AMERICAN CHEESE SOCIETY

Austin, Texas August 7, 2009

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 2009 American Cheese Society Judging and Competition. 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.

ACS 2009 Judging Results • 1

A MESSAGE FROM The 2009 competition and judging chair david grotenstein:

Welcome to Austin, Texas, where the current temperature is 105° F. Yeah, okay ... it's hot. But a little force-ripening never hurt anyone. On behalf of the Judging and Competition Committee, our staff, our judges, our volunteers and our cheesemaker members, it's a pleasure to have you with us at The American Cheese Society's 2009 Awards Ceremony.

This is actually the Silver Anniversary of J & C, and you've celebrated it by turning out in record numbers. 197 producers from 32 states, Canada and Mexico have entered a historic **1,327 cheeses and cultured dairy products**, 119 more than our previous record, set in Burlington in 2007. Fantastic work, everyone! What do you have in store for 2010?

We've had a great time in Austin. The hotel venue here has worked well for the Judging, and even as we toted and totaled into the evening to organize this event, we were always able to get out for some great food, soothing beverage, relaxing atmosphere and music everywhere, no matter what the hour.

As you know, it takes dozens and dozens of people to pull Judging and Competition together. There are many more to thank than we can account for in these pages, but we'd like to acknowledge some of the key participants:

We're again grateful to our returning sponsor, Atlanta Foods International, for their belief and support of the ACS Judging process and the work of the American cheesemaker.

Our thanks to H-E-B (they donated the refrigerated trailer that acted as our walk-in all week) and Whole Foods Market, both for their contributions to the conference in general, and to our volunteer pool in particular.

Much thanks to the staff of the Austin Hilton for their hospitality and hard work, particularly Events Manager Zeb Grace and Receiving Manager James Mojica.

ACS Director Marci Wilson and Administrator Christy Rhodes join us for every committee call and arrived a week early to help in the set up and receiving, all while administering to the needs of the entire conference. Additional thanks to FSA President Tony Butler (he came early, too) and Administrator Maria Chapman who stepped in, and up, this week.

The members of the Judging & Competition Committee have been working with you, and for you, for several years now. Their innovative thinking and heart-felt enthusiasm leads us to new and improved systems for wrangling your cheeses every year. We speak every week for months heading into the Conference. Planning for the 2010 Seattle Judging will start soon after we leave Austin.

Immeasurable thanks to Debra Dickerson and Michele Haram, who continue to lead the organizational charge in processing, navigating and caring for your entries, as well manage a sizable staff of dedicated volunteers. Their team included several hard-working returning players, including Kelly Sheehan, Brandon Campbell, Frederick Hull, Diane Stemple and Patrick Moore (the latter two both former judges.)

As is usually the case, we were able to pick up a good deal of additional local talent. And this year, with the sudden influx of cheeses and sultry climate to contend with, we mean talent.

Some of our new best friends are John Antonelli, Davee Benson, Gaylen Baker, Don Gibbs, Arwen Scheisler, Ticho Medrano, Amy Masoni, Sawyer Kelly, Becky Ellis, Julian Agnon and Will Soderquist. I hope we see some or all of you again in Seattle.

Richard and Karen Silverston continue to expand our ability to gather and disseminate information not only for the Competition, but for the conference as a whole and the entire ACS database. (Did we even have a database before

Richard & Karen?) Their fervor remains unparalleled, their work amazing. Few have impacted on the greater good of ACS to such a degree. Much thanks from everyone.

My great friend and colleague, John Greeley continues to bring his expertise and good cheer to the judging room. His value to the committee and the membership is unique. He works to assemble the judging teams and assign their workloads, can answer *everyone's* questions (technical, aesthetic and procedural) and continues to bring the historical footing and sense of integrity to the judging chamber that he helped establish.

Much thanks, too, to Dr. Bill Wendorff, Professor of Food Science at University of Wisconsin-Madison, whose expertise in all things dairy and long history with the ACS (along with his soothing tone) continue to contribute mightily to the Judging.

And, of course, thanks to our judges, who evaluated more cheese than ever. Their patience, dedication to detail and admiration for your work grows along with your number of entries. We ask more and more of them every year, and they rise well above the occasion. Please take time to read all about them on the pages that follow.

2009 certainly has to be one of ACS's most important Judging and Competitions. American Cheese remains a fast-growing segment of specialty foods, an industry feeling more of a squeeze than a pinch from the suddenlytougher economic times. Facing that, our cheesemaker members have turned out in bigger numbers than ever. We understand the value our members attach to placing an ACS ribbon on their cheeses, and the equal or greater value you give to the judges' evaluation of your work. We understand and appreciate your trust in turning to us for support and guidance to help stand your ground in a turbulent marketplace. In turn, you continue to support the ACS simply by entering your cheeses.

Congratulations to all of our entrants who placed in this year's Judging and Competition, and to those who did not, but whose participation contributes no less.

We've got a good thing going. Let's keep it up.

Best to all,

David Grotenstein

David Grotenstein Chairman, Judging and Competition

2009 ACS Cheese Competition

OFFICIAL JUDGES' ROSTER

Aesthetic Judges

Ray Bair Matt Bonanno David Brawley Stephen Corradini Edouard Damez Olga Dominguez Helen Duran Gordon Edgar Tim Gaddis Emiliano Lee Sarah Masoni Lindsay Schechter Lee Smith Laura Werlin

Technical Judges

Kate Arding Floyd Bodyfelt MaryAnne Drake Marc Druart Todd Druhot Will Gillis Mark Johnson David Lockwood Gina Mode Margaret Morris Ron Richter Ron Schmidt Marianne Smukowski Steve Zeng

Rogue Creamery, OR

Rogue River Blue

Second Place

Cowgirl Creamery, CA Red Hawk

Third Place

Carr Valley Cheese Co., WI Cave Aged Mellage

Consider Bardwell Farm, VT Rupert

A. FRESH UNRIPENED CHEESES

Mascarpone, Cream Cheese, Neufchatel, Ricotta, Impastata Excluded: fresh goat cheese, Queso Blanco types, and cottage cheeses

AC: Chees	ses Made from Cow's Milk
1st Place	Franklin Foods, Inc., VT Hahn's Cultured Cream Cheese
2nd Place	Franklin Foods, Inc., VT Hahn's Neufchatel
3rd Place	Bongrain Cheese USA, PA Zausner Whipped Spreadable
AG: Chees	ses Made from Goat's Milk
1st Place	Marin French Cheese Company, CA Petit Chevre Dejeuner
2nd Place	MEYENBERG Goat Milk Products, CA Crème de Chevre - Beyond Traditional
3rd Place	Catapano Dairy Farm, NY Ricotta
AS: Chees	ses Made from Sheep's Milk and/or Mixed
1st Place	Old Chatham Sheepherding Company, NY Ricotta
2nd Place	La Moutonnière Inc., Quebec Le Neige de Brebis
3rd Place	Marin French Cheese Company, CA Melange Dejeuner
AM: Masc	arpone – Made from Cow's Milk
1st Place	Cantare Foods, CA Mascarpone
2nd Place	Arthur Schuman Inc., WI Cello Mascarpone - Thick & Smooth
3rd Place	Arthur Schuman Inc., WI Cello Traditional Italian Style Mascarpone Rich & Creamy
AR: Ricott	ta – Made from Cow's Milk
1st Place	No Award Given
2nd Place	Sorrento Lactalis Inc., NY Whole Milk Ricotta (Milk Based)
3rd Place	Calabro Cheese Corporation, CT Hand Dipped Ricotta
3rd Place	Sorrento Lactalis Inc., NY Whole Milk Ricotta - Rich Texture

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	La Maison de Portneuf Inc., Quebec Le Bonaparte
2nd Place	Cellars at Jasper Hill, VT Cellars at Jasper Hill Constant Bliss
3rd Place	La Fromagerie 1860 Du Village Inc., Quebec Lady Laurier d'Arthabaska
BB: Brie C	cheese Made from Cow's Milk
1st Place	Agropur - Fine Cheese Division, Quebec Brie Normandie
2nd Place	La Maison de Portneuf Inc., Quebec Brie Double Crème de Portneuf
3rd Place	Lactalis American Group Inc., WI 1 kg Brie
3rd Place	Marin French Cheese Company, CA Rouge et Noir - Traditional
BC: Came	mbert Cheese Made from Cow's Milk
1st Place	Old Europe Cheese, Inc., MI Camembert Fermier
2nd Place	Upper Canada Cheese Company, Ontario Comfort Cream
3rd Place	MouCo Cheese Company, Inc., CO MouCo Camembert
BG: Chees	ses Made from Goat's Milk
1st Place	Haystack Mountain Goat Dairy, CO Haystack Peak
2nd Place	Carlisle Farmstead Cheese, MA Ada's Honor
3rd Place	Coach Farm, NY Aged Wheel
3rd Place	Cypress Grove Chevre, CA Fog Lights
BS: Cheeses Made from Sheep's Milk or Mixed Milks	
1st Place	Old Chatham Sheepherding Company, NY Hudson Valley Camembert Square
2nd Place	Old Chatham Sheepherding Company, NY Nancy's Camembert
3rd Place	Marin French Cheese Company, CA Melange Camembert

BF: Flavor Added: Spices, Herbs, Seasoning, Fruits,		
1st Place	Cypress Grove Chevre, CA Truffle Tremor	
2nd Place	Agropur - Fine Cheese Division, Quebec Brie Chevalier Herbs	
3rd Place	Marin French Cheese Company, CA Peppercorn Brie	
3rd Place	Shy Brothers Farm LLC, MA Hannahbells Shallot	
BT: Triple Crème Soft Ripened - All Milks (cream added blue cheeses excluded)		
1st Place	La Fromagerie 1860 Du Village Inc., Quebec Cendré de Lune	
2nd Place	Coach Farm, NY Triple Cream Wheel	
3rd Place	La Fromagerie 1860 Du Village Inc., Quebec Le Triple Crème du Village	

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, Liederkranz, Oka, etc. Excluded: Brick Mozzarella

CC: Open Category Made from Cow's Milk

1st Place	Roth Kase USA Ltd, WI Valfino
2nd Place	Rumiano Cheese Company, CA Dry Monterey Jack
3rd Place	Agropur - Fine Cheese Division, Quebec Oka (Regular)
3rd Place	Cellars at Jasper Hill, VT Cellars at Jasper Hill Crawford Family Farm Vermont Ayr
3rd Place	Edelweiss Creamery, WI Muenster
CG: Open (Category Made from Goat's Milk
CG: Open (1st Place	Category Made from Goat's Milk Carr Valley Cheese Co., WI Cocoa Cardona
-	Carr Valley Cheese Co., WI
1st Place	Carr Valley Cheese Co., WI Cocoa Cardona MEYENBERG Goat Milk Products, CA

