth Käse USA Ltd**
Roth's Private Reserve
- 2nd Place** **Crave Brothers Farmstead Cheese**
Petit Frère
- 2nd Place** **Roth Käse USA Ltd**
Valfino
- 3rd Place** **Agropur Fine Cheese Division**
Oka
- 3rd Place** **Rumiano Cheese Co.**
Dry Monterey Jack

CG: Open Category Made from Goat's Milk

- 1st Place** **Carr Valley Cheese Co**
Cocoa Cardona
- 2nd Place** **Cypress Grove Chevre**
Humboldt Fog - Grande
- 3rd Place** **Cypress Grove Chevre**
Humboldt Fog - Mini

CS: Open Category Made from Sheep's Milk and/or Mixed Milks

- 1st Place** **Carr Valley Cheese Co**
Mobay
- 2nd Place** **Carr Valley Cheese Co**
Canaria
- 2nd Place** **Natural Valley Cheese**
CowBilly
- 3rd Place** **Carr Valley Cheese Co**
Shepherd's Blend

AMERICAN ORIGINALS continued

CJ: Monterey Jack - Cow's Milk

- 1st Place** **Oak Leaf Creamery**
Roja (Aged Jack Style)
- 2nd Place** **Carr Valley Cheese Co**
Monterey Jack
- 3rd Place** **Spring Hill Jersey Cheese**
Jersey Jack

CP: Monterey Jack with Flavors - Cow's Milk

- 1st Place** **Pineland Farms Creamery**
Onion-Garlic Jack
- 2nd Place** **Cedar Grove Cheese**
Pepper Jack
- 2nd Place** **Rumiano Cheese Co.**
Dry Monterey Jack with Whole Peppercorns
- 2nd Place** **Rumiano Cheese Co.**
Old Fashioned Monterey Jack with Pesto
- 3rd Place** **Pineland Farms Creamery**
Salsa Jack

CY: Colby – Made from Cow's Milk

- 1st Place** **Neighborly Farms of Vermont**
Organic Colby
- 2nd Place** **Widmers Cheese Cellars**
Traditional Colby
- 3rd Place** **Crowley Cheese Inc.**
Colby Mild

D. AMERICAN MADE / INTERNATIONAL STYLE

Exempt: all Cheddars (E), all Italian Type (H) cheeses

DD: Dutch style, all Milks (Gouda, Edam, etc.)

- 1st Place** **Willamette Valley Cheese**
Farmstead Gouda
- 2nd Place** **Winchester Cheese Company**
Super Aged Gouda
- 3rd Place** **Fair Oaks Dairy Products**
Aged Gouda
- 3rd Place** **PastureLand**
Gouda

DC: Open Category Made from Cow's Milk

- 1st Place** **Hahn's End**
City of Ships
- 2nd Place** **Hahn's End**
Eleanor Buttercup
- 2nd Place** **Hahn's End**
Ragged Island
- 3rd Place** **Leelanau Cheese**
Raclette

DG: Open Category Made from Goat's Milk

- 1st Place Carr Valley Cheese Co**
Chevre au Lait
- 2nd Place Carlisle Farmstead Cheese**
Alys's Eclipse
- 2nd Place Carr Valley Cheese Co**
Aged Cardona
- 3rd Place Rivers Edge Chevre**
Saint Olga (Washed Curd, Washed Rind)

DS: Open Category Made from Sheep's or Mixed Milks

- 1st Place Willamette Valley Cheese**
Perrydale
- 2nd Place Woodcock Farm**
Timberdoodle
- 3rd Place Wisconsin Sheep Dairy Cooperative**
Mona

E. CHEDDARS

All Cheddars, all milk sources

EA: Aged Cheddars, All Milks
(Aged Between 12 and 24 Months)

- 1st Place Beecher's Handmade Cheese**
Flagship Reserve
- 2nd Place Cabot Creamery Cooperative**
Cabot Clothbound Cheddar
- 3rd Place Cabot Creamery Cooperative**
Cabot Private Stock Cheddar
- 3rd Place Carr Valley Cheese Co**
Sharp Cheddar

EF: Flavor Added: Spices, Herbs, Seasonings, Fruits,
etc. - Any Age

- 1st Place Beehive Cheese Company LLC**
Barely Buzzed - Espresso Lavender Rubbed
- 2nd Place Tillamook County Creamery Assn.**
Garlic Chili Pepper Cheddar
- 3rd Place Carr Valley Cheese Co**
Cranberry / Chipotle
- 3rd Place Cedar Grove Cheese**
Caraway Cheddar
- 3rd Place Cedar Grove Cheese**
Pesto Cheddar
- 3rd Place Rogue Creamery**
Chipotle Cheddar
- 3rd Place Tillamook County Creamery Assn.**
White Cheddar with Smoked Black Pepper

CHEDDARS continued

EC: Cheddar from Cow's Milk, Aged Less Than 12 Months

- 1st Place Carr Valley Cheese Co**
Cave Aged Cheddar
- 2nd Place Cabot Creamery Cooperative**
Cabot Select Cheddar
- 2nd Place Organic Valley**
Organic Pasteurized Sharp Cheddar / Alfred Mathys- Rumiano
- 3rd Place Beecher's Handmade Cheese**
Flagship Reserve (small truckle)
- 3rd Place Bravo Farms**
Silver Mountain Clothbound Cheddar
- 3rd Place McCadam Cheese**
McCadam Sharp New York Cheddar

EG: Cheddar from Goat's Milk, Aged Less Than 12 Months

- 1st Place Fromagerie Tournevent**
Le Chèvre Noir
- 2nd Place Carr Valley Cheese Co**
Goat Cheddar
- 3rd Place MEYENBERG Goat Milk Products**
MEYENBERG Aged Goat Milk Cheddar Cheese

EM: Mature Cheddars: Aged Between 25 and 35 Months

- 1st Place Fiscalini Cheese Co.**
Bandage Wrap Cheddar 30 mo.
- 2nd Place Widmers Cheese Cellars**
2 1/2 Year Aged Cheddar
- 3rd Place Cabot Creamery Cooperative**
Cabot Vintage Choice Cheddar

EX: Mature Cheddars: Aged Between 36 and 48 Months

- 1st Place Cabot Creamery Cooperative**
Cabot 3 Year Old Cheddar
- 2nd Place Widmers Cheese Cellars**
4 Year Aged Cheddar
- 3rd Place Carr Valley Cheese Co**
4 Year Cheddar
- 3rd Place Fiscalini Cheese Co.**
Bandage Wrap Cheddar 36 mo.

EE: Mature Cheddars: Aged Longer Than 49 Months

- 1st Place Widmers Cheese Cellars**
Six Year Aged Cheddar
- 2nd Place Carr Valley Cheese Co**
10 Year Cheddar
- 3rd Place Widmers Cheese Cellars**
10 Year Aged Cheddar

F. BLUE MOLD CHEESES

All cheeses ripened with Roqueforti or Glaucum Penicillium
Exempt: Colorless Mycelia

FC: Blue-Veined Made from Cow's Milk

- 1st Place** **Wisconsin Farmers Union**
Montforte Gorgonzola
- 2nd Place** **Rogue Creamery**
Crater Lake Blue
- 2nd Place** **Rogue Creamery**
Rogue River Blue
- 3rd Place** **Monroe Cheese Studio**
Blue Thistle

FG: Blue-Veined Made from Goat's Milk

- 1st Place** No Award Given
- 2nd Place** **Marin French Cheese Company**
Marin Chevre Bleu
- 3rd Place** **Carr Valley Cheese Co**
Billy Blue
- 3rd Place** **Pure Luck Grade A Goat Dairy**
Hopelessly Bleu

FS: Blue-Veined Made from Sheep's or Mixed Milks

- 1st Place** **Rogue Creamery**
Echo Mountain
- 2nd Place** **Bonnieview Farm**
Mossend Blue
- 2nd Place** **La Moutonnière Inc**
Bleu de la Moutonnière
- 3rd Place** **Old Chatham Shepherding Company**
Ewe's Blue

FE: External Blue Molded Cheeses - All Milks

- 1st Place** **Westfield Farm**
Classic Blue Log
- 2nd Place** **Westfield Farm**
Bluebonnet
- 3rd Place** **Carr Valley Cheese Co**
Virgin Pine Native Sheep Blue

G. HISPANIC & PORTUGUESE STYLE CHEESES

GA: Ripened Category: Cotija, Flamingo Bolla, St. Jorge Types, etc. - All Milks

- 1st Place** **Roth Käse USA Ltd**
GranQueso
- 2nd Place** **Spring Hill Jersey Cheese**
Old World Portuguese
- 3rd Place** **Andes Foods US**
Andes Panquehue Cheese Traditional

HISPANIC & PORTUGUESE STYLE CHEESES continued

GC: Fresh Unripened Category: Queso Blanco, Queijo Fresco, etc. - All Milks

- 1st Place** No Award Given
- 2nd Place** **Mexican Cheese Producers, Inc.**
Queso Fresco
- 2nd Place** **Willamette Valley Cheese**
Queso Fresco
- 3rd Place** **Calabro Cheese Corporation**
1 lb. Queso Fresco
- 3rd Place** **Mexican Cheese Producers, Inc.**
Panela

GF: Flavor Added: Spices, Herbs, Seasonings, Fruits - All Milks

- 1st Place** **Andes Foods US**
Andes Panquehue Cheese Chilean Pepper
- 2nd Place** **Andes Foods US**
Andes Panquehue Cheese Chive
- 3rd Place** **Mozzarella Company**
Queso Blanco with Chiles

H. ITALIAN TYPE CHEESES

HP: Pasta Filata Types - Provolone, Caciocavallo, and All Milks

- 1st Place** **BelGioioso Cheese Inc.**
Mild Provolone
- 2nd Place** **Saputo Cheese G.P.**
Saputo Mozzarellissima
- 3rd Place** **Mozzarella Company**
Caciocavallo

HA: Grating Types - Reggianito, Sardo, Domestic Parmesan, All Milks - Romano Made Only From Cow or Goat Milks and Not from Sheep Milk

- 1st Place** **Sartori Foods**
Sartori Reserve SarVecchio Parmesan
- 2nd Place** **Chase Hill Farm**
Chase Hill Farm Italian Grace Cheese - All Organic
- 3rd Place** **Saputo Cheese USA Inc. - Almena**
Asiago Old

HM: Mozzarella types - Brick, Scamorza, String Cheese - All Milks

- 1st Place** **Saputo Cheese USA Inc. - Waldo**
String Cheese
- 2nd Place** **Mozzarella Company**
Scamorza
- 3rd Place** **Saputo Cheese USA Inc.- Hinesburg**
Premium W/M

HY: Fresh Mozzarella Types - Ovolini, Bocconcini, Ciliegini Sizes - All Milks

- 1st Place** **Woodstock Water Buffalo Company**
Buffalo Mozzarella - Ovalini
- 2nd Place** **BelGioioso Cheese Inc.**
Burrata
- 3rd Place** **NDR Liuzzi MFG (DB Liuzzi Cheese)**
Ovalini

I. FETA CHEESES

IC: Feta Made from Cow's Milk

- 1st Place** **Belfiore Cheese**
Feta
- 2nd Place** **Bittersweet Plantation Dairy**
Cow Feta
- 3rd Place** **Klondike Cheese Company**
Feta

IG: Feta Made from Goat's Milk

- 1st Place** **Dreamfarm**
Feta made from Goat's Milk
- 2nd Place** **Liberty Fields Farm**
Feta
- 3rd Place** **South Mountain Dairy**
Fresh Salt Rubbed Feta

IS: Feta Made from Sheep's Milk

- 1st Place** No Award Given
- 2nd Place** **Bonnieview Farm**
Ewe's Feta
- 2nd Place** **Woodcock Farm**
West River Feta
- 3rd Place** **Black Sheep Creamery**
Feta

IF: Flavor Added: Spices, Herbs, Seasoning, Fruits - All Milks

- 1st Place** **La Moutonnaire Inc**
Feta dans l'huile aux herbes
- 2nd Place** **Saputo Cheese G.P.**
Saputo Feta Oregano
- 3rd Place** **Klondike Cheese Company**
Peppercorn Feta