AMERICAN ORIGINALS continued

	Category Made from Sheep's Milk or Milks	
1st Place	Carr Valley Cheese Co., WI Cave Aged Mellage	
2nd Place	Carr Valley Cheese Co., WI Marisa	
3rd Place	Carr Valley Cheese Co., WI Shepherd's Blend	
3rd Place	Wisconsin Sheep Dairy Co-op, WI Mona	
CJ: Monte	rey Jack - Cow's Milk	
1st Place	Rumiano Cheese Company, CA Old Fashioned Monterey Jack	
2nd Place	Tillamook County Creamery Association, OR Monterey Jack	
3rd Place	Cabot Creamery Cooperative, VT Cabot Monterey Jack Cheese	
CP: Monte	rey Jack with Flavors - Cow's Milk	
1st Place	Organic Valley, WI Organic Pasteurized Pepper Jack Cheese	
2nd Place	Neighborly Farms, VT Organic Jalapeno Jack	
2nd Place	September Farm Cheese, PA Chives and Dill Jack	
3rd Place	Maple Leaf Cheese Coop, WI Pepper Jack	
CY: Colby – Made from Cow's Milk		
1st Place	Neighborly Farms, VT Organic Colby	
2nd Place	Cedar Grove Cheese, WI Marbled Colby	
2nd Place	Henning's Cheese, WI Colby	
3rd Place	Widmer's Cheese Cellars, WI Traditional Colby	

D. AMERICAN MADE / INTERNATIONAL STYLE

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

DD: Dutch Style, All Milks (Gouda, Edam, etc.)

1st Place	Edelweiss Creamery, WI St. Mary's Grass Fed Gouda
2nd Place	Bleu Mont Dairy, WI Gouda - Cave Aged
2nd Place	Edelweiss Creamery, WI Cave Aged Gouda
2nd Place	Holland's Family Cheese, WI Marieke Gouda Mature (6-9 months)
3rd Place	Holland's Family Cheese, WI Marieke Gouda Young (2-3 months)
	Added Dutch Style - Spices, Herbs, nings, Fruits
Seaso	nings, Fruits Holland's Family Cheese, WI
Seaso 1st Place	nings, Fruits Holland's Family Cheese, WI Marieke Gouda Clove Winchester Cheese Company, CA

DC: Open Category Made from Cow's Milk

1st Place	Consider Bardwell Farm, VT Pawlet
2nd Place	Cooperstown Cheese Company, NY Toma Celena
3rd Place	Dancing Cow Farmstead Cheese, VT Menuet

- DE: Emmentaler Style Made from Cow's Milk with Eyed Formation (Swiss, Baby Swiss, etc. Excluded: Gruyere, Swiss style and Mountain style
- 1st Place Agropur Fine Cheese Division, Quebec Oka L'Artisan
- 2nd Place Roth Kase USA Ltd, WI Petite Swiss
- 3rd Place Carr Valley Cheese Co., WI Tom's Swiss
- 3rd Place Yancey's Fancy Inc., NY Scandinavian Style Swiss
- DG: Open Category Made from Goat's Milk
- 1st PlacePasture Pride Cheese, WI
Guusto2nd PlaceFirefly Farms, MD
Bella Vita
- **3rd Place Carlisle Farmstead Cheese, MA** Alys's Eclipse

AMERICAN MADE/INTERNATIONAL STYLE continued

	Category Made from Sheep's Milk or I Milks
1st Place	Sartori Foods, WI Sartori Reserve Pastoral Blend
2nd Place	Carr Valley Cheese Co., WI Casa Bolo Mellage
2nd Place	Carr Valley Cheese Co., WI Mellage
3rd Place	Nordic Creamery, WI Capriko

E. CHEDDARS

All Cheddars, all milk sources

EA: Aged Cheddars, All Milks (aged between 12 and 24 months)

1st Place	Milton Creamery LLC, IA Prairie Breeze	
2nd Place	Beecher's Handmade Cheese, WA Flagship	
3rd Place	Red Rock Specialty Cheese, LLC, UT Goat White Cheddar	
EF: Cheddars with Sweet Flavorings, Fruits, Seasonings, Herbs, Spices, Alcohol/Spirits		
1st Place	Beehive Cheese Company LLC, UT Barely Buzzed	
2nd Place	Cabot Creamery Cooperative, VT Cabot Tuscan Cheddar	
2nd Place	Rogue Creamery, OR Chocolate Stout Cheddar	
3rd Place	Rogue Creamery, OR Lavender Cheddar	
EP: Cheddar Flavored with Sweet, Savory, Jalapeno, Chipotle, Red, Green Peppers; Black, White, Green Peppercorns; Garlic, Onions		
1st Place	Grafton Village Cheese Co., VT Grafton Duet	
2nd Place	Beecher's Handmade Cheese, WA Marco Polo Reserve	

3rd Place Henning's Cheese, WI Chipotle Cheddar

EC: Chedd	ar from Cow's Milk (aged less than 12 months)	
1st Place	Shelburne Farms, VT Shelburne Farms Farmhouse 1 Year (Sharp)	
2nd Place	Tillamook County Creamery Association, OR White Cheddar Medium	
3rd Place	Cows Inc., Prince Edward Island Cows Creamery Extra Old Cheddar - 10 Months	
EG: Chedd 1st Place	ar from Goat's Milk (aged less than 12 months) Damafro Inc., Quebec	
2nd Place	Le Chèvre Noir Tournevent Carr Valley Cheese Co., WI Goat Cheddar	
2nd Place	MEYENBERG Goat Milk Products, CA Valley Goat Cheddar-Aged	
3rd Place	Fifth Town Artisan Cheese, Ontario Goat Cheddar	
EX: Matur	e Cheddars (aged between 25 and 48	
1st Place	Beecher's Handmade Cheese, WA Flagship 4 Year Aged	
2nd Place	Cabot Creamery Cooperative, VT Cabot 3 Year Old Vermont Cheddar	
3rd Place	Shelburne Farms, VT Shelburne Farms Farmhouse 2 Year (Extra Sharp)	
3rd Place	Tillamook County Creamery Association, OR White Cheddar Extra Sharp	
EE: Matur	e Cheddars (aged longer than 48 months)	
1st Place	Carr Valley Cheese Co., WI 4 Year Cheddar	
2nd Place	Widmer's Cheese Cellars, WI 6 Year Aged Cheddar	
3rd Place	Agropur, Cheese and Functional Products Division, Quebec Agropur Grand Cheddar aged 5 years	
EW: Cheddars Wrapped in Cloth, Linen (aged up to 12 months)		
1st Place	West River Creamery, VT Cambridge Classic Reserve	
2nd Place	Cellars at Jasper Hill, VT Cellars at Jasper Hill Cabot Clothbound	
3rd Place	Carr Valley Cheese Co., WI Bandaged Billy	
3rd Place	Flat Creek Lodge, GA Cypress Cheddar	

CHEDDARS continued

EB: Chedd month	ars Wrapped in Cloth, Linen (aged over 12 s)
1st Place	Cows Inc., Prince Edward Island Avonlea Clothbound Cheddar - 14 Months
2nd Place	Bleu Mont Dairy, WI Bandaged Cheddar
3rd Place	Carr Valley Cheese Co., WI Mammoth Cheddar

F. BLUE MOLD CHEESES

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

FC: Blue-Veined Made from Cow's Milk

1st Place	Rogue Creamery, OR Rogue River Blue
2nd Place	Rogue Creamery, OR Mini Rogue River Blue
3rd Place	Seymour Dairy Products, Inc., WI Ader Käse
3rd Place	Seymour Dairy Products, Inc., WI Crocker Hills Organic
FG: Blue-V	leined Made from Goat's Milk
1 of Diago	Bure Luck Crede A Cost Dairy TV

- 1st Place Pure Luck Grade A Goat Dairy, TX Hopelessly Bleu
- 2nd Place Sweet Grass Dairy, GA Kelle's Blue
- **3rd Place Carr Valley Cheese Co., WI** Billy Blue
- FS: Blue-Veined Made from Sheep's Milk or Mixed
- **1st Place La Maison de Portneuf Inc., Quebec** Le Fourmier
- 2nd Place KS&A Orchards, OK Tru-Bleu
- 3rd Place Flat Creek Lodge, GA Half Ewe Blue Farmhouse
- FE: External Blue Molded Cheeses All Milks

1st Place	Westfield Farm, MA Classic Blue Log
2nd Place	Westfield Farm, MA Bluebonnet
3rd Place	Westfield Farm MA

3rd Place Westfield Farm, MA Hubbardston Blue Cow

G. HISPANIC & PORTUGUESE STYLE CHEESES

Cheeses based on the recipes of the Azorean, Brazilian, Central American, Colombian, Cuban, Guatemalan, Hispanic, Latino, Mexican and Portuguese communities

GA: Ripened: Cotija, Flamingo Bolla, Freir, Queso Prato, Queso Anejo, Chihuahua, etc. - All Milks

- 1st Place Roth Kase USA Ltd, WI Gran Queso
- 2nd Place Moo Cheeses L.P. dba Lucky Layla Farms, TX Boyaca
- **3rd Place** Spring Hill Jersey Cheese, CA Old World Portuguese
- GC: Fresh Unripened: Queso Blanco (including Queso de Puna and Campesino), Queijo Blanco, Acoreano, Quesadilla, Queso Crema, Queso
- **1st Place** Mozzarella Company, TX Queso Oaxaca
- 2nd Place Karoun Dairies Inc, CA Queso Blanco
- 3rd Place Karoun Dairies Inc, CA Panela
- GF: Flavor Added: Spices, Herbs, Seasoning, Fruits, Queso Enchilado, Queso de Apoya, Queso d'Autin - All Milks
- 1st Place No Award Given
- 2nd Place Mozzarella Company, TX Queso Blanco with Chiles and Epazote
- **3rd Place Jumpin' Good Goat Dairy LLC, CO** Queso Fiesta

H. ITALIAN TYPE CHEESES

Excluded: Mascarpone and Ricotta

- HP: Pasta Filata Types Provolone, Caciocavallo -All Milks
- 1st Place No Award Given
- 2nd Place FenceLine LLC, WI Harvest

3rd Place BelGioioso Cheese Inc., WI Sharp Provolone Mandarino

- HA: Grating Types Reggianito, Sardo, Domestic Parmesan, All Milks; Romano (made only from cow or goat milks and not from sheep milk)
- 1st PlaceSartori Foods, WI
Sartori Reserve SarVecchio Asiago2nd PlaceBelGioioso Cheese Inc., WI
Parmesan3rd PlaceArthur Schuman Inc., WI
Roma Cello Traditional Romano

ITALIAN TYPE CHEESES continued

HM: Mozzarella Types - Brick, Scamorza, String Cheese - All Milks		
1st Place	Arthur Schuman Inc., CA Messana String Cheese	
2nd Place	Arthur Schuman Inc., CA Messana Mozzarella Balls	
3rd Place	Sorrento Lactalis Inc., NY Low Moisture Part Skim Mozzarella - Bulk	
3rd Place	Sorrento Lactalis Inc., NY Whole Milk New York Style Mozzarella (High Moisture)	
HY: Fresh Mozzarella Types - Ovolini, Bocconcini, Ciliegini Sizes - All Milks		
1st Place	BelGioioso Cheese Inc., WI Burrata	
2nd Place	Crave Brothers Farmstead Cheese, LLC, WI Fresh Mozzarella - Ciliegine	
2nd Place	Mozzarella Fresca, CA Fresh Mozzarella 8oz Ball-Vacuum Pack	
3rd Place	Sorrento Lactalis, Inc., ID .3 oz/8oz Cup Ciliegini Fresh Mozzarella in	
3rd Place	Sorrento Lactalis, Inc., ID 12 oz Sorrento Log Vacuum Pack Fresh Mozzarella	

I. FETA CHEESES

IC: Feta Made from Cow's Milk

1st Place	Pineland Farms, ME Feta	
2nd Place	Lactalis American Group Inc., WI 8 oz Plain Feta	
3rd Place	Karoun Dairies Inc, CA Feta - Cow's Milk	
IG: Feta Made from Goat's Milk		
1st Place	Haystack Mountain Goat Dairy, CO Feta	
1st Place 2nd Place		
	Feta Asgaard Dairy, NY	

IS: Feta Made from Sheep's Milk

Feta

1st Place	Hidden Springs Creamery, WI Farmstead Feta
2nd Place	Flat Creek Lodge, GA Agrippina Feta
3rd Place	Black Sheep Creamery, WA

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

1st Place	Latte Da Dairy, TX Latte Da Feta with Kalamata Olives
2nd Place	Reichert's Dairy Air, IA Dairy Air Basil Feta
3rd Place	Split Creek Farm, LLC, SC Split Creek Farmstead Feta In Oil With Sundried Tomatoes

J. LOW FAT / LOW SALT CHEESES

- JC: Open to Goat, Sheep and Water Buffalo Milk Cheeses
- 1st Place No Award Given
- 2nd Place Marin French Cheese Company, CA Chevre Quark
- 3rd Place Mt. Sterling Creamery, WI Pasteurized No-Salt Cheddar
- JL: Fat Free and Low Fat Cheeses (Limited to cheeses with 3 grams or less total fat per serving
- 1st Place Klondike Cheese Co, WI Lowfat Feta
- 2nd Place Damafro Inc., Quebec &Lite
- 3rd Place Cabot Creamery Cooperative, VT Cabot 75% Reduced Fat Cheddar
- 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
 Roth Kase USA Ltd, WI St. Otho

 2nd Place
 Lactalis American Group Inc., WI 3 kg Light Brie

 3rd Place
 Agropur - Fine Cheese Division, Quebec Anco Gouda Light

LOW FAT/LOW SALT CHEESES continued

	IF: Flavor Added: Spices, Herbs, Seasonings, Fruits - All Milks	
1st Place	Cabot Creamery Cooperative, VT Cabot Jalapeno 50% Reduced Fat Cheddar	
2nd Place	Coach Farm, NY Reduced Fat Stick - Herb	
2nd Place	Franklin Foods, Inc., VT Hahn's Yogurt & Cream Cheese Strawberry	
3rd Place	Coach Farm, NY Reduced Fat Stick - Dill	

K. FLAVORED CHEESES

Entries are limited to cheeses not included in categories with "Flavor Added" subcategories

KC: Cheeses Flavored with Peppers (Chipotle, Jalapeno, Chiles, etc.) - All Milks		
1st Place	Meister Cheese Company, WI Roasted Red Pepper Mozzarella	
2nd Place	Beecher's Handmade Cheese, WA No Woman	
3rd Place	Pasture Pride Cheese, WI Jalapeno Juusto	
	ses Flavored with Herbs, Fruits, Vegetables, ers, Syrups - All Milks	
1st Place	La Fromagerie 1860 Du Village Inc., Quebec Tomme des Canton	
2nd Place	BelGioioso Cheese Inc., WI Fresh Mozzarella Prosciutto Basil	
3rd Place	Brunkow Cheese Company, WI Brun-uusto with Garlic	
	ses Flavored with Crushed or Whole ercorns or Savory Spices - All Milks	
1st Place	Sartori Foods, WI Sartori Reserve Black Pepper BellaVitano	
2nd Place	Tumalo Farms, OR Antigo	
3rd Place	Tumalo Farms, OR Capricorns	
KG: Open Category Made from Goat's Milk		
1st Place	MEYENBERG Goat Milk Products, CA Meyenberg Jalapeno Goat Jack	
2nd Place	Tumalo Farms, OR Fenacho	
3rd Place	Carr Valley Cheese Co., WI Black Goat Truffle	

KS: Open Category Made from Sheep's Milk

1st Place	Bellwether Farms, CA Pepato
2nd Place	Flat Creek Lodge, GA ColBaa w/ Black Truffle
3rd Place	Flat Creek Lodge, GA ColBaa w/ Scallion + Ginger
KH: Flavor Added Havarti - Spices, Herbs, Seasonings, Fruits	
1st Place	Klondike Cheese Co, WI Dill Havarti
2nd Place	Willamette Valley Cheese, OR Herb de Provence Havarti
3rd Place	Roth Kase USA Ltd WI

3rd Place Roth Kase USA Ltd, WI Havarti Peppadew

L. SMOKED CHEESES

LC: Open Category Made from Cow's Milk

1st Place	Rogue Creamery, OR Smokey Blue	
2nd Place	Chalet Cheese Co-op, WI Braun Swisse Kase Smoked Baby Swiss	
2nd Place	Fromagerie Bergeron inc., Quebec Calumet	
3rd Place	Taylor Farm Cheese, VT Maple Smoked Gouda	
LG: Open (Category Made from Goat's Milk	
1st Place	Westfield Farm, MA Smoked Capri	
2nd Place	Carr Valley Cheese Co., WI Smoked Goat Cheddar	
3rd Place	Rivers Edge Chevre, OR Rivers Edge Chevre Up in Smoke	
LS: Open (Category Made from Sheep's Milk	
1st Place	No Award Given	
2nd Place	Carr Valley Cheese Co., WI Smoked Sheep Cheddar	
3rd Place	No Award Given	
LM: Smoked Italian Styles (Mozzarella, Scamorza, Bocconcini, Ovolini, etc.)		
1st Place	Estrella Family Creamery, WA Weebles	
2nd Place	Maplebrook Farm, VT Maplebrook Farm Smoked Mozzarella	
3rd Place	Mozzarella Fresca, CA Fresh Mozzarella 8oz Ball-Vacuum Pack - Smoked	

SMOKED CHEESES continued

LD: Smoked Cheddars	
1st Place	Shelburne Farms, VT Shelburne Farms Smoked Farmhouse Cheese
2nd Place	Carr Valley Cheese Co., WI Apple Smoked Cheddar
2nd Place	Cedar Grove Cheese, WI Salmon and Dill
3rd Place	Beecher's Handmade Cheese, WA Smoked Flagship

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 Less than 60 Days - All Milks
- 1st Place Crave Brothers Farmstead Cheese, LLC, WI Les Frères Reserve
- 2nd Place Crave Brothers Farmstead Cheese, LLC, WI Petit Frère Reserve
- 3rd Place Longfellow's Creamery LLC, ME Kenabago Camembert
- MC: Open Category Cow's Milk Cheeses (aged 60 days or more)
- 1st Place Farms for City Kids Foundation, VT Spring Brook Farm Tarentaise
- 2nd Place Thistle Hill Farm, VT Thistle Hill Farm Tarentaise
- **3rd Place Uplands Cheese Co., WI** Pleasant Ridge Reserve
- 3rd Place Willamette Valley Cheese, OR Boerenkaas
- MG: Open Category Goat's Milk Cheeses (aged 60 days or more)
- **1st Place Tumalo Farms, OR** Classico
- 2nd Place Rivers Edge Chevre, OR Rivers Edge Chevre Astraca
- **3rd Place Carlisle Farmstead Cheese, MA** Greta's Fair Haven

- MS: Open Category Sheep's Milk and Mixed Milk Cheeses (aged 60 days or more)
- 1st Place
 Willamette Valley Cheese, OR Perrydale

 2nd Place
 Ancient Heritage Dairy, OR
- Scio Heritage
- 3rd Place Flat Creek Lodge, GA ColBaa
- MF: Open Category for All Cheeses with Flavorings Added – All Milks
- 1st PlaceFlat Creek Lodge, GA
Leiden2nd PlaceTumalo Farms, OR
Pondhopper3rd PlaceHolland's Family Cheese, WI
Marieke Gouda Honey Clover

N. FRESH GOAT'S MILK CHEESES

- NO: Fresh Goat Rindless (Black ash coating permitted. Extruded shape, logs, cylinders, buche style, etc., fresh goat cheese in containers, cups, tubs, cryovac bags.)
- **1st Place** Harley Farms Goat Dairy, CA Chevre 2nd Place Asgaard Dairy, NY **Fresh Chevre 3rd Place** Vermont Butter & Cheese Company, VT Vermont Creamy Goat Cheese Classic NS: Fresh Goat Cheese - Hand Shaped, Formed or Molded into Pyramid, Disc, Drum, Crottin, Basket or other shape **1st Place** Pure Luck Grade A Goat Dairy, TX **Basket Molded Chevre 2nd Place** Rainbeau Ridge, NY ChevreLait **3rd Place** Mackenzie Creamery, OH Chevre NF: Fresh Goat Cheese - Flavor Added (Cheeses flavored with floral, fruits, liquors, citrus, berries, cacao.) **MONTCHEVRE - Betin, Inc, WI 1st Place**
 - 2nd Place Fromagerie Belle Chevre, AL Belle & the Bees Breakfast Cheese
 - **3rd Place Baetje Farms LLC, MO** Coeur de la Crème Cranberry & Orange