J. LOW FAT / LOW SALT CHEESES

JC: Open to Goat, Sheep and Water Buffalo Milk Cheeses

No Entries

JL: Fat Free and Low Fat Cheeses (Limited to cheeses with 3 grams or less total fat per serving size)

- 1st Place** **Fromagerie Tournevent**
Déli Chèvre - Plain
- 2nd Place** **Cabot Creamery Cooperative**
Cabot 75% Reduced Fat Cheddar
- 3rd Place** **Lactalis USA, Inc.**
Fat Free Feta
- 3rd Place** **Roth Käse USA Ltd**
St. Otho's

JR: Light/Lite and Reduced Fat Cheeses (Limited to cheeses with 25 – 50% reduction of fat per serving size, when 50% of calories in the serving size come from fat)

- 1st Place** **Cedar Grove Cheese**
Farmers
- 2nd Place** **Fromagerie Le Détour**
La Dame du Lac
- 3rd Place** **Coach Farm, Inc.**
Reduced Fat Stick

JF: Flavor Added: Spices, Herbs, Seasonings, Fruits - All Milks

- 1st Place** **Rising Sun Farms**
Lite Pesto Dried Tomato Cheese Torta
- 2nd Place** **Franklin Foods**
Hahn's Yogurt & Cream Cheese Blueberry Dream
- 3rd Place** **Marin French Cheese Company**
Jalapeno Quark

K. FLAVORED CHEESES

Cheeses in this category include, but are not limited to: Cream Cheese, Cottage Cheese, cheeses with edible flowers and cultured milk products

KC: Cheeses Flavored with All Peppers (Chipotle, Jalapeno, Chiles, etc.) - All Milks

- 1st Place** **Winchester Cheese Company**
Jalapeno Gouda
- 2nd Place** **MEYENBERG Goat Milk Products**
MEYENBERG Jalapeno Jack Goat Cheese
- 2nd Place** **Natural Valley Cheese**
Juusto with Peppers
- 3rd Place** **Oak Spring Dairy**
Oak Spring Jalapeno Derby

KF: Cheeses Flavored with Herbs, Fruits, Vegetables, Flowers, Syrups

- 1st Place** **Harley Farms Goat Dairy**
Van Goat
- 2nd Place** **Mozzarella Company**
Rosemary Montasio
- 3rd Place** **Arla Foods Inc.**
DOFINO Pesto Gouda

KP: Cheeses Flavored with Crushed or Whole Peppercorns or Savory Spices

- 1st Place** **York Hill Farm**
Chevre Roll - Green Peppercorn & Nutmeg
- 2nd Place** **Fromagerie Bergeron**
Coureur des bois
- 3rd Place** **Widmers Cheese Cellars**
Caraway Colby
- 3rd Place** **Zingerman's Creamery**
Detroit Street Brick

KG: Open Category Made from Goat's Milk

- 1st Place** **Cypress Grove Chevre**
Pepper Chevre
- 2nd Place** **York Hill Farm**
Chevre Roll - Black Peppercorn & Garlic
- 3rd Place** **Tumalo Farms**
Antigo

KS: Open Category Made from Sheep's Milk

- 1st Place** **Carr Valley Cheese Co**
Black Sheep Truffle
- 2nd Place** **La Moutonnière Inc**
Petit Patapon
- 3rd Place** No Award Given

L. SMOKED CHEESES

LC: Open Category Made from Cow's Milk

- 1st Place** **Fromagerie Bergeron**
Calumet
- 2nd Place** **Rumiano Cheese Co.**
Smoked Dry Monterey Jack with Whole Peppercorns
- 3rd Place** **Fagundes Old-World Cheese**
Hanford Jack Smoked
- 3rd Place** **Fair Oaks Dairy Products**
Smoked Sweet Swiss
- 3rd Place** **Willamette Valley Cheese**
Smoked Gouda

SMOKED CHEESES continued

LG: Open Category Made from Goat's Milk

- 1st Place** **Goat Rising LLC, The Farmstead at Mine Brook**
Goat Rising Nubian Smoked Cheddar
- 2nd Place** **MEYENBERG Goat Milk Products**
MEYENBERG Smoked Jack Goat Cheese
- 3rd Place** **Carr Valley Cheese Co**
Apple Smoked Goat Cheddar
- 3rd Place** **Rivers Edge Chevre**
Up in Smoke (Natural)
- 3rd Place** **Westfield Farm**
Smoked Capri (Natural)

LS: Open Category Made from Sheep's Milk

- 1st Place** No Award Given
- 2nd Place** **Carr Valley Cheese Co**
Airco
- 3rd Place** **Carr Valley Cheese Co**
Apple Smoked Ba Ba Blue

LM: Smoked Italian Styles (Mozzarella, Scamorza, Bocconcini, Ovolini, etc.)

- 1st Place** **Estrella Family Creamery**
Weebles (Natural Alder Smoke)
- 2nd Place** **Mozzarella Company**
Smoked Scamorza
- 3rd Place** **Maplebrook Farm**
Smoked Mozzarella

LD: Smoked Cheddars

- 1st Place** **Shelburne Farms**
Shelburne Farms Smoked Farmhouse Cheddar
- 2nd Place** **Tillamook County Creamery Assn.**
Smoked Medium Cheddar
- 3rd Place** **Grafton Village Cheese Co.**
Maple Smoked Cheddar

M. FARMSTEAD CHEESES

Limited to cheeses and fermented milk products made with milk from herds on the farm where the cheeses are produced

MA: Open Category for Cheeses Aged Longer Than 90 days – All Milks

- 1st Place** **Traders Point Creamery**
Raw Milk Fleur de la Terre
- 2nd Place** **Fiscalini Cheese Co.**
Lionza
- 2nd Place** **Thistle Hill Farm**
Tarentaise
- 3rd Place** **Oakvale Farmstead Cheese**
Aged Gouda
- 3rd Place** **Three Sisters Farmstead Cheese**
Serena

MC: Open Category Made from Cow's Milk

- 1st Place** **Ballard Family Dairy & Cheese**
Golden Greek (Halloumi Style)
- 2nd Place** **Jasper Hill Farm**
Bayley Hazen Blue
- 3rd Place** **Meadow Creek Dairy**
Grayson

MG: Open Category Made from Goat's Milk

- 1st Place** **Tumalo Farms**
Classico
- 2nd Place** **Deborah's Farmstead**
Fresh Chevre
- 3rd Place** **Harley Farms Goat Dairy**
Monet
- 3rd Place** **Twig Farm**
Twig Farm Square Cheese

MS: Open Category Made from Sheep's Milk

- 1st Place** **Vermont Shepherd, LLC.**
Vermont Shepherd
- 2nd Place** **Bellwether Farms**
San Andreas
- 2nd Place** **La Moutonnière Inc**
Fleur des Monts
- 3rd Place** **Hidden Springs Creamery**
Driftless Basil
- 3rd Place** **Woodcock Farm**
Magic Mountain

MF: Open to All Cheeses with Flavor Added – All Milks

- 1st Place** **Tumalo Farms**
Fenacho
- 2nd Place** **Willamette Valley Cheese**
Cumin Gouda
- 3rd Place** **La Moutonnière Inc**
Fleur de Carvi sauvage

N. FRESH GOAT'S MILK CHEESES

Open to all shapes and styles of rindless, unaged, fresh goat

NO: Open Category

- 1st Place** **Vermont Butter & Cheese Company**
Vermont Fresh Crottin
- 2nd Place** **Westfield Farm**
Plain Capri
- 3rd Place** **Fromagerie Tournevent**
Le Biquet - Plain

FRESH GOAT'S MILK CHEESES continued

NF: Flavor Added: Spices, Herbs, Seasonings, Fruits

- 1st Place** **Pure Luck Grade A Goat Dairy**
Basket-Molded Chevre Red Pepper
- 2nd Place** **Rivers Edge Chevre**
Roasted Hazelnut & Frangelico Torte
- 2nd Place** **Sunset Acres Farm & Dairy**
Boulette (herbed) Fresh
- 2nd Place** **Vermont Butter & Cheese Company**
Vermont Creamy Goat Cheese "Roasted Red Pepper"
- 2nd Place** **Westfield Farm**
Wasabi Capri
- 2nd Place** **York Hill Farm**
Chevre Roll - Dill & Garlic
- 3rd Place** **Sunset Acres Farm & Dairy**
Fresh Chevre, Cranberry/Honey

O. FRESH SHEEP'S MILK CHEESES

Open to all shapes and styles of rindless, unaged, fresh sheep cheeses

OO: Open Category

- 1st Place** **Hidden Springs Creamery**
Driftless Natural
- 2nd Place** **Black Sheep Creamery**
Fresh
- 3rd Place** No Award Given

OF: Flavor Added: Spices, Herbs, Seasonings, Fruits

- 1st Place** **Carr Valley Cheese Co**
Holiday Cheese
- 2nd Place** **Black Sheep Creamery**
Rosemary & Garlic
- 3rd Place** **Hidden Springs Creamery**
Driftless Honey Lavender

P. MARINATED CHEESES

Entries include cheeses marinated in olive oil, safflower oil, vinegar, wine, etc.

PC: Open Category Made from Cow's Milk

- 1st Place** **Silvery Moon Creamery**
Tuscan Herbed Curd
- 2nd Place** **Fiscalini Cheese Co.**
Purple Moon (Cabernet Soaked Cheddar)
- 3rd Place** **Mozzarella Fresca**
Marinated Fresh Mozzarella

PG: Open Category Made from Goat's Milk

- 1st Place** **Capriole Inc.**
Capriole O'Banon (marinated bourbon)
- 2nd Place** **Harley Farms Goat Dairy**
Chevre in Oil
- 3rd Place** **Dreamfarm**
Marinated Olive & Safflower Oil

PS: Open Category Made from Sheep's Milk

- 1st Place** **Everona Dairy**
Pride of Bacchus
- 2nd Place** **La Moutonnière Inc**
Cabanon
- 3rd Place** No Award Given

PF: Flavor Added: Spices, Herbs, Seasonings, Fruits - All Milks

- 1st Place** **Rivers Edge Chevre**
Confetti Moons (Olive Oil & Herbs)
- 2nd Place** **Cantare Foods, Inc.**
Marinated Antipasto Salad
- 3rd Place** **Haystack Mountain Goat Dairy**
Chevre en Marinade (Olive Oil and Canola Oil)

Q. CULTURED MILK PRODUCTS

Limited to Plain Yogurt, Crème Fraiche, Fromage Blanc, Kefir, Labne, etc.

QC: Cultured Products Made from Cow's Milk

- 1st Place** **Franklin Foods**
Hahn's Yogurt & Cream Cheese
- 2nd Place** **Traders Point Creamery**
Cottage cheese
- 3rd Place** **Liberte**
Plain 2% Low Fat Yogourt (all natural)

QG: Cultured Products Made from Goat's Milk

- 1st Place** **Harley Farms Goat Dairy**
Fromage Blanc
- 2nd Place** **Cypress Grove Chevre**
Fromage Blanc
- 3rd Place** **Fromagerie Belle Chevre**
Fromage Blanc
- 3rd Place** **Rollingstone Chevre**
Rollingstone Fromage Blanc

QS: Cultured Products Made from Sheep's Milk

- 1st Place** **Appleton Creamery**
Sheep Yogurt
- 2nd Place** **Willow Hill Farm**
Sheep Yogurt
- 3rd Place** **La Moutonnière Inc**
Royogourt

CULTURED MILK PRODUCTS continued

QF: Limited to Crème Fraiche Products Made from Cow's Milk

- 1st Place Cabot Creamery Cooperative**
Cabot Crème Fraiche
- 2nd Place Silvery Moon Creamery**
Crème Fraiche
- 2nd Place Vermont Butter & Cheese Company**
Vermont Crème Fraiche
- 3rd Place Bellwether Farms**
Crème Fraiche

QQ: Limited to Fromage Blanc and Quark Cheese Made from Cow's Milk

- 1st Place** No Award Given
- 2nd Place Bellwether Farms**
Fromage Blanc
- 2nd Place Traders Point Creamery**
Fromage Blanc
- 3rd Place Vermont Butter & Cheese Company**
Vermont Quark

QY: Yogurts Made from All Milks

- 1st Place Moo Cheeses L.P.**
Natural Plain Drinkable Yogurt
- 2nd Place Traders Point Creamery**
Whole milk yogurt
- 3rd Place Painted Pepper Farm**
Dairy Delights Goat's Milk Yogurt -- Plain

R. BUTTERS

Whey Butter, Salted Butter, Sweet Butter, Cultured Butter, etc.