FRESH GOAT'S MILK CHEESES continued

NH:	Cheeses Flavored with Herbs, Extracts, Truffles and Truffle Oil

1st Place	Cypress Grove Chevre, CA Fresh Chevre, Herb	
2nd Place	Jumpin' Good Goat Dairy LLC, CO Rocky Mountain Dawn Lemon Dill Chevre	
3rd Place	Cypress Grove Chevre, CA Fresh Chevre, Dill	
3rd Place	MEYENBERG Goat Milk Products, CA Crème de Chevre - Garlic & Chive	
NP: Cheeses Flavored with Peppers (sweet, savory, jalapenos, chipotles, etc.), Mustards, Olives, Wasabi, Onion, Garlic, Spices		
1st Place	Westfield Farm, MA Herb Garlic Capri	
2nd Place	Woolwich Dairy Inc., Ontario Woolwich Dairy Elite Roasted Red Pepper	
3rd Place	Haystack Mountain Goat Dairy, CO Dill and Garlic Chevre	
3rd Place	MONTCHEVRE - Betin, Inc, WI Montchevre Mini Log Rolled in 4 Peppers	
3rd Place	MONTCHEVRE - Betin, Inc, WI Montchevre Mini Log with Sweet Peppadew	

0. FRESH SHEEP'S MILK CHEESES

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

00: Open Category

1st Place	La Moutonnière Inc., Quebec Cabanon
2nd Place	Hidden Springs Creamery, WI Driftless Natural
3rd Place	Green Dirt Farm, LLC, MO Fresh - Plain
OF: Flavor	Added: Spices, Herbs, Seasonings, Fruits
1st Place	Hidden Springs Creamery, WI Driftless Honey Lavender
2nd Place	Hidden Springs Creamery, WI Driftless Basil
2nd Place	Hidden Springs Creamery, WI Driftless Maple
3rd Place	Green Dirt Farm, LLC, MO Fresh - Nettle
3rd Place	Hidden Springs Creamery, WI Driftless Cranberry

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	No Award Given
-----------	----------------

2nd Place	Crave Brothers Farmstead Cheese, LLC, WI Marinated Fresh Mozzarella - Ciliegine
3rd Place	Fiscalini Cheese Company, CA Purple Moon

PG: Open Category Made from Goat's Milk

1st Place	Capriole, IN O'Banon
2nd Place	Fagundes Old-World Cheese, CA Sierra Cabernet
3rd Place	Carr Valley Cheese Co., WI

Sweet Vanilla Cardona

PS: Open Category Made from Sheep's Milk

No Entries

- PF: Flavor Added: Spices, Herbs, Seasonings, Fruits -All Milks
- 1st Place Sartori Foods, WI Sartori Reserve Merlot BellaVitano
- 2nd Place Belle Ècorce Farms, LA Tuscan Party Disc
- 3rd Place Surfing Goat Dairy, HI Maui Secret Sicily

Q. CULTURED MILK PRODUCTS

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

QC: Cultured Products Made from Cow's Milk

1st Place	Karoun Dairies Inc, CA Labne	
2nd Place	Moo Cheeses L.P. dba Lucky Layla Farms, TX Yogurt Cheese	
3rd Place	Traders Point Creamery, IN Cottage Cheese	
QG: Cultured Products Made from Goat's Milk		
1st Place	Redwood Hill Farm and Creamery, CA Traditional Plain Kefir	
2nd Place	Harley Farms Goat Dairy, CA Fromage Blanc	
3rd Place	Cypress Grove Chevre, CA Fromage Blanc	
QS: Cultured Products Made from Sheep's Milk		

No Entries

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

- 1st Place
 Cabot Creamery Cooperative, VT

 Cabot Crème Fraiche
 2nd Place

 Bongrain Cheese USA, PA
- Alouette Crème Fraiche
- **3rd Place Bellwether Farms, CA** Crème Fraiche
- QQ: Limited to Fromage Blanc and Quark Made from Cow's Milk
- 1st Place No Award Given
- 2nd Place Vermont Butter & Cheese Company, VT Vermont Fromage Blanc
- 3rd Place Traders Point Creamery, IN Fromage Blanc
- QY: Yogurts (made from all milk sources)

1st Place	Moo Cheeses L.P. dba Lucky Layla Farms, TX Natural Plain Drinkable Yogurt
2nd Place	Karoun Dairies Inc, CA Yogurt
3rd Place	La Moutonnière Inc., Quebec Royogurt

QA: Flavor Added: Spices, Herbs, Seasonings, Fruits -All Cultured Milk Products

1st Place	Emmi USA, NY Emmi Swiss Premium Lowfat Yogurt-Black Cherry
2nd Place	Moo Cheeses L.P. dba Lucky Layla Farms, TX Tropical Passion Fruit Drinkable Yogurt
3rd Place	Karoun Dairies Inc, CA Flavored Labne - Green Olives, Garlic & Herbs
3rd Place	Karoun Dairies Inc, CA Flavored Labne - Tomato, Garlic & Herbs
3rd Place	Redwood Hill Farm and Creamery, CA Blueberry Yogurt

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	Vermont Butter & Cheese Company, VT Vermont Cultured Butter - Lightly Salted	
2nd Place	Cabot Creamery Cooperative, VT Cabot Whey Cream Butter	
2nd Place	PastureLand Cooperative, MN PastureLand Cooperative Cultured, Salted Summer Gold Butter	
3rd Place	Organic Valley, WI Organic Pasture (Salted and Cultured) Butter	
RO: Unsalted Butter Made from Cow's Milk with or without Cultures		
1st Place	Organic Valley, WI Organic European Style Cultured Butter	
2nd Place	Vermont Butter & Cheese Company, VT Vermont Cultured Butter - Unsalted	
3rd Place	PastureLand Cooperative, MN PastureLand Cooperative Cultured, Unsalted Summer Gold Butter	
Buttor Mode from Gost's Milk		

RG: Butter Made from Goat's Milk

1st Place	MEYENBERG Goat Milk Products, CA Meyenberg European Style Goat Butter
2nd Place	No Award Given
3rd Place	No Award Given

RS: Butter Made from Sheep's Milk

No Entries

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

No Entries

S. CHEESE SPREADS

Spreads produced by grinding and mixing, without the aid of heat and/or emulsifying salts, one or more natural cheeses

- SC: Open Category Made from Cow's Milk, Cold Pack Cheese and Cheese Food, Unflavored - Maximum Moisture 44%
- 1st Place Shelburne Farms, VT Shelburne Farms Cheddar Cheese Spread
- 2nd Place Carr Valley Cheese Co., WI Sharp Cheddar Spread
- 3rd Place DCI Cheese Company, WI Black Diamond Ex. Sharp Cold Pack Cheese Food
- SG: Open Category Made From Goat's Milk, Cold Pack Cheese and Cheese Food, Unflavored - Maximum Moisture 44%
- 1st Place No Award Given
- 2nd Place Coach Farm, NY Reduced Fat Natural Cheese Spread
- 3rd Place No Award Given
- SS: Open Category Made from Sheep's Milk, Cold Pack Cheese and Cheese Food, Unflavored - Maximum Moisture 44%

No Entries

- SF: Cream Cheese and Other Natural Cheese Spreads - Flavor added - Spices, Herbs, Seasonings, Fruits - All Milks - Maximum Moisture 60%.
- 1st Place Rising Sun Farms, OR Gorgonzola Cheese Torta
- 2nd PlaceBelle Ècorce Farms, LA
Sweet Home Jalapeno Spread3rd PlaceRising Sun Farms, OR
- Chili Lime Cilantro Cheese Torta

T. AGED SHEEP'S MILK CHEESES

Caciotta, Romano, Manchego, Table Cheeses, etc.

TO: Open Category

1st Place	Bellwether Farms, CA San Andreas
2nd Place	Carr Valley Cheese Co., WI Cave Aged Marisa
3rd Place	Blackberry Farm, TN Singing Brook

U. AGED GOAT'S MILK CHEESES

Taupinières, Rinded Logs, Pyramid Types, etc.

UG: Open Category

1st Place	Fifth Town Artisan Cheese, Ontario Lighthall Tomme
2nd Place	Appleton Creamery, ME Chevre in Grape Leaf
3rd Place	Baetje Farms LLC, MO

Bloomsdale

V. WASHED RIND CHEESES

Liederkranz, 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 Excluded: All washed curd cheeses

VC: Open Category Made from Cow's Milk

1st Place	Cowgirl Creamery, CA Red Hawk
2nd Place	Meadow Creek Dairy, VA Grayson
2nd Place	MouCo Cheese Company, Inc., CO MouCo ColoRouge
3rd Place	Agropur - Fine Cheese Division, Quebec Champ Fleury
3rd Place	Marin French Cheese Company, CA Schloss
VG: Open Category Made from Goat's Milk	
1st Place	Pasture Pride Cheese, WI Redstone
2nd Place	Fifth Town Artisan Cheese, Ontario Cape Vessey

3rd Place Haystack Mountain Goat Dairy, CO Red Cloud

WASHED RIND CHEESES continued

VS: Open 1st Place	Category Made from Sheep's Milk Green Dirt Farm, LLC, MO Bossa
2nd Place	Hidden Springs Creamery, WI Ocooch Mountain
3rd Place	Fromagerie Le Détour, Quebec Le Clandestin
VA: Cheeses aged more than 90 days with less than 42% moisture, all milks	
1st Place	Consider Bardwell Farm, VT Rupert
2nd Place	Hidden Springs Creamery, WI Ocooch Mountain Reserve
3rd Place	Bleu Mont Dairy, WI Vermont Valley Tomme

ACS 2009 Judging Results • 27

David Grotenstein, Garden of Eden Marketplace, Competition and Judging Chair

David Grotenstein is the Director of Operations and Purchasing for Garden of Eden Marketplace in New York. He has been a consultant to the specialty food industry under the banner Food and Image, working in 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. His clients include Fallon & Byrne Food Hall in Dublin, Ireland, Fox & Obel Food Market in Chicago, Liberty Heights Fresh in Salt Lake City, Sickles' Farm Market of Little Silver, NJ, Wild Edibles Seafood and Oppenheimer Prime Meats, both in New York.

He's been in the food business for 28 years, having been a manager at *Pasta & Cheese, DDL Foodshow* and *Mangia,* a general manager and buyer for *Fairway Market, Gourmet Garage* and *Union Market*. In 2002, he co-founded *Molto Sugo LLC,* who produced specialty food products under the Mario Batali label. He served on the ACS Board of Directors from 1998-2001 and rejoined the Board In 2004 to chair the Judging and Competition Committee.

John Greeley, Sheila Marie Imports, Ltd., Co-Chair Competition American Cheese Society Competition 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.

Atlanta Foods International purchased Sheila Marie Imports In 2007 and John now serves as President of SMI and a Vice President of AFI. 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 15 years between 1987 and 2007. During that time he expanded the categories from 8 to 102 and continually redefines categories for Competition Committee approval.

John co-chaired the ACS Annual Conference in 1996 and 1999 with Ruth Flore. He was Master Judge of the New Zealand's National Cuisine Champion of Cheese Competition from 2003 - 2007, developed their categories and rules and trained judges. He resides in Reading, MA with his wife and twin sons.

Kate Arding

Kate Arding is an independent dairy consultant specializing in smallscale cheese production. She is also a co-founder of *culture*, the acclaimed first national consumer cheese magazine launched in December 2008. A native of Britain, Kate has worked in the farmhouse cheese industry for 18 years. First as wholesale manager for Neal's Yard Dairy in London, where she developed extensive knowledge – and love – of the farmhouse cheese industry followed in 1997, when Kate moved to California to help establish Cowgirl Creamery and Tomales Bay Foods.

Since 2003 Kate has worked as an independent consultant focusing on affinage, sales and marketing, and helping small-scale cheesemakers adapt to changing market demands. Kate lives in rural, upstate New York.

Ray Bair

Ray Bair is the owner of Cheese Plus, San Francisco's premier cheese and specialty food store. Ray's love for food began in his childhood as he foraged for fresh foods on his great-grandmother's farm learning to make fresh pasta, preserves and pastry for the family. Those formative years on the farm and in the kitchen made a marked impression upon his palate and imagination, fueling his quest for traditional foods and classic flavors. A 25 year veteran of the restaurant and specialty grocery industry; Ray has traveled extensively throughout the United States and Europe visiting retail shops, wineries, dairies and food manufacturing facilities to expand his knowledge and appreciation of our collective culinary heritage.

Floyd Bodyfelt

Floyd Bodyfelt was raised on a dairy farm in Tillamook County, Oregon and worked in his local Tillamook County Creamery Association cheese factory before he could legally drive. Two Jersey cows put him through Oregon State University, where he received the last issued B.S. degree in Dairy Technology. He was a student contestant in the Collegiate Dairy Products Evaluation Contest in 1957, where he placed 3rd in the competition for Cheddar cheese. After a three-year stint in the U.S. Army as a medical technologist, Floyd returned to OSU's Dept. of Food Science and Technology where he completed his M.S. thesis on the "fruity flavor defect of Cheddar cheese" Simultaneously, Floyd was appointed as the OSU Extension Dairy Processing Specialist and taught the laboratory portion of a Dairy Processing course. Within a year he also became the manager for the OSU Creamery. During this time, he was the superintendent of the Oregon Dairy Industries Association annual dairy products quality contest and recalls judging a class of 46 samples of medium aged Cheddar, just before evaluating a set of 38 aged cheese contenders. Floyd Bodyfelt's 35 year career at OSU involved serving as the Extension Dairy Processing Specialist for the states of Oregon and Washington, and teaching two courses for 30+ years (Dairy Processing and Dairy Products Sensory Evaluation). Floyd's OSU teams competed in the International Collegiate Dairy Products Evaluation Contest from 1967 through 1996; his teams placed first in 1984 and 1985. He has served as a cheese judge in the U.S. and World Cheese Championship contests on six occasions, the ACS Judging and Competition in 2006 and as the instructor for sensory evaluation of cheese at short courses in the states of Oregon, Washington, Utah, California, New York and Minnesota. Floyd, since his OSU retirement in 1997, has undertaken technical consultation in dairy technology and/or food safety in North Yemen, Sri Lanka, Thailand, Ukraine, Chile, Japan, and China, while serving as a senior consultant/auditor for NSF, Cook and Thurber, Ann Arbor, Michigan.

David Brawley

David Brawley began his pastry career at Dallas' Hotel Adolphus training under master pastry chef Jean-Pierre Piallier. He helped open the Hotel Crescent Court, and was pastry chef at Baby Routh during its first two years. A move to Manhattan allowed him the opportunity to display his skills at Ristorante Felidia, 21 Club and Tavern on the Green. During his time in New York City he worked with Michael Lomonaco, Lidia Bastianich and Nick Malgieri.

Returning to Dallas, he joined forces with Kevin Ascolese at Mi Piaci, and collaborated with Sharon Hage at the acclaimed Salve! David won first place honors in The Dallas News' Rising Star Chef competition. D Magazine declared him "Best Baker"; the Dallas Observer proclaimed his tartufo "Best Dessert in Dallas". His recipes have been included in artist R.C. Gorman's *Nudes and Foods* and Paula Lambert's *The Cheese Lover's Cookbook and Guide*.

David originated and produced the artisan bread and pizza dough at Fireside Pies. The Dallas Observer proclaimed it the "best pizza in Dallas, and possibly the Southwest". He was opening Executive Pastry Chef at N9NE Group venues, where his "Make-Your-Own Cannoli" was recognized by D Magazine as one of the "10 Best New Desserts in Dallas." He served on the Advisory Board of the DMN Wine and Food Festival, and was certified as a Pizzaiolo by Verace Pizza Napoletana USA. Currently, David is a Chef-Instructor at the Art Institute of Dallas.

Matthew Bonano

Born and raised in Pennsylvania in a busy family with plenty of food around, Matt learned about cooking for large groups of people from his mother and grandfather, who always had mounds of fresh pasta and cheeses waiting on the table at any time. In 1996 he graduated from the Art Institute of Fort Lauderdale with a Culinary Arts degree and started his career at the 1996 Summer Olympics in Atlanta, GA. After learning all of the jobs and skills of the kitchen, he worked as a pastry chef for two years before cheese came calling. In 2000 in Atlanta, he created and thrived in a cheese community where he eventually started a cheese following at places such as Alon's Bakery and Market One. He also produced his own television show for PTV Atlanta titled, "cOOI f00ds with Matt B.", where he shared his passion for cheese and good food. Matt is proud to be a part of the ACS and to be involved with the very special people who helped him achieve his success, including Raymond Hook, Vince Maniaci, Vajra Stratigos, Steve Jenkins, Avanelle Rivera and David Grotenstein.

Stephen Corradini

Stephen Corradini has been the Regional Coordinator of the Specialty category for the Southwest region of Whole Foods Market for the past three years. A native of Wisconsin, cheese is in his blood (sadly in more ways than one!), and he enjoys exposing Austin and the rest of the Southwest to the joys of great curd as well as various adult beverages.

Edouard Damez

Born in Brittany, France, he started baking at 15 and studied the trade for three years. He finished Best Apprentice des Côtes d'Armor (French Province). After his military service he worked in Marseilles, South of France for a French Milling company that also operated many retail outlets. That company transferred him to Las Vegas, Nevada in December 1985 to run their Bakery Production plant. In 1988 he moved to Houston and opened the Bakery dept for a French retail Grocery store "Auchan Hypermarket" (9th largest food retailer in the world). In 1991 became responsible in addition to the Bakery for the Deli & Cheese dept. This is when he really got his first experience as a cheese buyer.

In 1993, he was hired by H-E-B Central Market to run the Bakery dept for their first store in Austin. He also was a part in opening HEB first two stores Bakery Dept in Monterey, Mexico in 1977. Since 2000 he has been

responsible for the Bakery Deli & Cheese category mgt for the eight store chain who has received acclaims worldwide for being some of the best stores in the U.S. Central Market carries an average over 650 cheeses from all over the world in a self service setting and will top over 800 during the Holidays. For the last nine years he has assesse 100's of cheeses from around the world as they are evaluated to become part of the extensive Central Market product mix.

Olga Dominguez

Olga Dominguez has been manager and buyer for Zabar's Cheese Department for 30 years.

With a combination of hard work, energy, and a love for great food, Olga worked her way up to the position of managing the newly created Cheese Department – one of the first of its type in New York City (and the United States) – during Zabar's major expansion in 1979. She built the department from scratch with the support of Stanley Zabar and his European cheese export contacts, making into the institution it is one cheese at a time by continuously tasting and learning and responding to the increasingly sophisticated palates of her customers.

Even after three decades, Olga Dominguez is still excited to discover new cheeses for her department - especially American artisan-made varieties. Because of her passion, dedication and energy, Zabar's Cheese Department continues to be *the* destination for high-quality cheeses at fair prices, luring cheese-savvy New Yorkers and visitors alike. Olga Dominguez is a member of The American Cheese Society, Slow Food, Guilde des Fromagers (Garde et Juré) and participates in Cheese Importers Association of America events.

Todd Druhot

As the gourmet cheese specialist 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 10 years he has dramatically increased the selection of American artisanal cheeses available to Atlanta Foods International customers. He continues to train and educate sales and customers on new American artisanal cheeses.

With his background in foodservice, including a degree in Hotel and Restaurant Management Todd has felt compelled to continuously see out new and interesting American and European artisan cheeses. Todd's quest has taken him around the world every year, attending multiple shows and competitions both as an exhibitor and ardent student. In 2008 Todd attended a short course for cheese grading and evaluation at the University of Wisconsin. Todd has been a member of the American Cheese Society and Cheese Importers Association since 1999. This year Atlanta Foods International and Todd will be showing American Cheeses in Bra, Italy at Slow Foods Cheese 2009. He currently lives in Marietta, GA with his wife Ferrell and two children Kalyn and Max, who both love cheese.

MaryAnne Drake

Dr. MaryAnne Drake is a Professor at the Southeast Dairy Foods Research Center, North Carolina State University where she conducts research on the flavor and flavor chemistry of dairy products. She is credited with developing universal sensory languages to describe and document flavor and texture of cheeses and other dairy products. MaryAnne conducts research and contract (confidential) studies with several industry and academic partners. She has published more than 120 peer-reviewed manuscripts, given over 160 professional presentations, and teaches dairy flavor workshops nationally and internationally every year. MaryAnne is the current President of the American Dairy Science Association.

Marc Druart

Marc Druart is the master cheese-maker at the Vermont Institute for Artisan Cheese (VIAC), one of the leading cheese institutes in the country for artisan cheese producers. Marc received his "Brevet de Technicien Superieur" from the National Dairy School of Poligny (France) in 2000. After graduation, Marc traveled the world working for various cheese and dairy companies in the U.K, New Zealand, and the USA. In 2004, Marc joined the VIAC as an instructor and technical consultant. Additionally Marc serves as cheese-maker and technology advisor on raw milk research projects.

Helen Duran

When Helen Duran graduated from the University of Texas at Austin with a degree in British History she did what many overeducated and undertrained students do, she got a job in the food industry. Several years and kitchens later she became an Executive Chef at the Crescent Club in Dallas. Chef Duran has since taught culinary students and worked at Central Market. She is a confirmed cheese addict

Gordon Edgar

Gordon Edgar has been the cheese buyer for Rainbow Grocery Cooperative in San Francisco, since 1994. Rainbow (www.rainbow. coop) is San Francisco's biggest independent grocery store and the country's largest retail worker cooperative. He has been a panelist at numerous cheese events, has been elected to the Board of Directors of the California Artisan Cheese Guild, and has eaten way too much cheese as an aesthetic judge at more than one cheese competition. Gordon's cheese memoir, *Cheesemonger: A Life on the Wedge*, will be published by Chelsea Green in early 2010.