RC: Salted Butter Made from Cow's Milk with or without Cultures

- 1st Place Cabot Creamery Cooperative**
Cabot Salted Butter
- 2nd Place Cabot Creamery Cooperative**
Cabot Whey Cream Butter
- 2nd Place Grassland Dairy Products Inc.**
Salted Butter
- 3rd Place Vermont Butter & Cheese Company**
Vermont Cultured Butter "Lightly Salted"

RO: Unsalted Butter Made from Cow's Milk with or without Cultures

- 1st Place Cabot Creamery Cooperative**
Cabot Unsalted Butter
- 2nd Place Vermont Butter & Cheese Company**
Vermont Cultured Butter "Unsalted"
- 3rd Place Cabot Creamery Cooperative**
Cabot 83 Unsalted Butter

RG: Butter Made from Goat's Milk

- 1st Place MEYENBERG Goat Milk Products**
MEYENBERG European Style Goat Milk Butter
- 2nd Place** No Award Given
- 3rd Place** No Award Given

RF: Flavor Added: Spices, Herbs, Seasonings, Fruits - All Milks

- 1st Place** No Award Given
- 2nd Place** **Epicurean Butter**
Black Truffle Butter
- 3rd Place** **Epicurean Butter**
Roasted Garlic Herb Butter

S. CHEESE SPREADS

Cold Pack, Cheddar-based, Cream Cheese and Yogurt-based Spreads

SC: Open Category Made from Cow's Milk

- 1st Place** **Mozzarella Fresca**
Dolce, Caramel Flavored Mascarpone
- 2nd Place** **Carr Valley Cheese Co**
Late Harvest Wine
- 2nd Place** **Mozzarella Company**
Pecan Praline Mascarpone
- 2nd Place** **Pine River Pre Pack**
Black Diamond Ex Sharp Cold Pack Cheese Food
- 3rd Place** **Carr Valley Cheese Co**
Hickory

SG: Open Category Made from Goat's Milk

- 1st Place** **Goat Rising LLC, The Farmstead at Mine Brook**
Goat Rising Creamy Dill
- 2nd Place** **Harley Farms Goat Dairy**
Garlic Herb Fromage Blanc
- 3rd Place** No Award Given

SF: Flavor Added: Spices, Herbs, Seasonings, Fruits - All Milks

- 1st Place** **Pine River Pre Pack**
Pine River Swiss Almond Cold Pack Cheese Food
- 2nd Place** **Franklin Foods**
Vermont Gourmet Blue Cheese & Chive
- 3rd Place** **Pine River Pre Pack**
Pine River Horseradish Cold Pack Cheese Food
- 3rd Place** **Rising Sun Farms**
Marionberry Cheese Torta

T. AGED SHEEP'S MILK CHEESES

Caciotta, Romano, Manchego, Table Cheeses, etc.

TO: Open Category

- 1st Place** **Carr Valley Cheese Co**
Virgin Pine Native Sheep
- 2nd Place** **Black Sheep Creamery**
Mopsy's Best
- 2nd Place** **Carr Valley Cheese Co**
Cave Aged Marisa
- 2nd Place** **Wisconsin Sheep Dairy Cooperative**
Dante
- 3rd Place** **Carr Valley Cheese Co**
Marisa

U. AGED GOAT'S MILK CHEESES

Taupinieres, rinded Logs, Pyramid Types, etc.

UG: Open Category

- 1st Place** **Haystack Mountain Goat Dairy**
Haystack Peak
- 2nd Place** **Capriole Inc.**
Capriole Old Kentucky Tomme
- 2nd Place** **Carr Valley Cheese Co**
Snow White Goat
- 2nd Place** **Montchevre Betin, Inc.**
Montchevre Darsonval
- 2nd Place** **Vermont Butter & Cheese Company**
Vermont Bijou
- 3rd Place** **Woolwich Dairy**
Tre Fratello
- 3rd Place** **Zingerman's Creamery**
Little Napoleon

V. WASHED RIND CHEESES

Liederkrantz, Limburger, Brick Types and Styles, etc. Cheeses with a rind or crust washed in salted brine, whey, beer, wine, other alcohol, or grape lees, that exhibit an obvious, smeared or sticky rind and/or crust. Exempt: All Washed Curd Cheeses

VC: Open Category Made from Cow's Milk

- 1st Place** **Leelanau Cheese**
Aged Raclette
- 2nd Place** **Cowgirl Creamery**
Red Hawk
- 3rd Place** **Agropur Fine Cheese Division**
Champfleury
- 3rd Place** **Bleu Mont Dairy**
Driftless Select "Earth Schmier"
- 3rd Place** **Roth Käse USA Ltd**
Grand Cru Gruyere Surchoix

VG: Open Category Made from Goat's Milk

- 1st Place** No Award Given
- 2nd Place** **Haystack Mountain Goat Dairy**
Red Cloud
- 3rd Place** **Damafro**
CaBrie "Le rebelle"

VS: Open Category Made from Sheep's Milk

- 1st Place** **Fromagerie Le Détour**
Le Clandestin
- 2nd Place** **Carr Valley Cheese Co**
River Bend Sheep
- 3rd Place** No Award Given

2007 Judges and Sponsors

MEET THE JUDGING TEAM

David Grotenstein, Union Market, Co-Chair Competition and Judging Committee

David G is now the general manager and merchandiser for Union Market in Park Slope, Brooklyn. Prior to that, he had been a consultant to the specialty food industry. His company, Food and Image, provided management and staff training, merchandising, store design, layout and budgeting, publications and sign making for new and developing retailers, as well as product development for manufacturers and wholesalers. That list includes Fallon & Byrne Food Hall in Dublin, Ireland, Fox & Obel Food Market in Chicago, Tuller Premium Foods in Cobble Hill, Brooklyn, Gourmet Garage, Wild Edibles Seafood and Oppenheimer Prime Meats in New York, Liberty Heights Fresh in Salt Lake City and Sickles' Farm Market in Little Silver, NJ. He's been in the food business for almost 27 years, having been a manager at Pasta & Cheese, DDL Foodshow and Mangia, a general manager and buyer for Fairway Market and Gourmet Garage, and co-owner of Murray's Chelsea. He co-founded, with Mario Batali, Molto Sugo LLC, who produced specialty food products under Batali's label. He has been on the ACS Board of Directors and chair of the Competition and Judging Committee since 2004. A native New Yorker, he lives in Brooklyn with his wife, Trudi, daughter, Laura and son, Alec (who's now back and forth at college.)

John Greeley, Sheila Marie Imports, Ltd., Co-Chair Competition and Judging Committee

John Greeley was born on the Isle of Jersey (home of the Jersey cow breed) and came to America when very young. He was educated at the University of Massachusetts-Amherst and says that his career choice of professional radio announcer slowly ended when he first tasted real, hand-made cheese. For ten years, he operated the Cheese Division of John Dewar Meat Company, and in 1990 became the founder and president of Sheila Marie Imports, Ltd. John holds degrees in cheese grading from the University of Wisconsin – Madison and in cheese making, from Washington State University, at Pullman and was inducted into the *Guilde des Fromagers* in 2002. He has been an ACS Board of Directors member for 12 years and chairman of the Cheese Competition Committee for eight years. John co-chaired the ACS Annual Conference in 1996 and 1999. He has been the Master Judge of the New Zealand Cuisine Champion of Cheese Competition since 2003. He resides in Reading, MA with his wife and twin sons.

Yannick Achim

Every student job obtained by Yannick Achim had one thing in common: cheese. At the end of his university studies in Economics, the opportunity of becoming a cheese seller presented itself, thanks to the "Fromagerie du Marché" in Saint-Jérôme. Curious and willing to answer every question the right way for customers who were also curious about the various cheeses available, he went to meet the cheesemakers directly at the stable, the cheese cellar or the cheese shop, either in France, Belgium, Switzerland, England and Quebec. Confident about his new gained knowledge, he opened a new store with a different concept: "l'Étal du Fromager" of Saint-Jérôme in 1998 and later in Montreal in 2003 and 2006: "Yannick Fromagerie Outremont" and "Yannick Fromagerie Marché de l'Ouest". His immediate ambition is to make the "Fromagerie du Marché" a place without equal: with the finest cheeses, presented by competent, knowledgeable employees trained in all the particulars and the history of every cheese, either from Europe or from Quebec.

Montserrat Almena-Aliste ("Montse")

Dr. Montserrat Almena-Aliste received her Veterinary Degree (DVM equivalent) and M.S. in Analytical Chemistry from the University of Santiago de Compostela in Spain. Her Ph.D. in Food Sciences was a collaboration of the same Spanish University with the prestigious French Institute of Agronomic Research INRA. Almena-Aliste's research in Europe focused on the evaluation of mechanisms that determine the sensory quality of traditional cheeses with protected denomination of origin. Her sensory and technical expertise covers both academic and industrial environments. She is co-author of a sensory book in Spanish and author of multiple scientific publications in relation to technological and physico-chemical factors determining cheese sensory quality. Prior to joining VIAC at the University of Vermont, she worked with Vermont specialty food producers managing their product development and QA departments. She is responsible for the formulation of the first series of water buffalo milk yogurt in the U.S. and the technology transfer between Italian and American cheesemakers to make fresh WB mozzarella. Currently, Almena-Aliste is a faculty member at UVM and part of VIAC, the only comprehensive center to support artisan cheesemaking, where she provides technical education, technology transfer and connects Vermont and the American cheesemakers with international scientists and cheese experts around the world.

Frank Angeloni

Frank Angeloni began his professional career at the age of 8, when he helped his grandfather make deliveries to the local markets and houses in the neighboring towns. That work ethic, vigorous spirit, and 48 years of experience, have enabled Frank to achieve the success he has had throughout his career. Currently Frank is working at Mesa Group LLC, a company he founded, assisting a diverse group of manufacturers and distributors throughout the Northeast, tackle ongoing food safety issues and concerns. Soon after graduating with a B.S. degree from the University of Bridgeport, he came to work for Calabro Cheese Corp., an Italian cheese manufacturer, where he remained for over 32 years. Angeloni became vice president of production, and the company went from a small regional operation to a national company with over 21 million dollars in sales. Angeloni has personally won over six awards in both the American Cheese Society and the Wisconsin Championship Cheese Contest. He lives with his wife Rose and three children in North Branford, CT. He and Rose are still very actively involved in the community, assisting various local and national charities and helping with their children's activities and education.

Kate Arding

A native of Britain, Kate Arding has worked within the specialist farmhouse cheese industry for fifteen years. Arding served as wholesale manager for Neal's Yard Dairy in London for five years. During this time she developed extensive knowledge of the British and Irish farmhouse cheese industries with particular emphasis on sales and marketing and assisting small-scale cheese makers to adapt to changing market demands. In 1997, Kate moved to California to help establish Tomales Bay Foods and Cowgirl Creamery. Since September 2003, Arding has been working as an independent dairy consultant. She has spent considerable time involved with many overseas dairy projects in developing countries as well as Europe and the United States. She is based in Northern California.

Marc Bates

Marc Bates, senior consultant, has over 37 years experience in the food industry. His achievements include food inspection specialist for the United States Army; creamery operator and manager for the Washington State University Creamery for 27 years; coach and trainer for the WSU Collegiate Dairy Products Evaluation team from 1979-1996; official judge for the United States and World Cheese Championships, the American Cheese Society and the American Dairy Goat Association; and memberships in the International Association of Food Protections; Washington Association for Food Protection (past president); and the American Cheese Society. Bates specializes in training, product development, quality and food safety, and has extensive experience in research within the dairy industry. He obtained his B.S. in Animal Science, Dairy Manufacturing and his B.A. in Business Administration at Washington State University.