Tim Gaddis

"Atlanta's Cheesemonger". Since graduating from the French Culinary Institute in New York City in 2003, Tim Gaddis has been at the helm of the Star Provisions' cheese shop. At Star Provisions, he works directly with chef-owner Anne Quatrano to create cheese plates for Bacchanalia, Quinones at Bacchanalia, Floataway Café and Abattoir, as well as buying the cheeses for the upscale provender's cheese shop. Though he worked with some of the nation's most celebrated chefs while in New York, it was his stint as cheesemonger at Murray's Cheese in Manhattan where he discovered his calling. Tim says "I look for things that are made by traditional farming methods, where the animals are eating fresh grass or grains, where the cheese maker has control of the milk in one form or another from the time that it comes out of the animal." Tim also pays attention to seasonality and locality when making his cheese selections.

Will Gillis

Will Gillis received his Ph.D. in Food Science at Mississippi State University in 1979. He has taught courses in Dairy Products Processing with an emphasis on Product Quality Control and Sensory evaluation for the last 30 years as a professor at Mississippi State and California Polytechnic State University. During his tenure at these universities, he also coached National Dairy Products Judging teams. He has served as a judge for the American Cheese Society, United States Cheese Contest and the World Cheese Championships. He has also served as a product judge for the National Ice Cream Retailers Product Evaluation Clinic. In addition he has worked as a consultant within the area of product quality and sensory characteristics.

Mark Johnson

Mark 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, as well as the U.S. and World Championship Cheese Contests. He loves to talk cheese with cheesemakers and share their experiences, insights and cheeses.

Emiliano Lee

Emiliano Lee, relative newcomer on the professional cheese circuit, is no stranger to the wonderful worlds of cheese and fine food. A San Francisco Bay Area resident most of his life, this native Oaklander grew up cooking with Chinese, Mexican, and Greek heritages. Growing up in San Francisco, culinary expeditions were frequent and often included blowing his allowance at local cheese shops. A ways down the road now transplanted in Salt Lake City, Emiliano finds himself a pioneer in the "last Western frontier" promoting full-flavored food finds as Cheese & Charcuterie Manager for Liberty Heights Fresh.

David Lockwood

David Lockwood began selling cheese at Zingerman's Deli in 1986. Since 1991 he has primarily worked with Neal's Yard Dairy: managing the shops, opening up the US market, taking care of the cheese, buying cheese and overseeing finances. Currently he is the managing director of the business.

Sarah Masoni

Sarah Masoni is the Product and Process Development Manager for Oregon State University Food Innovation Center located in Portland, Oregon. Sarah has worked in the food industry for 20 + years. While attending Oregon State University she trained under Floyd Bodyfelt and competed in the 1985 International Dairy Products Judging Competition in Atlanta. Sarah was the number 3 judge over-all competing with 28 different Universities. Sarah worked in a cheese shop in the 1980's that had over 200 cheeses, she also made semi-soft surface ripened cheeses while working at a small cheese factory in Tillamook, Oregon. Sarah has been an executive board member for the Oregon Dairy Industries, and continues to participate in the ODI. Sarah Masoni traveled with her father and family through Europe in 1974 visiting farmstead cheese facilities and learning a great deal from her dad, Edmund A. Zottola, Professor Emeritus, U of M, who started the Minnesota Farmstead Cheese program in 1975.

Gina Mode

Gina was raised on a fifth generation family dairy farm and has been making cheese as a licensed Wisconsin cheesemaker for over a decade. She has a Bachelor of Science Degree in Food Science and a Master of Business Administration. Gina has been working with cheese since an internship with the Wisconsin Center for Dairy Research in 1990. She worked for the Swiss Colony in Monroe, Wisconsin and the Babcock Hall Dairy Plant at the University of Wisconsin – Madison before returning to the CDR in 2005. As a member of the Cheese Industry and Applications Group, Gina works with cheese brokers, retailers, ingredient suppliers, and manufacturers – from farmstead to commercial.

Margaret Morris

Margaret is the managing director of Glengarry Cheesemaking & Dairy Supply, which has been in operation for 12 years as a supplier of ingredients, packaging materials, small scale processing equipment, imported cheese moulds and technical support services to hobbyist and commercial specialty cheesemakers in North America, and an export component to Europe for ingredients used in the production of cheesemaking ingredients. Along with a staff of eight the company services clientele to develop, manufacture and enhance fine cheese. Glengarry Cheesemaking is now into commercial production of fine cheese to supply an anxious market in Ontario for washed rind and specialty cheeses.

Margaret has been involved in judging specialty cheese at the Warwick Cheese Competition in Quebec in year 2005, 2006, 2007 and at the American Cheese Society conference in Portland, July 2006.

Margaret has a B.Sc. in Agriculture and Food Science from McGill University. Margaret and her staff have taken technical training in cheesemaking in the UK, Holland and France obtaining short course certificates in these various countries as well as the short course at the Guelph Food Technology Center, and various certificates from the Ontario Dairy Council, and is a graduate of Glengarry High School and is so pleased to have former graduates on her staff as well.

Margaret was raised on a dairy farm in eastern Ontario; her cheese factory is situated on a piece of land which was farmed by her family for the past 25 years. The factory borders several dairy farms and is located approximately one mile north of Highway 401, at Lancaster, Ontario. A retail store, Cheesemaking education and interpretation center are also included in the new location. This business is a separate company under the name Glengarry Fine Cheese producing a variety of washed rind, bloomy rind, blue and pressed cow's milk cheeses.

Ron Richter

Ron Richter is a Professor Emeritus at Texas A&M University. He worked at the University of Minnesota and the University of Florida prior to his employment at Texas A&M. Dr. Richter has dedicated his life to working with the dairy industry. He has conducted numerous research projects, taught several dairy technology classes and has been an active participant in industry activities. He has served as the Editor of the Journal of Dairy Science, the President of the American Dairy Science Association, and he has been elected as a Fellow by the Institute of Food Technologists.

Lindsey Schecter

Cheese entrepreneur Lindsey Schechter is the owner of Houston Dairymaids, a retail and distribution company specializing in handmade Texas cheeses. Originally from Miami, Florida, Lindsey graduated from Rice University in Houston, and has been a chef and food writer in New York City and co-owner of an acclaimed restaurant in Maine. After realizing that cheese was her true passion, Lindsey spent five weeks as a "monger" at Neal's Yard Dairy in London. The experience was the inspiration for the Houston Dairymaids, an endeavor to introduce the world to the growing ranks of fine cheesemakers in Texas.

Ron Schmidt

Dr. Ronald H. Schmidt, Professor, Food Science and Human Nutrition, University of Florida was educated at the University of Minnesota, and has regulatory experience with the USPHS/FDA. In addition to teaching, research and extension, Schmidt is the coach of the intercollegiate dairy products judging team, the IFT College Bowl Team and is active in numerous professional societies. He is currently on the board of directors for both 3-A Sanitary Standards and the National Conference on Interstate Milk Shipments (NCIMS). Schmidt has received numerous awards, and has authored more than 300 publications and presentations in dairy/food science.

Lee Smith

Ms. Lee Smith is the senior vice president of Phoenix Media Network and publisher/ editorial director for *Deli Business* and *Cheese Connoisseur* magazines. She began her career with Kings Super Markets in New Jersey over 30 years ago. Her love of specialty cheeses began with her promotion to deli supervisor and assistant cheese buyer. Her career includes over 20 years in the retail industry as a cheese buyer, deli director, senior marketing/purchasing director, and consultant. Ms. Smith is also an avid traveler and award-winning writer, having written the acclaimed Specialty Cheese Guide, an annual feature in both magazines.

Marianne Smukowski

Marianne Smukowski is the Dairy Safety/Quality Applications Coordinator at the Center for Dairy Research and has worked with cheese and butter products for over 20 years. She judged at the 2000 and 2008 World Championship Cheese Contest. She has been the head judge for the World Dairy Expo Championship Product Dairy Product Contest for the past five years. She also served as a judge at other industry contests.

Laura Werlin Biography

Laura Werlin is one of the country's foremost authorities on cheese and is the award-winning author of four books on the subject. Her most recent book, James Beard award-nominated Laura Werlin's Cheese Essentials (Stewart, Tabori & Chang, 2007), is the go-to guide for almost any cheese question. Whether you're a cheese novice or an expert, this book answers basic to advanced questions about cheese as well as provides cheese and wine pairing tips (Laura's passion as well as expertise) and 50 delectable recipes. Werlin's other books have all been recognized with prestigious honors including the James Beard award for The All American Cheese and Wine Book, the IACP Best American Cookbook award for The New American Cheese, and the World Gourmand Award for Best Cheese Book for her classic, Great Grilled Cheese.

Laura is a sought-after speaker across the country including at the annual Food & Wine Magazine's Classic at Aspen and the Santa Fe Wine & Chile Fiesta. She has appeared on several national and local television shows and writes for several magazines including Food & Wine, Culture, Aspen Magazine, Fine Cooking, and Saveur.

Steve Zeng

Dr. Steve Zeng is an Associate Professor/Dairy Product Specialist at Langston University, Oklahoma. His expertise is in dairy product processing, particularly in goat milk and cheese. His research interest has been in sub-clinical mastitis and its effect on composition of goat milk, sensory quality and yield of cheese. With his industrial and academic experiences, he has conducted more than 40 cheesemaking workshops in many states in the US as well as in China, Argentina, Armenia, and the Republic of Georgia. He has judged the United States Cheese Championship Contest and the World Cheese Championship Contest in the last three years.

ADLA, LLC dba Deborah's Farmstead Deborah Rogers 300 Mcnaughton Lane Ft. Worth, TX 76114 Phone: (817) 821-0975

Phone: (817) 821-0975 deborah300@sbcglobal.net

Agropur - Fine Cheese Division

Pierre-Eduard Chomette 4700, Rue Armand - Frappier St. Hubert, QC J32 1G5 Phone: (450) 443-5626 Ext 3050 pierrededuard.chomette@agropur.ca

Agropur, Cheese and Functional

Products Division Tania Caldareri 101 Roland-Therrien Blvd, Suite 600 Longueuil, QC J4H 4B9 Phone: (514) 856-2113 ext. 5104 tania.caldareri@agropur.com

Ancient Heritage Dairy

Kathy Obringer 42067 Hwy 226 Scio, OR 97374 Phone: (503) 394-2649 anheritage@smt-net.com

Appleton Creamery

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

Arla Foods

Matt Dempewolf 489 Holland Ct. Kaukauna, WI 54130 Phone: (920) 462-1300 madem@arlafoods.com

Arthur Schuman Inc.