Bob Bradley

Professor Bob Bradley was on the faculty of the University of Wisconsin for thirty-seven years. He was responsible for teaching three courses titled Analytical Methods of Food Analysis, Market, Milk and Cultured Products and Frozen Dessert Manufacture. He was the coach of the Dairy Products Evaluations team. He has over 100 technical publications from his research with dairy products. His recent research has focused on cleaning and sanitizing ultrafiltration systems, manufacture of fat mimetics, centrifugal fractionation of milkfat, extension of fluid milk shelf-life, and cleanability of stainless steel. His outreach or extension programs involve numerous short courses taught during each year where trainees come from the dairy and food industries to participate. These include Pasteurization and Process Control, Ice Cream Making, Cheesemaking, Applied Dairy Chemistry and Cheese Grading.

Mike Comotto

Mike Comotto has been employed in the cheese industry for 30 years. He has worked in manufacturing, technical service, technical sales, marketing and sales. Comotto has had positions with Schreiber Foods Inc., Nordica International, Rhone-Poulenc Inc., Rhodia, Inc. and Danisco USA, Inc. He has two U.S. patents involving starter culture manufacturing and cheese making. Comotto is a licensed cheese maker and cheese grader in the state of Wisconsin. He has judged numerous regional county fairs and state fairs. In 1995 he was asked to organize the Idaho Milk Processors Annual Cheese Contest and has coordinated the event since the inception. He has instructed the cheese grading session of the Wisconsin cheese makers short course and instructed the cheese makers short course at the University of Manitoba on two occasions. For the past 14 years he has served as an official Cheddar cheese judge for the Collegiate Dairy Products Evaluation Contest. Comotto has been an official judge for the World Cheese Contest, United States Cheese Contest and American Cheese Society Annual Judging and Competition on several occasions.

Sasha Davies

Sasha Davies stepped out of a five-year stint in financial services at Charles Schwab into the cheese world two and a half years ago and has never looked back. She has run the caves at two large-scale affinage facilities in the U.S. (both conveniently located in New York City): the Artisanal Cheese Center and Murray's Cheese. During her time at Murray's Cheese, she was given the opportunity to teach a variety of classes for consumers and to work on the American cheese selection. Sasha's interest in hand-made cheese, not to mention her desire to work back above ground, lead her to organize the Cheese by Hand tour with her husband, Michael Claypool.

Catherine Donnelly

Dr. Catherine W. Donnelly is a professor of nutrition and food science at the University of Vermont. She currently serves as the associate director for the Vermont Institute for Artisan Cheese. Widely regarded as an international expert on this bacterial pathogen, Catherine has published numerous articles and delivered hundreds of presentations on the topic of Listeria. She has been a prolific author and a chapter contributor to numerous authoritative texts. In 1999, the U.S. Secretaries for Agriculture and Health and Human Services appointed Catherine to the National Advisory Committee on the Microbiological Criteria for Foods. She most recently served on the ILSI Research Foundation/Risk Science Institute Expert Panel on *L. monocytogenes* in foods, where she chaired the Hazard Characterization Working Group. Catherine currently serves as the Scientific Editor of the Food Microbiology and Safety Section of the Journal of Food Science.

Todd Druhot

As the gourmet cheese buyer and director of the Cheese Importing Program for Atlanta Foods International, Todd Druhot has been driving his vision for specialty cheeses since 1999. During the past eight years he has dramatically increased the selection of American artisanal cheeses, and has introduced all programs for delicate cheeses from Italy, France and Australia, and made them available to the Atlanta Foods International customers. With his background in foodservice, including a degree in Hotel and Restaurant Management, Druhot has felt compelled to continuously seek out new and interesting American and European artisanal cheeses. This quest has taken him to multiple conferences and expos, including SIAL, Slow Foods Turin, Nantwich International Cheese Competition, multiple Fancy Food Shows, and ACS conferences as an attendee and an exhibitor. He has been a member of the American Cheese Society and Cheese Importers Association since 1999. He currently lives in Marietta, GA with his wife Ferrell and two children Kalyn and Max who both love cheese.

Laure Dubouloz

Originally from Savoie, Laure Dubouloz is from an affineur family. Her grandfather started aging cheeses and selling them on farmers markets around the region, then her father took over the business. Every Saturday, when Laure was not at school, she worked at the market selling the family's products. Later, she studied at Agriculture University and has had the opportunity to work with cheese in Paris, Switzerland and New York. She is now working for one of the best affineurs in France, M. Hervé Mons. However, she believes her best teacher is still her father who taught her not only to work with cheese, but the importance of respecting the products and traditions.

Gordon Edgar

Gordon Edgar has been the cheese buyer for Rainbow Grocery Cooperative in San Francisco, California since 1994. Rainbow is San Francisco's largest independent grocery store and the country's largest retail worker co-op. In 2005, "Saveur" magazine named Rainbow as one of their favorite 20 places in the country to buy cheese. Edgar has been a panelist speaking on cheese retailer issues at numerous industry cheese events over the last decade and helped develop the educational programming at the annual Cheesemaking Opportunities and Challenges conference in Sonoma, California. Edgar has also helped organize and run national and regional conferences for worker-cooperatives. Rainbow's Web site is www.rainbow.coop and Edgar has a personal cheese Web site at www.gordonzola.net.

Cathy Gaffney

A 1989 graduate of Cornell University with a degree in applied economics and business management with a concentration in food industry management, Cathy Gaffney serves as a director for the Alumni Association. Upon graduation, she worked with May Department Stores, holding roles as buyer and department manager. In 1993, she joined Wegmans as a manager in training and then worked as a department manager in the Olde World Cheese Shops in several stores. In 1995, Gaffney joined the corporate office heading up the specialty coffee program and coffee bars, doubling the number of coffee shops at Wegmans by 1997. She then became the prepared category merchant working with Wegmans corporate executive chef and senior vice president of prepared foods to further develop the rotisserie chicken program, packaged foods area, chef's case and hotline categories. In 2000, she went to the flagship store in Pittsford, NY to further develop the perishable store manager role, a new position for the company. She then worked in Wegmans Tastings restaurant on special assignment. In 2003, Cathy returned to the corporate office and now leads the specialty cheese shops at one of the country's most progressive companies. Wegmans is a family owned 70-store supermarket chain with stores in New York, Pennsylvania, New Jersey, Virginia and Maryland.

Caroline Hostettler

Caroline Hostettler moved to the US eleven years ago and soon thereafter started Quality Cheese, an importing, distribution and consulting company of high end (not to be confused with all these so called cave aged...) cheeses from Switzerland. Exclusive partner of Affineur Rolf Beeler, she launched her own line "Caroline Hostettler Selection" last year. Hostettler opened a cheese and wine store in Fort Myers, FL just a few months ago and lives there as well with her family.

Mark E. Johnson

Mark E. Johnson graduated from South Dakota State University with a degree in Dairy Manufacturing and from North Carolina State University with a degree in Food Science. In 1980, he became the program coordinator for the Wisconsin Center for Dairy Research at the University of Wisconsin and now serves as senior scientist at the Center. Mark's main areas of interest are developing manufacturing and ripening protocols for unique cheeses and the study of cheese defects. He has served as a technical judge for the American Cheese Society, and the US and World Championship Cheese Contests. He loves to talk cheese with cheese makers and share their experiences, insights and cheeses.

Bob Lindsay

Bob Lindsay is a recently retired Professor of Food Science at the University of Wisconsin-Madison where he had been engaged in dairy and cheese flavor research for many years. His research dealt with many quality-related aspects of dairy flavors, including basic understandings of specialty cheese flavors and how grass feeds provide unique flavors to cheeses. Bob has extensive experience in troubleshooting off-flavors in foods, formal evaluations of cheeses and dairy products, and has regularly contributed to the ACS cheese judging and technical programs. Currently, he continues some activities at the University of Wisconsin, consults within the food industry and supports technical activities of Whole Flavors LLC, a jointly owned, start-up dairy flavor company.

David Lockwood

David Lockwood has worked in the cheese industry since 1985. He worked at Zingerman's Delicatessen until moving to London to work with Neal's Yard Dairy in 1991. David has worked in all aspects of the business, from retail to cheese care to trade sales. Currently he is financial director of Neal's Yard Dairy and makes as much time as possible to taste and care for cheese.

Neville McNaughton

Neville McNaughton learned cheesemaking in New Zealand and graduated in 1975 with a Diploma in Dairy Technology from Massey University. He has worked in open vat cheese plants, specialty cheese plants prior to opening Kapiti Cheeses Ltd. in New Zealand with a partner in 1983. This business was sold in 2003 having become New Zealand's premier cheese brand and most awarded Cheese Company. McNaughton has lived in the U.S. since late 1986 and worked for New Zealand Milk Products, Marin French Cheese, and Imperial Biotechnologies. In 2003 he began doing business as CheezSorce. His consulting business provides basic planning services for dairy plant operators, both new and existing, technical services and training, engineering guidance on construction and choice of materials, designs specialized aging facilities for artisan and traditional cheesemakers. Based in Davisville, Missouri, McNaughton is a cheese enthusiast and enjoys judging contests. With 34 years experience in the cheese industry, he has traveled and made cheese in many parts of the world and remains grateful for the fact that he grew up in a relatively backward part of New Zealand, able to observe the manufacture of rinded cheddar in 80# wheels that were exported to the United Kingdom. His father was a director of the local cheese factory. He has never gotten too far from his roots and appreciates the challenges faced by existing and new entries into the dairy business. Looking forward he continues to see rewarding opportunities for added value to milk across the spectrum of dairy products.

Shelli Morton

Shelli Morton grew up in a circus family, which prepared her for a life in the cheese world. In the late 1970s, Morton worked in a retail food shop in New York City. Since then she has been in the specialty cheese business selling and sourcing European and American cheese for Crystal Food Import in Boston. Morton currently lives in Boston with her husband and two children.

Alan Palmer

Alan Palmer has earned international recognition as a retailer and champion of specialty foods. For over twenty years, Alan was an executive at Bloomingdale's, Dean & DeLuca, Sutton Place Gourmet, and Balducci's, leading innovative brick & mortar, catalog, and Internet programs. He is a founding partner of Brooklyn-based Blue Apron Foods, a service-driven retailer of quality, artisanal, and iconic food products including 200 cheeses sold cut-to-order. Alan consults on product merchandising, specialty food store management and operations and is a frequently quoted food trendspotter (most recently, on "culinary anxiety" and British candy in the New York Times).

Sarah Petri

Sarah Petri is the owner and founder of The Cheese Course, Inc., in Weston, Florida. Opened in 2001, The Cheese Course offers a wide array of artisanal cheeses from around the world, wine, cheese accompaniments, and serveware. It also includes a small bistro with indoor and outdoor seating, offering sandwiches, salads, cheeses, and catering. Prior to this, Sarah was involved with the development and operations of Einstein Brothers Bagels. She is a frequent traveler, enjoys cooking, and is currently involved with organizing the Slow Foods Broward/Palm Beach County Convivium. Sarah and her husband, Steve, live with their three young boys in Weston, Florida.

Roland Perrin

Roland Perrin started his career in the cheese industry over 30 years ago as an instructor at National Dairy School (ENIL) in Poligny, France, the capital of the Comte cheese. An engineer in Agronomy and Certified Professor in Food Technology, Perrin has been teaching cheese technology for over 30 years at the ENIL and training technicians for numerous dairy companies. During that time, he was the general manager of the dairy plant and the research and development department at the National Dairy School. Perrin has been working for the French Agriculture Minister on "The definition of quality sign PDO and PGI for milk and dairy products." Specializing in French and Hispanic cheeses, he was an auditor for the Cheese Technology program at the University of Valdivia (Chile); helped develop the Cheese School in Columbia and consulted in Cheese technology for Danisco in Argentina, Chile, Brazil, Columbia, Peru, and Venezuela. Today Perrin is retired from teaching at the National Dairy School. He maintains his role as the president of the prestigious National Cheese Contest in Paris, which groups over 500 judges and close to 2,000 cheeses, all representing France's best terroir products. Perrin lives in Poligny, France with his wife and has three children.

Scott A. Rankin

Originally from La Habra, CA, Scott Rankin earned degrees in Food Science from Brigham Young University (BS '91, MS '92) and a Ph.D. Oregon State University in 1996. He is an associate professor at the University of Wisconsin-Madison where he chairs extension programs in dairy foods manufacturing, including the Milk Pasteurization Process Control School, Ice Cream Manufacturing Short Course and the Cheese Grading Short Course, and conducts research focusing on the flavor and color of dairy foods. Dr. Rankin is the recipient of the 2004 ADSA Foundation Scholar award and the 2006 ADSA Food Specialties award. He has been a judge at the World and U.S. Championship Cheese contests as well as judging at the American Cheese Society Annual Judging and Competition. He is a member of the American Dairy Science Association, the Institute of Food Technologists and the American Chemical Society. He is married, has five children, and lives in Cross Plains, WI.

Matthew Rubiner

Matthew Rubiner is the owner of Rubiner's Cheesemongers & Grocers and Rubi's Café in the Berkshire Mountains of western Massachusetts. He was formerly co-owner of the Richmond Store in Richmond, Massachusetts and cheese buyer at Formaggio Kitchen in Cambridge, Massachusetts. He also consults to retailers, importers, cheesemakers and various Web sites. Rubiner entered the cheese business in 1994 after a career in military policy analysis at MIT and various think tanks in Washington, DC. He has served on the ACS board of directors, as a judge at several ACS competitions and as a leader of the Massachusetts and Berkshires Convivia of Slow Food USA.

Kathleen Shannon Finn

Kathleen Shannon Finn is the specialty cheese category manager for Columbus Distributing in Hayward, California. She served on the Board of Directors for the Northern California Perishable Foods Council for five years. She is a past president of the American Cheese Society and sat on the ACS Board of Directors for 12 years. She has been inducted into the *Guilde des Fromagers Confrerie de Saint-Uguzon as Garde et Jure* and she has judged aesthetics for the American Cheese Society Annual Judging and Competition as well as the British Cheese Awards. She regularly conducts cheese education classes for retailers and has been a guest lecturer at the California Culinary Academy in San Francisco. Cheese is her passion. She travels extensively, exploring regional cheese specialties within the United States and abroad.

Ellen Sheerin

Ellen Sheerin was introduced to great food at the early age 19 while working with catering companies in southern Massachusetts. After receiving her bartender's certificate in 1987, she moved to Boston to pursue her career in the food and beverage industry. During that time she attended the University of Massachusetts Boston to obtain her bachelor's degrees in music and education. After graduation, Ellen began working for Bread and Circus. This is where she gained her passion for and knowledge of cheese. She then became a specialty buyer for the company and attended her first American Cheese Society Annual Conference in Madison, Wisconsin 1998. Ellen continued to work for Whole Foods and took a break in 2002 to raise her children. In 2004, Ellen joined the Sheila Marie Imports sales staff and manages several key accounts. Working with ACS and John Greeley has allowed Ellen to gain a higher understanding of the fine art of cheese making and the many attributes that contribute to the experience of its enjoyment.

Tim Smith

Tim Smith never intended to get involved in the cheese world, but his inability to find a job as a high school history teacher over 15 years ago led him to Bread and Circus (now part of Whole Foods) in Boston where he eventually became a cheese department manager. This "love at first bite" led him to a variety of jobs including sales rep for BC USA, marketing and sales for Anco Fine Cheese, and his current position as National Category Manager for Specialty Cheese and Gourmet Foods at The Kroger Co. As a transplanted New Englander, he is very excited to be back in the green mountain state for this year's conference.

Cathy Strange

For the past 24 years, Cathy Strange has worked in the food industry. Strange took a job selling wine at Wellspring Grocery, a local specialty store geared toward natural and gourmet foods, which was eventually acquired by Whole Foods Market in 1991. For the past 14 years, she has worked for Whole Foods Market in many capacities and most recently as the National Cheese Buyer. WFM carries over 100 national core cheeses plus a minimum that ranges between 250-700 cheeses that are chosen regionally for stores. She also represents Whole Foods Market as a member of the Cheese Importers Association. Strange has been involved with the American Cheese Society for over 13 years, acting as President for two terms. She is passionate about supporting regional and artisanal producers and is excited about featuring fine North American cheeses in Whole Foods Market stores.

Michael Trullinger

Taking a position with Pasta & Cheese in 1980, Trullinger quickly realized an affinity for the artisans who produce truly world-class food products. His career has been spent equally on both sides of the counter; retail, manufacturing, importing, and distribution. Besides Pasta & Cheese, Trullinger has worked in executive positions with RH Macy's (managing their flagship Marketplace, in Herald Square, New York City), D'Artagnan (National Retail Manager), Fairway Market (Cheese Manager, New York City), Whole Foods Market (Specialty Team Leader, Greenwich, CT, & Montclair NJ) Shoprite Supermarkets (Caldwell NJ, revamping their cheese program), and for the past three years working with Advantage International Foods helping to expand their portfolio to include a world class selection of Artisan Specialty Cheeses. Trullinger has a long history as a trainer, imparting his knowledge and enthusiasm to people interested in Specialty Cheese. He is not only knowledgeable in the facts and figures but just as importantly in the history and stories behind the cheeses and cheese makers. Trullinger is a member of the American Cheese Society, and Slow Food representing American cheese at "Slow Food Cheese" in Bra, Italy. He and Master Sommelier, Sharon Sevrens, teach Wine and Cheese classes privately and as part of the Montclair Adult School, in New Jersey.

W.L. "Bill" Wendorff

Dr. Bill Wendorff graduated from the University of Wisconsin-Madison with a B.S. in Dairy Industry, an M.S. in Dairy & Food Industries and a Ph.D. in Food Science. After serving 20 years as a technical director in the food industry, he joined the Department of Food Science at the University of Wisconsin-Madison as the Extension Dairy Manufacturing Specialist and worked primarily with the cheese and whey industries. He is the coordinator for the various dairy manufacturing short courses at the University of Wisconsin-Madison and has served as a judge in various national and state cheese contests. Since July 2001, he has served as Chair of the Food Science Department at UW-Madison. His research activities center on quality and environmental concerns of the dairy industry and development of sheep's milk cheeses. Dr. Wendorff is a member of ADSA, IAFP, IFT and American Cheese Society.

PARTICIPATING CHEESE COMPANIES

Agropur Fine Cheese Division

Anne Fournier
6500 Henri-Bourassa Est.
Montreal-Nord, QC H1G 5W9
Phone: 514-321-6100 x305
anne.fournier@agropur.ca

Alto Dairy Cooperative

Rachel Bradley
N3545 County Highway Ee
Waupun, WI 53963
Phone: 920-346-2215
rachel.bradley@altodairy.com
www.altodairy.com

Andes Foods US

Alan Donatiello
722 Millbrook Road
Bricktown, NJ 08724
Phone: 732-604-5676
alandonatiello@andesfoods.com
www.andescheese.com

Appleton Creamery

Caitlin Hunter
780 Gurney Town Road
Appleton, ME 04862
Phone: 207-785-4431
info@appletoncreamery.com
www.appletoncreamery.com

Arla Foods Inc.

Silvana laleggio
645 Martinsville Road
Basking Ridge, NJ 07920
Phone: 908-720-6010
sila@arlafoods.com
www.arlafoodsusa.com

Ballard Family Dairy & Cheese

Steve Ballard
1764 South 2100 E
Gooding, ID 83330
Phone: 208-934-4972 or 208-420-1573
ballardcheese@msn.com
www.ballardcheese.com

Beecher's Handmade Cheese

Gareth Rollitt
104 Pike St
Seattle, WA 98109
Phone: 206-322-1644 x26
gareth@beecherscheese.com
www.beecherscheese.com

Beehive Cheese Company LLC

Tim Welsh
2440 East 6600 South
Uintah, UT 84405
Phone: 801-476-0900
tim@beehivecheese.com
www.beehivecheese.com

Belfiore Cheese

Farr Hariri
2031-A Second Street
Berkeley, CA 94710
Phone: 510-540-5500 x 103
farr@belfiorecheese.com
www.belfiorecheese.com

BelGioioso Cheese Inc.

Jamie Wichlacz
5810 County Road Nn
Denmark, WI 54208
Phone: 920-863-2123
jamiew@belgioioso.com
www.belgioioso.com

Bellwether Farms

Liam Callahan
9999 Valley Ford Road
Petaluma, CA 94952
Phone: 707-795-2207
bfcheese@pacbell.net
www.bellwetherfarms.com

Berkshire Cheese Makers

Michael Miller
Po Box 2021
Lenox, MA 01240
Phone: 413-528-9529

Birchrun Hills Farm

Susan Miller
2573 Horseshoe Trail
Chester Springs, PA 19425
Phone: 610-827-1603
birchrunhillsfarm@verizon.net
www.birchrunhillsfarm.com

Bittersweet Plantation Dairy

Chef John Folse
2517 South Philippe Avenue
Gonzales, LA 70737
Phone: 225-644-6000
folse@jfolse.com
www.jfolse.com

Black Sheep Creamery

Brad Gregory
Po Box 293
Adna, WA 98522
Phone: 360-520-3397
mbgregory@earthlink.net
www.blacksheepcreamery.com

Blaser's Premium Cheese

Tom Messicci
1858 Highway 63
Comstock, WI 54829
Phone: 715-822-2437
tom@blasersusa.com
www.blasersusa.com

Bleu Mont Dairy

Willi Lehner
3480 Co. F
Blue Mounds, WI 53517
Phone: 608-767-2875
bleumont@tds.net

Blue Ledge Farm

Greg Bernhardt
2001 Old Jerusalem Road
Salisbury, VT 05769
Phone: 802-247-0095
blueledge@hotmail.com
www.blueledgefarm.com

Blythedale Farm Inc.
Becky Loftus
1471 Cookeville Road
Corinth, VT 05039
Phone: 802-439-6575
blythedalefarm@valley.net

Bonnie Blue Farm
Gayle Tanner
257 Dry Creek Road
Waynesboro, TN 38485
Phone: 931-722-4628
tanngoat@wildblue.net
www.bonniebluefarm.com

Bonnieview Farm
Neil Urie
2228 South Albany Road
Craftsbury Common, VT 05827
Phone: 802-755-6878
bonnieview@earthlink.net

Bravo Farms
Jonathan Van Ryn
Po Box 219
Traver, CA 93673
Phone: 559-897-4634
jonathan@bravofarms.com
www.bravofarms.com

Brunkow Cheese of Wisconsin
Joseph Burns
17975 County Highway F
Darlington, WI 53530
Phone: 608-630-1355
josephburns@fayettecreamery.net

Cabot Creamery Cooperative
Jed Davis
One Home Farm Way
Montpelier, VT 05602
Phone: 802-371-1260
jdavis@cabotcheese.com
www.cabotcheese.coop

Calabro Cheese Corporation
Brian Civitello
580 Coe Avenue
East Haven, CT 06512
Phone: 203-469-1311
brian@calabrocheese.com
www.calabrocheese.com

Cantare Foods, Inc.
Stephanie Smith
7651 St. Andrews Avenue
San Diego, CA 92154
Phone: 619-690-7550
stephanie@cantarefoods.com
www.cantarefoods.com

Capriole Inc.
Judy Schad
10329 New Cut Road
Greenville, IN 47124
Phone: 812-923-9408
judygoat@aol.com
www.capriolegoatcheese.com

Carlisle Farmstead Cheese
Tricia Smith
43 Indian Hill Road
Carlisle, MA 01741
Phone: 978.287.5005
tsmith@alum.mit.edu
www.carlislefarmsteadcheese.com

Carr Valley Cheese Co
Sid Cook
S3797 County G Road
La Valle, WI 53941
Phone: 608-986-2781
sid@carrvalleycheese.com
www.carrvalleycheese.com

Catapano Dairy Farm
Michael Catapano
33705 North Road
Peconic, NY 11958
Phone: 631-765-8042
catapanodairy@aol.com
www.catapanofarm.com

Cato Corner Farm
Mark Gillman
178 Cato Corner
Colchester, CT 06415
Phone: 860-537-3884
info@catocornerfarm.com
www.catocornerfarm.com

Cedar Grove Cheese
Dane Huebner
E5904 Mall Road
Plain, WI 53577
Phone: 608-546-5284
dane@cedargrovecheese.com
www.cedargrovecheese.com

Chalet Cheese Coop
Myron Olson
N4858 Highway N
Monroe, WI 53566
Phone: 608-325-4343
chalet@cppweb.com

Champlain Valley Creamery
Carleton Yoder
11 Main Street
Vergennes, VT 05491
Phone: 802-877-2950
cheeseguy@cvcream.com
www.cvcream.com

Chapel's Country Creamery LLC
Holly Foster
10380 Chapel Road
Easton, MD 21601
Phone: 410-820-6647
info@chapelscreamery.com
www.chapelscreamery.com

Chase Hill Farm
Jeannette Fellows
74 Chase Hill Road
Warwick, MA 01378
Phone: 978-544-6327
chasehillfarm@yahoo.com

Coach Farm, Inc.
Carrie Kaufman
105 Mill Hill Road
Pine Plains, NY 12567
Phone: 518-398-5325
info@coachfarm.com
www.coachfarm.com

Cobb Hill Cheese
Zachary Stremmlau
5 Linden Road
Hartland, VT 05048
Phone: 802-436-4360
zach@cobhill.org

Cou Rouge Cheese Co.