Melissa Shore 40 New Dutch Lane Fairfield, NJ 07004 Phone: (973) 787-8836 mshore@arthurschuman.com

Asgaard Dairy

Rhonda Butler 74 Asgaard Way Au Sable Forks, NY 12912 Phone: (518) 647-5754 rhonda@asgaardfarm.com

Associated Milk Producers Inc.

Richard Wold 14193 Co Road S Jim Falls, WI 54748 Phone: (715) 382-4113 woldr@ampi.com

Baetje Farms LLC

Steven Baetje 8932 Jackson School Road Bloomsdale, MO 63627 Phone: (573) 483-9021 cheese@baetjefarms.com

Ballard Cheese LLC

Stacie or Steve Ballard 1764 S 2100 E Gooding, ID 83330 Phone: (208) 934-4972 ballardcheese4u@yahoo.com

36 • ACS 2009 Judging Results

Beecher's Handmade Cheese

Sara Smith 104 Pike St Suite 200 Seattle, WA 98101 Phone: (206) 322-1644 ex 25 sarasmith@sugarmtn.net

Beehive Cheese Company LLC

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

Belfiore Cheese Co.

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

BelGioioso Cheese Inc.

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

Belle Ècorce Farms

Wanda Barras Po Box 493 St. Martinville, LA 70582 Phone: (337) 394-6683 wbarras@aol.com

Bellwether Farms Liam Callahan

9999 Valley Ford Road Petaluma, CA 94952 Phone: (707) 763-0993 bfcheese@pacbell.net

Beltane Farm

Paul Trubey 59 Taylor Bridge Rd Lebanon, CT 06249 Phone: (860) 887-4709 ptrubey@earthlink.net

Berkshire Cheese LLC

Ira Grable P.O. Box 35 Dalton, MA 01227 Phone: (413) 842-5128 ira@berkshirecheese.com

Birchrun Hills Farm

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

Black Sheep Creamery

Brad Gregory 345 Bunker Creek Road Chehalis, WA 98532 Phone: (360) 520-3397 mbgrgry@gmail.com

Blackberry Farm

Adam Spannans 1471 West Millers Cove Road Walland, TN 37886 Phone: (865) 273-8531 aspannans@blackberryfarm.com
Bleu Mont Dairy Willi Lehner 3480 Co F Blue Mounds, WI 53517 Phone: (608) 767-2875 bleumont@tds.net

Blue Jacket Dairy

Angel King 1434 County Road 11 Bellefontaine, OH 43311 Phone: (937) 292-7327

Blythedale Farm Inc.

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

Bongrain Cheese USA

Lance Taylor 400 S Custer Avenue New Holland, PA 17557 Phone: (717) 355-8599 lance.taylor@bcusa.net

Branched Oak Farm

Krista Dittman 17015 Nw 70Th Street Raymond, NE 68428 Phone: (402) 783-2124 branchedoakfarm@windstream.net

Bravo Farms Cheese Factory

Jonathan Van Ryn 36005 Hwy 99 Traver, CA 93673 Phone: (559) 897-4634 jonathan@bravofarms.com

Brazos Valley Cheese

Marc Kuehl 608 Dry Creek Road Waco, TX 76705 Phone: (254) 230-2535 marc.kuehl@juno.com

Brunkow Cheese Company

Joseph Burns 17975 County Hwy F Darlington, WI 53530 Phone: (608) 630-1355 josephburns@fayettecreamery.com

Bunker Hill Cheese Co., Inc.

Robert Troyer 6005 Cr 77 Millersburg, OH 44654 Phone: (330) 893-2131 rtroyer@heinis.com

Cabot Creamery Cooperative

Jed Davis One Home Farm Way Montpelier, VT 05602 Phone: (802) 371-1260 Jdavis@cabotcheese.coop

Calabro Cheese Corporation

Tijae Silva 580 Coe Avenue East Haven, CT 06512 Phone: (203) 469-1311 ext 101 tijae@calabrocheese.com; fiorella@ calabrocheese.com

Cantare Foods

Christophe Megevand 7651 St. Andrews Avenue San Diego, CA 92154 Phone: (619) 690-7550 ext. 304 christophem@cantarefoods.com Capriole Judith Schad 10329 New Cut Road Greenville, IN 47124 Phone: (812) 923-9408 caprioleinc@aol.com

Carlisle Farmstead Cheese

Tricia Smith 43 Indian Hill Road Carlisle, MA 01741 Phone: (978) 287-5005 tsmith@alum.mit.edu

Carr Valley Cheese Co.

Sid Cook S3797 Cty Road G Lavalle, WI 53941 Phone: (608) 986-2781

Catapano Dairy Farm

Karen Catapano 33705 North Road Peconic, NY 11958 Phone: (631) 765-8042 catapanodairy@aol.com

Cato Corner Farm

Mark Gillman 178 Cato Corner Road Colchester, CT 06415 Phone: (860) 537-3884 catocornerfarm@mindspring.com

Cedar Grove Cheese

Bob Wills Po Box 185 Plain, WI 53577 Phone: (608) 546-5284 ext. 23 bob@cedargrovecheese.com

Cellars at Jasper Hill Jen Wright

Po Box 272 Greensboro, VT 05841 Phone: (802) 533-2566 jen@cellarsatjasperhill.com

Central Coast Creamery

Avery Jones 179 Niblick Road, Suite 193 Paso Robles, CA 93446 Phone: (805) 624-1968 info@centralcoastcreamery.com

Centro Lechero de los Altos S.C.L.

Luis Jaime Franco Martin Extramuros #25 Capilla De Guadalupe, JA 47700 Phone: 01 (378) 71 20323 cecoopalscl@hotmail.com

Chalet Cheese Co-op

Myron Olson Po Box 788 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

Cherry Glen Farm Tracy Kirkman 16120 Barnesville Road Boyds, MD 20841 Phone: (301) 428-3599 tkirkman@cherryglenfarm.com

Coach Farm

Steven Margarites 105 Mill Hill Road Pine Plains, NY 12567 Phone: (518) 398-5325 smargarites@parrano.com

Consider Bardwell Farm

Angela Miller 1333 Vt Rt. 153 West Pawlet, VT 05775 Phone: (802) 645-0932 angela@milleragency.net

Cooperstown Cheese Company

Sharon Tomaselli 107 Oxbow Road Milford, NY 13807 Phone: (978) 257-4635 sharon.tomaselli@ cooperstowncheesecompany.com

Cowgirl Creamery

Maureen Cunnie 419 1St Street Petaluma, CA 94952 Phone: (415) 717-7480 maureen@cowgirlcreamery.com

Cows Inc.

Armand Bernard 397 Capital Drive Charlottetown, PE C1E 2E2 Phone: (902) 393-9943 armand@cows.ca

Crave Brothers Farmstead

Cheese, LLC Beth Crave W11555 Torpy Road Waterloo, WI 53594 Phone: (920) 478-4887 ext. 221 beth@cravecheese.com

Cricket Creek Farm LLC

Amy Jeschawitz 1255 Oblong Road Williamstown, MA 01267 Phone: (413) 458-5888 info@cricketcreekfarm.com

Cypress Grove Chevre

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

Damafro Inc.

John Eggena 54, Principale Saint-Damase, QC JOH 1J0 Phone: (450) 797-3301 ext. 291 sroussel@damafro.ca

Dancing Cow Farmstead Cheese

Karen Getz 237 Holstein Drive Bridport, VT 05734 Phone: (802) 758-3267 kgetz@gmavt.net

DCI Cheese Company

Tom Hickey 3018 Helsan Drive Richfield, WI 53076 Phone: (262) 677-3407 thickey@dcicheeseco.com

Delice de la Vallee

Sheana Davis Po Box 1916 Sonoma, CA 95476 Phone: (707) 935-7960 sheana@vom.com

Dreamfarm, LLC

Diana Kalscheur Murphy 8877 Table Bluff Road Cross Plains, WI 53528 Phone: (608) 767-3442 diana@dreamfarm.biz

Dutch Girl Creamery

Charuth VanBeuzekom-Loth 2201 W Denton Road Lincoln, NE 68523 Phone: (402) 499-7584 dutchgirlcreamery@gmail.com

Edelweiss Creamery

Bruce Workman N890 Twin Grove Road Monroe, WI 53566 Phone: (608) 938-4094 edelweisscheese@tds.net

Emmi USA

Daniel Schnyder 704 Executive Blvd Valley Cottage, NY 10989 Phone: (845) 268-9990 daniel.schnyder@emmiusa.com

Estrella Family Creamery

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

Everona Dairy

Pat Elliott 23246 Clarks Mountain Road Rapidan, VA 22733 Phone: (540) 854-4159 everona@vabb.com

Fagundes Old-World Cheese

Rhonda Silveira 8700 Fargo Ave Hanford, CA 93230 Phone: (559) 582-2000 info@OldWorldCheese.com

Faribault Dairy Co. Inc.

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

Farms for City Kids Foundation 727 Caper Hill Rd Reading, VT 05062 Phone: (802) 484-1226 jsteps@gmail.com

Farmstead First

Krista Dittman / Charuth VanBeuzekom 17015 Nw 70Th Street Raymond, NE 68428 Phone: (402) 783-2124 / (402) 499-7584 dutchgirlcreamery@gmail.com

FenceLine LLC

Brian Nelson 22950 County Road Y Grantsburg, WI 54840 Phone: (612) 423-0271 nelsond27@comcast.net

Fifth Town Artisan Cheese

Petra Cooper 4309 County Road 8 Picton, ON K0K 2T0 Phone: (613) 46-5755 petrac@fifthtown.ca

Finger Lakes Dexter Creamery

Rose Marie Belforti 1853 Black Rock Road King Ferry, NY 13081 Phone: (315) 364-3581 todo21@peoplepc.com

Firefly Farms Mike Koch Po Box 257 Accident, MD 21520 Phone: (301) 245-4630 info@fireflyfarms.us

Fiscalini Cheese Company

John B. Fiscalini 7231 Covert Road Modesto, CA 95358 Phone: (209) 545-5495 john@fiscalinifarms.com

Flat Creek Lodge

Dane Huebner 367 Bishop Chapel Church Road Swainsboro, GA 30401 Phone: (478) 237-3474 dhuebner@flatcreeklodge.com

Franklin Foods, Inc.