Desire Dunn
5924 Erskine
Lubbock, TX 79416
Phone: 806-791-4265
sales@courougecheese.com
www.courougecheese.com

Cowgirl Creamery

Maureen Cunnie
Po Box 594
Point Reyes, CA 94956
Phone: 415-663-9335
maureen@cowgirlcreamery.com
www.cowgirlcreamery.com

Crave Brothers Farmstead Cheese

Debbie Crave
W11555 Torpy Road
Waterloo, WI 53594
Phone: 920-478-4887
debbie@cravecheese.com
www.cravecheese.com

Crawford Family Farm

Maria Trumpler
165 Sawyer Needham Road
Whiting, VT 05778
Phone: 802-623-6600
mtrumpler@sbcglobal.net
www.crawfordfamilyfarm.com

Crowley Cheese Inc.

Cindy Dawley
14 Crowley Lane
Mount Holly, VT 05758
Phone: 802-259-2340
rawmilk@vermontel.net
www.crowleycheese.com

Cypress Grove Chevre

Bob McCall
1330 Q Street
Arcata, CA 95521
Phone: 707-825-1100
bobmccall@cypressgrovechevre.com
www.cypressgrovechevre.com

Damafro

Sara Roussel
54, Rue Principale
Saint-Damase, QC J0H 1J0
Phone: 450-797-3301 ext. 291
sroussel@hotmail.com
www.damafro.ca

DCI Cheese Company

Katie Elsinger
3018 Helsan Drive
Richfield, WI 53076
Phone: 262-677-3407
kelsinger@dcicheeseco.com
www.dcicheeseco.com

Deborah's Farmstead

Deborah Rogers
300 Mcnaughton Lane
Fort Worth, TX 76114
Phone: 817-821-0975
deborah@deborahsfarm.com
www.deborahsfarm.com

Dreamfarm

Diana M.K. Murphy
8877 Table Bluff Road
Cross Plains, WI 53528
Phone: 608-767-3442
diana@dreamfarm.biz
www.dreamfarm.biz

Edelweiss Creamery

Bruce G. Workman
N890 Twin Grove Road
Monroe, WI 53566
Phone: 608-938-4094
edelweisscheese@tds.net
www.edelweisscreamery.com

Elk Creamery

Alex Pierengeli
Po Box 89
Elk, CA 95432
Phone: 707-877-1719
admin@elkcreamery.com
www.elkcreamery.com

Entreprise Le Mouton Blanc

Pascal-André Bisson
176 Rte 230 Ouest
La Pocatière, QC G0R 1Z0
Phone: 418-856-6627
le.mouton.blanc@sympatico.ca

Epicurean Butter

Janey Hubschman
13472 Columbine Cr.
Thornton, CO 80241
Phone: 720-261-8175
epicureanbutter@msn.com
www.epicureanbutter.com

Estrella Family Creamery

Kelli Estrella
659 Wynoochee Valley Road
Montesano, WA 98563
Phone: 360-249-6541
efccheese@aol.com
www.estrellafamilycreamery.com

Everona Dairy

Pat Elliot
23246 Clarks Mountain Road
Rapidan, VA 22733
Phone: 540-854-4159
everona@vabb.com
www.everonadairy.com

Fagundes Old-World Cheese

John Fagundes
8700 Fargo Ave.
Hanford, CA 93230
Phone: 559-582-2000
john@calharvest.com; john@oldworldcheese.com
www.oldworldcheese.com

Fair Oaks Dairy Products

Jamison Krahenbuhl
856 North 600 East
Fair Oaks, IN 47943
Phone: 219-394-2585 or 877-536-11940
info@fofarms.com
www.fofarms.com

Faribault Dairy

Jeff Jirik
222 3Rd Street Ne
Faribault, MN 55021
Phone: 507-334-5260
jeff.jirik@amablu.com
www.faribaultdairy.com

FireFly Farms

Andrea Cedro
1363 Brenneman Road
Bittering, MD 21522
Phone: 301-245-4630
andrea@fireflyfarms.us
www.fireflyfarms.com

Fiscalini Cheese Co.

John Fiscalini
7206 Kiernan Ave
Modesto, CA 95358
Phone: 209-545-5495
john@fiscalinifarms.com
www.fiscalinicheese.com

Fraga Farm Goat Cheese

Janice Neilson
28580 Pleasant Valley Road
Sweet Home, OR 97386
Phone: 541-367-3897
fragafarms@hotmail.com
www.fragafarm.com

Franklin Foods

Rocco Cardinale
68 East Street
Enosburg Falls, VT 05450
Phone: 802-338-0717
rcardinale@franklinfoods.com
www.franklinfoods.com

Fromage Côté Ltd. / Saputo

Isabelle Peres
1380 Gay-Lussac
Boucherville, QC J4B 7G4
Phone: 450-449-5000
isabelle.peres@saputo.com
www.fromagescote.com

Fromagerie Belle Chevre

Tasia Malakasis
26910 Bethel Road
Elkmont, AL 35620
Phone: 256-423-2238
tmalakasis@bellechevre.com
www.bellechevre.com

Fromagerie Bergeron

Sylvain Bergeron
3837 Route Marie-Victorin
Saint-Antoine-De-Tilly, QC G0S
2C0
Phone: 418-886-2234
sylvain@fromagesbergeron.com
www.fromagesbergeron.com

Fromagerie La Station Inc.

Simon-Pierre Bolduc
440 Chemin De Hatley
Compton, QC J0B 1L0
Phone: 1-819-574-3547
info@fromagerielastation.com
www.fromagerielastation.com

Fromagerie Le Détour

Mario Quirion
100 Route Transcanadienne
Notre-Dame-Du-Lac, QC G0L 1X0
Phone: 418-899-7000
ledetour@videotron.ca

Fromagerie Tournevent

John Eggena
54, Rue Principale
Saint-Damase, QC J0H 1J0
Phone: 450-797-3301 ext. 291
jeggena@globetrotter.net
www.chevre-tournevent.qc.ca

Goat Lady Dairy

Ginnie Tate
3515 Jess Hackett Road
Climax, NC 27233
Phone: 336-824-2163
goatladydairy@mindspring.com
www.goatladydairy.com

Goat Rising LLC, The Farmstead at Mine Brook

John Miller
8 Mountain Road
Charlemont, MA 01339
Phone: 413-339-8500
john@goatrising.com
www.goatrising.com

Gothberg Farms

Rhonda Gothberg
15203 Sunset Road
Bow, WA 98232
Phone: 360-202-2436
rhonda@gothbergfarms.com
www.gothbergfarms.com

Grafton Village Cheese Co.

Peter Mohn
Po Box 87
Grafton, VT 05146
Phone: 802-843-2221
pmohn@graftonvillagecheese.com
www.graftonvillagecheese.com

Grassland Dairy Products Inc.

Trevor Wuethrich
N8790 Fairground Avenue
Greenwood, WI 54437
Phone: 715-267-6182
trevor@grassland.com or marcus.holzl@grassland.com
www.grassland.com

Great Hill Dairy, Inc.

Timothy Stone
160 Delano Road
Marion, MA 02738
Phone: 508-748-2208
tim@greathillblue.com
www.greathillblue.com

Great Lakes Cheese Co., Inc.

Erin Shirkey
Po Box 1806
Hiram, OH 44234-1806
Phone: 440-834-7289
shirkey@greatlakescheese.com
www.greatlakescheese.com

Green Mountain Blue Cheese

Dawn C. Morin-Boucher
2183 Gore Road
Highgate Center, VT 05459-4022
Phone: 802-868-4193
boucherfarm@hughes.net

Green Valley Dairy

John F. Lohac
129 North Mole Street
Philadelphia, PA 19102-1404
Phone: 215-514-0564
jfl@lancastercheese.com
www.greenvalleydairy.com

Hahn's End

Debra Hahn
62 Captain Perry Drive
Phippsburg, ME 04562
Phone: 207-607-0585
hahn@clinic.net

Harley Farms Goat Dairy

Dee Harley
Po Box 173
Pescadero, CA 94060
Phone: 650-879-0480
dee@harleyfarms.com
www.harleyfarms.com

Haute Goat Creamery

Nancy Patton
109 N. Norwich Ave.
Lubbock, TX 79416
Phone: 806-792-6400
nancy@hautegoatcreamery.com
www.hautegoatcreamery.com

Haystack Mountain Goat Dairy

Michele Wells
1121 Colorado Ave.
Longmont, CO 80501
Phone: 303-417-0696
michele@haystackgoatcheese.com
www.haystackgoatcheese.com

Heartland Creamery

Sherri Cooper
Rr 1 Box 78A Heartland Drive
Newark, MO 63458
Phone: 660-284-4900
www.heartlandcreamery.com

Hendricks Farms & Dairy, LLC

Trent Hendricks
202 Green Hill Road
Telford, PA 18969
Phone: 267 718 1013
hendricksfarms@comcast.net
www.hendricksfarmsanddairy.com

Hidden Springs Creamery

Brenda Jensen
S1597 Hanson Road
Westby, WI 54667
Phone: 608-634-2521
brendachangeagent@yahoo.com
www.hiddenspringscreamery.com

Hoch Enterprises Inc.

Silvan Blum
554 First Street
New Glarus, WI 53574
Phone: 608-325-6311

Hook's Cheese Company, Inc.

Anthony Hook
320 Commerce Street
Mineral Point, WI 53565
Phone: 608-987-3259
jahduda@yahoo.com

Hope Farm

Barbara Levin
Po Box 164
East Charleston, VT 05833
Phone: 802-723-4283
hopefarm@surfglobal.net

James Ranch Artisan Cheese

Dan James
33304 Highway 550
Durango, CO 81301
Phone: 970-385-9143
cheese@jamesranch.net
www.jamesranch.net

Jasper Hill Farm

Mateo Kehler
Po Box 272
Greensboro, VT 05841
Phone: 802-533-2566
info@jasperhillfarm.com
www.jasperhillfarm.com

Jumpin' Good Goat Dairy

Dawn L. Jump
29208 U Lane
Ocean Park, WA 98640
Phone: 360-665-4646
saycheese@pcez.com
www.jumpinggoodgoats.com

K&K Cheese LLC

Kevin Everhart
S510 County Highway D
Cashton, WI 54619
Phone: 608-654-5580
KKcheese2001@yahoo.com
www.juusto.com

Keswick Creamery

Melanie Dietrich Cochran
114 Leshar Road
Newburg, PA 17240
Phone: 717-385-9096
keswick@pa.net

Klondike Cheese Company

Adam Buholzer
Po Box 234
Monroe, WI 53566
Phone: 608-325-3021
adam@klondikecheese.com
www.klondikecheese.com

La Maison Alexis de Portneuf / Saputo

Isabelle Peres
1380 Gay-Lussac
Boucherville, QC J4B 7G4
Phone: 450-449-5000
isabelle.peres@saputo.com
www.alexisdeportneuf.com

La Moutonnière Inc

Alastair MacKenzie
3688 Rang 3
Ste Hélène De Chester, QC
G0P1H0
Phone: 819-382-2300
fromagerie@lamoutonniere.com
www.lamoutonniere.com

Lactalis USA, Inc.

Lenny Bass
218 South Park Street
Belmont, WI 53510
Phone: 608-762-5173
lbass@sorrentolactalis.com

Lazy Lady Farm

Laini Fondiller
973 Snyderbrook Road
Westfield, VT 05874
Phone: 802-744-6365
laini@sover.net

Leelanau Cheese

Anne Hoyt
Black Star Farms
Suttons Bay, MI 49682
Phone: 231-271-2600
leelanaucheese@centurytel.net

Liberte

JF Demers
1 Liberte Ave
Candiac, QC J5R 3X8
Phone: 514 875-3992
jfdemers@Liberte.qc.ca
www.Liberte.qc.ca

Liberty Fields Farm

Anne Tripp
238 Flag Pond Road
Saco, ME 04072
Phone: 207-205-4592
libertyfarm@gwi.net

Little Falls Farm

Mary Belding
250 Walker Mills Road
Harrison, ME 04040
Phone: 207-583-6047
lffarm@megalink.net
www.littlefallsfarm.org

Maple Leaf Cheese Co-op

Jeff Wideman
N890 Twin Grove Road
Monroe, WI 53566
Phone: 608-934-1234
mapleleafjw@tds.net

Maplebrook Farm

Nancy Hofer
Po Box 966
Bennington, VT 05201
Phone: 802-440-9950
nancy@mountainmozzarella.com
www.mountainmozzarella.com

Marin French Cheese Company

James Boyce
7500 Red Hill Road
Petaluma, CA 94952
Phone: 707-217-5371
james.boyce@comcast.net
www.marinfrenchcheese.com

McCadam Cheese

Ron Davis
P.O. Box 900
Chateaugay, NY 12920
Phone: 518-497-6644
rdavis@mccadam.com
www.mccadamcheese.com

Meadow Creek Dairy

Helen Feete
6724 Meadow Creek Road
Galax, VA 24333
Phone: 276-236-2776
mcd@ls.net
www.meadowcreekdairy.com

Mecox Bay Dairy LLC

Arthur R. Ludlow
Po Box 411
Bridgehampton, NY 11932
Phone: 631-537-0335
sapjl@juno.com

Meister Cheese Company

Scott Meister
1050 Industrial Drive
Muscodia, WI 53573
Phone: 608-739-3134
smeister@meistercheese.com
www.meistercheese.com

Mexican Cheese Producers, Inc.

Ernest Thalmann
2010 Center Drive
Darlington, WI 53530
Phone: 608 776-8155 x2
ernie.thalmann@mexican-
cheese.com
www.mexican-cheese.com

MEYENBERG Goat Milk Products

Josephine Martinez
P.O. Box 934
Turlock, CA 95381-0934
Phone: 209-667-2019
josephine@jackson-mitchell.com
www.meyenberg.com

Mille Lacs Gourmet Foods

Mark Dammen
301 Broadway Drive
Sun Prairie, WI 53590
Phone: 800-843-1381
mdammen@mille-lacs.com
www.mille-lacs.com

Monroe Cheese Studio

Eric Rector
554 Dickey Hill Road
Monroe, ME 04951
Phone: 207-525-3104
erector@tilth.com

Montchevre Betin, Inc.

Alison Berges
916 Silver Spur Road
Rolling Hills Estates, CA 90274
Phone: 310-541-3520
alison@montchevre.com
www.montchevre.com

Moo Cheeses L.P.

Todd Moore
2025 Wall Street, Suite B
Garland, TX 75041
Phone: 214-748-2912
tmoore@moocheeses.com
www.moocheeses.com

MouCo Cheese Company, Inc.

Robert Poland
1401 Duff Drive #300
Fort Collins, CO 80524
Phone: 970-498-0107
moucoweb@mouco.com
www.mouco.com

Mozzarella Company

Paula Lambert
2944 Elm Street
Dallas, TX 75226
Phone: 214-741-4072
paula@mozzco.com
www.mozzco.com

Mozzarella Fresca

Stephen Morvay
1850 Gateway Blvd
Concord, CA 94520
Phone: 925-887-9600
stephen@mozzarellafresca.com
www.mozzarellafresca.com

Mt. Sterling Creamery

Allen O'Brien
505 Diagonal Street
Mt. Sterling, WI 54645
Phone: 608-734-3151
mtsterling@centurytel.net
www.buygoatcheese.com

Mt. Townsend Creamery

Will O'Donnell
338 Sherman Street
Port Townsend, WA 98368
Phone: 360-379-0895
will@mttownsendcreamery.com
www.mttownsendcreamery.com

Natural Valley Cheese

Kevin Everhart
S510 County Highway D
Cashton, WI 54619
Phone: 608-654-5580
KKCheese2001@yahoo.com
www.juusto.com

NDR Liuzzi MFG (DB Liuzzi Cheese)

Ralph Liuzzi
86 Rossotto Drive
Hamden, CT 06514
Phone: 203-287-8477
liuzzicheese@yahoo.com
www.liuzzicheese.com

Neighboring Farms of Vermont

Linda Dimmick
1362 Curtis Road
Randolph Center, VT 05061
Phone: 802-728-4700
cheese@neighboringfarms.com
www.neighboringfarms.com

Nettle Meadow Farm and Cheese Company

Sheila Flanagan
484 S. Johnsbury Road
Warrensburg, NY 12885
Phone: 518-623-3372
cheese@nettlemeadow.com
www.nettlemeadow.com

North Hendren Co-op Dairy

Gary Humboldt
W8204 Spencer Road
Willard, WI 54493
Phone: 715-267-6617
northhendren@tds.net

Oak Leaf Creamery

David Peterson
Po Box 284
Kennebunkport, ME 04046
Phone: 207-229-3216
petersondd@adelphia.net

Oak Spring Dairy

Allen Bassler
8370 Oak Spring Road
Upperville, VA 20184
Phone: 540-592-3559
oakspringdairy@aol.com
www.oakspringdairy.com

Oakvale Farmstead Cheese

Jean M. King
1285 State Route 29 Ne
London, OH 43140
Phone: 740-857-1230
oakvalefarm@msn.com
www.oakvalecheese.com

Old Chatham Shepherding Company

Shaleena Bridgham
155 Shaker Museum Road
Old Chatham, NY 12136
Phone: 518-794-7733
shaleena@blacksheepcheese.com
www.blacksheepcheese.com

Old Europe Cheese, Inc.

Francois Capt
1330 East Empire Ave.
Benton Harbor, MI 49022
Phone: 269-925-5003
purchasing@oldeuropecheese.com
www.oldeuropecheese.com

Orb Weaver Farm

Marjorie Susman
3406 Lime Kiln Road
New Haven, VT 05472
Phone: 802-877-3755
marjorie@orbweaverfarm.com
www.orbweaverfarm.com

Organic Valley

Valerie Kihlslinger
One Organic Way
La Farge, WI 54639
Phone: 608-625-2666 ext. 3463
valerie.kihlslinger@organicvalley.coop
www.organicvalley.coop

Otter Creek Organic Farm

Bartlett Durand
9255 Union Valley Road
Black Earth, WI 53515
Phone: 608.767.2520
bartlett_durand@hotmail.com

Painted Pepper Farm

Lisa Reilich
55 Goods Point Road
Steuben, ME 04680
Phone: 207-546-9777
ppfarm@downeast.net
www.paintedpepperfarm.com

Park Cheese

Eric Liebetrau
168 East Larsen Drive
Fond Du Lac, WI 54936-1499
Phone: 920-923-8484
ericl@parkcheese.com
www.parkcheese.com

PastureLand

Jean Andreasen
1219 University Ave. Se
Minneapolis, MN 55414
Phone: 612-331-9115
jean@pastureland.coop
www.pastureland.coop

Pine River Pre Pack

Phil Lindemann
10134 Pine River Road
Newton, WI 53063
Phone: 920-726-4216 x123
plindema@pineriver.com
www.pineriver.com

Pineland Farms Creamery

Mark Whitney
92 Creamery Lane
New Gloucester, ME 04260
Phone: 207-688-6400
mwhitney@pinelandfarms.org
www.pinelandfarms.org

Point Reyes Farmstead Cheese Company

Karen Howard
14700 Highway 1
Point Reyes, CA 94956
Phone: 415-663-8880
farm@pointreyescheese.com
www.pointreyescheese.com

Prairie Fruits Farm

Leslie Cooperband
4410 N. Lincoln Ave
Champaign, IL 61822
Phone: 217-643-2314
prairiefruits@gmail.com
www.prairiefruits.com

Pure Luck Grade A Goat Dairy

Amelia Sweethardt
Po Box 532
Dripping Springs, TX 78620
Phone: 512-858-7034
pureluck@purelucktexas.com
www.purelucktexas.com

Redwood Hill Farm & Creamery

Jennifer Lynn Bice
2064 Highway 116 North
Sebastopol, CA 95472
Phone: 707-823-8250
jennifer@redwoodhill.com
www.redwoodhill.com

Rinconada Dairy

Christine Maguire
4680 West Pozo Road
Santa Margarita, CA 93453
Phone: 805-438-5667
christine@rinconadadairy.com
www.rinconadadairy.com

Ripshin Goat Dairy

Liza Plaster
1865 Highway 268
Lenoir, NC 28645
Phone: 828-758-0906
liza.plaster@bellsouth.net

Rising Sun Farms

Lori DiBetta
5126 South Pacific Highway
Phoenix, OR 97535
Phone: 541-535-8331
lori@risingsunfarms.com
www.risingsunfarms.com

Rivers Edge Chevre

Patricia Morford
6315 Logsdon Road
Logsdon, OR 97357
Phone: 541-444-1362
threering@newportnet.com
www.threeringfarm.com

Rogue Creamery

David Gremmels
Po Box 3606
Central Point, OR 97502
Phone: 541-665-1155
info@roguecreamery.com
www.roguecreamery.com

Rollingstone Chevre

Karen Evans
Po Box 683
Parma, ID 83660
Phone: 208-722-6460
chevre@mac.com
www.rollingstonechevre.com

Roth Kase USA Ltd

Robert Frie
657 2Nd Street
Monroe, WI 53566
Phone: 1-608-329-7666 x 13
robert.frie@rothkase.com
www.rothkase.com

Rumiano Cheese Co.

Joby Rumiano
511 9Th Street
Crescent City, CA 95531
Phone: 707-465-1535
joby@rumianocheese.com
www.rumianocheese.com

Saputo Cheese G.P.

Genevieve Bernier
6869 Metropolitan Blvd.
St. Leonard, QC H1P 1X8
Phone: 514-328-3366
genevieve.bernier@saputo.com
www.saputo.com

Saputo Cheese USA Inc. - Almena

Tom Ingham
1052 6th Street
Almena, WI 54805
Phone: 715-357-3775
tingham@saputo.com

Saputo Cheese USA Inc. - Waldo

Dave Sonnenfeld
N4085 County M
Waldo, WI 53093
Phone: 920-467-3351 x 25
dsonnenfeld@saputo.com
www.saputo.com

Saputo Cheese USA Inc. - Hinesburg

Rodney Mills
10516 Route 116
Hinesburg, VT 05461
Phone: 802-482-2121 ext. 229
rodney.mills@saputo.com
www.saputo.com

Sargento Foods Inc.

Barbara Gannon
One Persnickety Place
Plymouth, WI 53073
Phone: 1-800-558-5802
bgannon@sargento.com
www.sargento.com

Sartori Foods

Elizabeth Bowes
107 Pleasant View Road
Plymouth, WI 53073
Phone: 920-893-6061
lbowes@sartorifoods.com
www.sartorifoods.com

Seal Cove Farm

Barbara Brooks
202 Partridge Cove Road
Lamoine, ME 04605
Phone: 207-667-7127
sealcovefarm@midmaine.com
www.mainegoatcheese.com

Seymour Dairy Products, Inc

Michael Brennenstuhl
124 E Bronson Rd
Seymour, WI 54165
Phone: 920-833-2900
dziarkowski@seymourdairyproducts.com
www.seymourdairyproducts.com

Shelburne Farms

Jaime Yturriondobeitia
1611 Harbor Road
Shelburne, VT 05482
Phone: 802-985-8686 ext. 40
jyturriondobeitia@shelburnefarms.org
www.shelburnefarms.org

Sierra Nevada Cheese Co.