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

Frisian Farms Cheese, LLC

Jason Bandstra 2321 Highland Avenue Oskaloosa, IA 52577 Phone: (641) 780-1254 bandstra@mahaska.org

Fromagerie Belle Chevre

Tasia Malakasis 26910 Bethel Road Elmont, AL 35620 Phone: (256) 423-2238 tmalakasis@bellechevre.com

Fromagerie Bergeron inc.

Sylvain Bergeron 3837 Route Marie-Victorin St-Antoine-De-Tilly, QC GOS 2C0 Phone: (418) 886-2234 catherine.dube@fromagesbergeron. com

Fromagerie de l'Abbaye St-Benoît Daniel Allard

Saint-Benoît-Du-Lac, QC J0B 2M0 Phone: 1-866-448-7997 ext 222 danielallard@fromagescda.com

Fromagerie Domaine Féodal

Daniel Allard 1303 Rang Bayonne Sud Berthier, QC JOK 1A0 Phone: 1-866-448-7997 ext 222 danielallard@fromagescda.com

Fromagerie Fritz Kaiser Daniel Allard

459 4E Concession Noyan, QC J0J 1B0 Phone: 1-866-448-7997 ext 222 danielallard@fromagescda.com

Fromagerie FX Pichet

Daniel Allard 400 Blv De Lanaudière Ste-Anne-De-La-Pérade, QC GOX 2J0 Phone: 1-866-448-7997 ext 222 danielallard@fromagescda.com

Fromagerie Le Détour

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

Goatsbeard Farm

Ken Muno 11351 Callahan Creek Road Harrisburg, MO 65256 Phone: (573) 875-0706 kjmuno@tranquility.net

Grafton Village Cheese Co.

Rick Woods Po Box 87 Grafton, VT 05146 Phone: (802) 380-5876 rick.woods@graftonvillagecheese. com

Great Hill Dairy Inc.

Timothy Stone 160 Delano Road Marion, MA 02738 Phone: (508) 748-2208 nancyght@verizon.net

Great Lakes Cheese Co., Inc.

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

Green Dirt Farm, LLC

Sarah Hoffman Po Box 74 Weston, MO 64098 Phone: (816) 210-4362 sarah@greendirtfarm.com

Grupo Industrial y Comercial Navarro SA de CV Ing, Rodolfo Navarro

Porfirio Diaz 180. Centro Tepatitlan, JA 47600 Phone: +52 378 782.0102 rodolfonavarro@quesosnavarro.com Harley Farms Goat Dairy Dee Harley

204 North Śtreet Pescadero, CA 94060 Phone: (650) 879-0480 dee@harleyfarms.com

Haystack Mountain Goat Dairy

Maureen Reagan 1121 Colorado Avenue Longmont, CO 80501 Phone: (720) 494-8714

Heartland Creamery

Paul Mitchell Rr1 Hwy E Box 78A Neward, MO 63458 Phone: (660) 284-4901 ext. 4197 pmitchell@heartlandcreamery.com

Henning's Cheese

Kerry Henning 20201 Pt. Ck. Road Kiel, WI 53042 Phone: (920) 894-3032 kerry@henningscheese.com

Hidden Springs Creamery

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

Holland's Family Cheese

Marieke Penterman/Ena Langendijk N13851 Gorman Avenue Thorp, WI 54771 Phone: (715) 669-3060 info@hollandsfamilycheese.com

Hook's Cheese Company

Tony Hook 320 Commerce Street Mineral Point, WI 53565 Phone: (608) 987-3259 hookscheese@yahoo.com

Jumpin' Good Goat Dairy LLC Dawn L. Jump

Dawn L. Jump 31700 Us Hwy 24 N Buena Vista, CO 81211 Phone: (719) 395-4646 saycheese@pcez.com

Karoun Dairies Inc

Rostom Baghdassarian 115 South Kilroy Rd Turlock, CA 95380 Phone: (209) 664-1080 rostom@karouncheese.com

Klondike Cheese Co

Adam Buholzer W7839 Hwy 81 Monroe, WI 53566 Phone: (608) 325-3021 adam@klondikecheese.com

KS&A Orchards

Kimberly Ann McGarr Po Box 234 Comanche, OK 73529 Phone: (580) 439-2751 kim@ewe-phoria.com

La Clarine Farm

Caroline Hoel Po Box 245 Somerset, CA 95684 Phone: (530) 306-3608 info@laclarinefarm.com

La Fromagerie 1860 Du Village Inc.

Marie-France Dumont 80 Rue Hotel De Ville Warwick, QC J0A 1M0 Phone: (514) 747-0223 ext. 274 marie-france.dumont@saputo.com

a Maison de Portneuf Inc.

Marie-France Dumont 71, Avenue St. Jacques Saint-Raymond, QC G3L 3X9 Phone: (514) 747-0223 ext. 274 marie-france.dumont@saputo.com

La Moutonnière Inc.

Alastair Mackenzie 3456 Rang 3 Ste Hélène De Chester, QC GOP 1H0 Phone: (819) 382-2300 fromagerie@lamoutonniere.com

Lactalis American Group Inc.

Lenny Bass 218 S Park Street Belmont, WI 53510 Phone: (608) 762-5173 Ibass@sorrentolactalis.com

Lactalis U.S.A. Inc. - Merrill, WI

Mike Butterbrodt 8100 Highway K South Merrill, WI 54452 Phone: (715) 675-3326 ext. 5307 michael.butterbrodt@lactalis.us

Latte Da Dairy

Anne Jones 1304 Bridle Bit Rd Flower Mound, TX 75022 Phone: (817) 490-5004 lattedadairy@gmail.com

Leelanau Cheese Co.

Anne Hoyt Black Star Farms Suttons Bay, MI 49682 Phone: (231) 271-2600

Locust Grove Farm LLC

Sheri Palko 500 Mountain Breeze Lane Knoxville, TN 37934 Phone: (865) 388-4123 info@locustgrovefarm.net

Longfellow's Creamery LLC

Kathleen Haigh-Trodden Po Box 431 Phillips, ME 04966 Phone: (207) 639-2074 kht@roadrunner.com

Mackenzie Creamery

Jean Mackenzie 6722 Pioneer Trail Hiram, OH 44234 Phone: (440) 226-0772 jeanniegoat@yahoo.com

Maple Leaf Cheese Coop

Roger D. Larson N890 Twin Grove Road Monroe, WI 53566 Phone: (608) 934-1234 mapleleafrl@tds.net

Maplebrook Farm

Sue Martell Po Box 966 Bennington, VT 05201 Phone: (802) 440-9950 contact@mountainmozzarella.com

Marin French Cheese Company

James Boyce 7500 Red Hill Road Petaluma, CA 94952 Phone: (707) 217-5317, (707) 762-0430 jim@marinfrenchcheese.com

McCadam Cheese

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

Meadow Creek Dairy

Helen Feete 6724 Meadow Creek Rd Galax, VA 24333 Phone: (276) 236-2776

Meister Cheese Company

Scott Meister 1050 Industrial Drive Muscoda, WI 53573 Phone: (608) 739-3134 smeister@meistercheese.com

MEYENBERG Goat Milk Products

Tracy Darrimon P.O. Box 934 Turlock, CA 95381 Phone: (209) 667-2019 tracy@meyenberg.com

Milton Creamery LLC

Rufus Musser 202 East Hwy 2 Milton, IA 52570 Phone: (641) 656-4094

MONTCHEVRE - Betin, Inc.

Arnaud Solandt 916 Silver Spur Rd. Rolling Hills Estates, CA 90274 Phone: (310) 541-3520 arnaud@montchevre.com

Moo Cheeses L.P. dba Lucky

Layla Farms Edgar Diaz 2025 Wall Street Garland, TX 75041 Phone: (214) 748-2912 ediaz@luckylayla.com

MouCo Cheese Company, Inc.

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

Mozzarella Company

Paula Lambert 2944 Elm St Dallas, TX 72556 Phone: (214) 741-4072 paula@mozzco.com

Mozzarella Fresca

Alban Dmour 615 N Burnett Road Tipton, CA 93272 Phone: (559) 752-4826

Mt. Sterling Creamery

Allen O'Brien 505 Diagonal Street Mt. Sterling, WI 54645 Phone: (608) 734-3151 alobrien@centurytel.net

Mt. Townsend Creamery

Matthew Day 338 Sherman Street Port Townsend, WA 98368 Phone: (360) 379-0895 matt@mttownsendcreamery.com

Neighborly Farms

Linda Dimmick 1362 Curtis Road Randolph Center, VT 05061 Phone: (802) 728-4700 neighborlyfarms@msn.com

Nordic Creamery

Al Bekkum S2244 Langaard Lane Westby, WI 54667 Phone: (608) 606-2585 abekkum@mwt.net

Oakdale Cheese and Specialities Walter Bulk

10040 Hwy 120 Oakdale, CA 95361 Phone: (209) 848-3139

Oakvale Farmstead Cheese

Dena King-Nossokoff 1285 St Rt 29 Ne London, OH 43140 Phone: (740) 857-0000 email@oakvalecheese.com

Old Chatham Sheepherding

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

Old Europe Cheese, Inc.

Francois Capt 1330 E Empire Avenue Benton Harbor, MI 49022 Phone: (269) 925-5003 fc@oldeuropecheese.com

Organic Valley

Vicki Koppa One Organic Way La Farge, WI 54639 Phone: (608) 625-3322 victoria.koppa@organicvalley.coop

Park Cheese Co Inc.

Eric Liebetrau Po Box 1499 Fond Du Lac, WI 54936-1499 Phone: (920) 923-8484 ericl@parkcheese.com

Pasture Pride Cheese

Kevin Everhart/Tom Torkelson S510 County Hwy D Cashton, WI 54619 Phone: (608) 654-5580 kkcheese2001@yahoo.com / Itorkelson@aol.com

PastureLand Cooperative

Steve Young-Burns 3335 15Th Avenue South Minneapolis, MN 55407 Phone: (612) 331-9115 steve@pastureland.coop

Pine River Pre-Pack, Inc.

Phil Lindemann 10134 Pine River Road Newton, WI 53062 Phone: (920) 726-4216 plindema@pineriver.com

Pineland Farms

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

Point Reyes Farmstead Cheese Company

Jill Giacomini Basch Po Box 9 Point Reyes, CA 94956 Phone: (415) 663-8880 jill@pointrevescheese.com

Prairie Fruits Farm & Creamery

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

Pure Luck Grade A Goat Dairy

Amelia Sweethardt 3000 Martin Road Dripping Springs, TX 78620 Phone: (512) 917-2803 amelia@purelucktexas.com

Rainbeau Ridge

Lisa Schwartz 49 David'S Way