Ben Gregersen
6505 County Road 39
Willows, CA 95988
Phone: 530-934-8660
ben@sierranevadacheese.com
www.sierranevadacheese.com

Silver Falls Creamery

Jean Caligure
415 Myrtle Drive
Monmouth, OR 97361
Phone: 503-551-5687
silverfallscreamery@comcast.net
www.silverfallscreamery.com

Silvery Moon Creamery

Jennifer Betancourt
781 County Road
Westbrook, ME 04092
Phone: 207-775-4818 ext. 55
jennifer@silverymooncheese.com
www.silverymooncheese.com

Smith's Country Cheese, Inc.

David Smith
20 Otter River Road
Winchendon, MA 01475
Phone: 978-939-5738
smithscountrycheese@verizon.net
www.smithscountrycheese.com

South Mountain Dairy

Marge Petersen
48 Katzima
Edgewood, NM 87015
Phone: 505-379-9926
mpetersen@lafarmita.com
www.southmountaindairy.com

Spring Hill Jersey Cheese

Larry Peter
621 Western Avenue
Petaluma, CA 94952
Phone: 707-762-3446
springhillcheese@yahoo.com
www.springhillcheese.com

State of Maine Cheese Company

Cathe Morrill
461 Commercial St.
Rockport, ME 04856
Phone: 207-236-8895
admin@cheese-me.com
www.cheese-me.com

Sugar River Cheese Co

Mark Rosen
1342 Dartmouth Lane
Deerfield, IL 60015
Phone: 847.267.0595
marosen@sugarrivercheese.com
sugarrivercheese.com

Sunset Acres Farm & Dairy

Anne Bossi
769 Bagaduce Road
Brooksville, ME 04617
Phone: 207-326-4741
cheesewhiz@wildmoo.net
www.sunsetacresfarm.com

Sweet Grass Dairy

Jeremy Little
19635 Us Highway 19 North
Thomasville, GA 31792
Phone: 229-227-0752
info@sweetgrassdairy.com
www.sweetgrassdairy.com

Sweet Home Farm

Alyce Birchenough
27107 Schoen Road
Elberta, AL 36530
Phone: 251-986-5663
sweethomealyce@yahoo.com
www.southerncheese.com

Swiss Valley Farms

Richard Glick
W3959 Highway D
Mindoro, WI 54644
Phone: 608-857-3422
richard.glick@swissvalley.com
www.swissvalley.com

Taylor Farm Cheese

Jonathan H. Wright
825 Route 11
Londonderry, VT 05148
Phone: 802-824-5690
taylorcheese@comcast.net
www.taylorfarmvermont.com

The Sandwich Creamery, LLC

Tom and Lisa Merriman
Po Box 73
North Sandwich, NH 03259
Phone: 603-284-6675
sandwichcreamery@aol.com
www.sandwichcreamery.com

Thistle Hill Farm

John Putnam
Po Box 255
North Pomfret, VT 05053
Phone: 802-457-9349
info@thistlehillfarm.com
www.thistlehillfarm.com

Three Sisters Farmstead Cheese

Marisa Simoes
24163 Road 188
Lindsay, CA 93247
Phone: 559-562-2132
marisa@threesisterscheese.com
www.threesisterscheese.com

Tillamook County Creamery Assn.

William Luth
Po Box 313
Tillamook, OR 97141
Phone: 503-842-4481
bluth@tillamookcheese.com
www.tillamookcheese.com

Traders Point Creamery

Fons Smits
9101 Moore Rd.
Zionsville, IN 46077
Phone: 317-733-1700
creamery@tpfororganics.com
www.tpfororganics.com

Tumalo Farms

Flavio DeCastilhos
2633 Nw High Lakes Loop
Bend, OR 97701
Phone: (541) 350-3718
flavio@tumalofarms.com
www.tumalofarms.com

Twig Farm

Michael Lee
2575 South Bingham Street
West Cornwall, VT 05778
Phone: 802-462-3369
twigfarm@shoreham.net
www.twigfarm.com

Uplands Cheese Co.

Michael Gingrich
4540 Country Road Zz
Dodgeville, WI 53533
Phone: 608-935-5558
mike@uplandscheese.com
www.uplandscheese.com

Valley View Farm

Peter and Elizabeth Mulholland
278 High Street
Topsfield, MA 01983
Phone: 978-887-8367
valleyviewfarm@comcast.net
www.valleyviewcheese.com

Veldhuizen Family Farm Cheese

Stuart Veldhuizen
425 Pr 1169
Dublin, TX 76446
Phone: 254-968-3098
cheese@gotsky.com
www.veldhuizencheese.com

Vella Cheese Company

Ig Vella
315 Second Street East
Sonoma, CA 95476
Phone: 707-938-3232
vellacheese@vellacheese.com
www.vellacheese.com

Vermont Butter & Cheese Company

Allison Hooper
40 Pitman Road
Websterville, VT 05678
Phone: 802-479-9371
info@vtbutterandcheeseco.com
www.vtbutterandcheeseco.com

Vermont Shepherd, LLC

David Major
875 Patch Road
Putney, VT 05346
Phone: 802-387-4473
vtsheprd@sover.nt
www.vermontshepherd.com

VOD Gourmet

Ulla Nylin
3 Stormy Circle Drive
Greenwich, CT 06830
Phone: 203-531-5172
ulla@vodkacheese.com

West River Creamery

Charles Parant
Po Box 536
Londonderry, VT 05148
Phone: 802-824-6900
westrivercreamery@tds.net

Westfield Farm

Bob Stetson
28 Worcester Road
Hubbardston, MA 01452
Phone: 978-928-5110
stetson@chevre.com
www.chevre.com

Widmers Cheese Cellars

Joseph Widmer
214 W. Henni Street
Theresa, WI 53091
Phone: 920-488-2503
joew@widmerscheese.com
www.widmerscheese.com

Willamette Valley Cheese

Rod Volbeda
8105 Wallace Road Nw
Salem, OR 97304
Phone: 503-399-9806
rmvolbeda@proaxis.com
www.wvcheeseco.com

Willow Hill Farm

Willow Smart
313 Hardscrabble Road
Milton, VT 05468
Phone: 802-893-2963
info@sheepcheese.com
www.sheepcheese.com

Winchester Cheese Company

Valerie Thomas
32605 Holland Road
Winchester, CA 92596
Phone: 951-926-4239
sales@winchestercheese.com
www.winchestercheese.com

Wisconsin Farmers Union

Tim Pehl
303 Highway 18
Montfort, WI 53569
Phone: 608-943-6753
tim@wfuheese.com
www.wfuheese.com

Wisconsin Sheep Dairy Cooperative

Paul Haskins
642 Swedish Mission Rd
River Falls, WI 54022
Phone: 715-441-2362
phaskins@sheepmilk.biz
www.sheepmilk.biz

Woodcock Farm

Mark Fischer
Po Box 21
Weston, VT 05161
Phone: 802-824-6135
woodcockfarm@verizon.net
www.vtcheese.com

Woodstock Water Buffalo Company

Dave Muller
2749 Church Hill Road
S. Woodstock, VT 05071
Phone: 802-457-4540
info@woodstockwaterbuffalo.com
www.woodstockwaterbuffalo.com

Woolwich Dairy

Lindsay Allbright
425 Richardson Road
Orangeville, ON L9W 4Z4
Phone: 519-941-9206 ext 536
lindsay@woolwichnova.com
www.woolwichdairy.com

WSU Creamery

John Haugen
101 Food Quality Building
Pullman, WA 99164-6392
Phone: 509-335-5737
jfhaugen@wsu.edu
www.wsu.edu/creamery

Yancey's Fancy Inc.

Jodi Stahl
857 Main Street
Corfu, NY 14036
Phone: 525-599-4448
jstahl@yanceysfancy.com
www.yanceysfancy.com

York Hill Farm

John and Penny Duncan
257 York Hill Road
New Sharon, ME 04955
Phone: 207-778-9741
yorkhill@exploremaine.com

Zingerman's Creamery

John Loomis
3723 Plaza Drive
Ann Arbor, MI 48108
Phone: 734-929-0500
jloomis@zingermans.com
www.zingermanscreamery.com

2007 ANNUAL CONFERENCE SPONSORS

Diamond Sponsor

Wisconsin Milk Marketing Board

Gold Sponsors

Atlanta Foods International
Bongrain Cheese, Inc.
CHEEZWHESE
Dairy Farmers of Oregon
State of Vermont
Vermont Agency of Agriculture
Vermont Cheese Council

Silver Sponsors

California Milk Advisory Board
Roth Käse, USA
Sartori Foods

Bronze Sponsors

BelGioioso Cheese Inc.
Cheese from Britain, USA
DCI Cheese Company
DPI Specialty Foods
FoodMatch
HEB/Central Market
Mozzarella Fresca
Oregon Cheese Guild
The Great Cheeses of New England
Tillamook Cheese
Whole Foods Market

Supporting Trade Sponsors

Agri-Service, LLC
Dairy Connection/Danisco
Humane Farm Animal Care
LYSOLAC
Servi Doryl, USA
Vermont Institute for Artisan Cheese
Woodland Foods

Supporting Trade Sponsors/ Wine & Spirits Trade

Inniskillin Ice Wine, *Premium Flight*
Otter Creek Ales and Wolaver's
Organic Ales, *Premium Flight*
Rogue Ales, *Premium Flight*
Vermont Brewers Association,
Premium Flight

Festival Marketplace Sponsors

ALEXIAN
Columbus Distributing
Crystal Food Import
Forever Cheese, Inc.
Fromartharie, Inc.
John William Macy's Cheesesticks
La Panzanella
Lake Champlain Chocolates
Les Trois Petits Cochons
Matiz España/34 Degrees
Mt. Vikos
Nairn's Oat Cake Crackers
Nuovo Pasta
St. Alban's Cooperative Creamery, Inc.
Vervacious Fresh Truffles and Fancy Food

Cheese Board I Sponsors

Arla Foods, Inc.
Beecher's Handmade Cheese
Cabot Creamery Cooperative
Carr Valley Cheese Company
Chef John Folse's Bittersweet
Plantation Dairy
Fiscalini Cheese Company
Grafton Village Cheese Company
Redwood Hill Farm & Creamery
Rogue Creamery
Vermont Butter & Cheese Company

Cheese Board II Sponsors

3D Cheese Company
Bellwether Farms
Carlisle Farmstead Cheese
Cowgirl Creamery
Crave Brothers Farmstead Cheese
Cypress Grove Chevre
Faribault Dairy Company
Franklin Foods
Glengarry Cheesemaking & Dairy Supply
Hook's Cheese
Neighborly Farms of Vermont
Nelson-Jameson
Old Chatham Shepherding Company
Point Reyes Farmstead Cheese Company
Tumalo Farms
Uplands Cheese Company
Widmers Cheese Cellars
Woodstock Water Buffalo Company
Yancey's Fancy, Inc.
Zingerman's Community of Businesses

Friends of ACS

Classic Provisions, Inc.
International Machinery Exchange

DIAMOND SPONSOR

WISCONSIN MILK
MARKETING BOARD
WISCONSIN DAIRY PRODUCERS

GOLD SPONSORS

SILVER SPONSORS

BRONZE SPONSORS

DPI Northwest

Mozzarella Fresca
Family of Fresh Italian Cheeses

FoodMatch, INC.
The Source for Authentic Mediterranean Foods

Central Market
H · E · B

Tillamook Cheese

SUPPORTING TRADE SPONSORS

LYSOLAC

VERMONT INSTITUTE *for* ARTISAN CHEESE

SUPPORTING TRADE SPONSORS/ WINE & SPIRITS TRADE

FESTIVAL MARKETPLACE SPONSORS

CHEESE BOARD I SPONSORS

CHEESE BOARD II SPONSORS

FRIENDS OF ACS

Classic Provisions, Inc.
 International Machinery Exchange
 Surfing Goat Dairy

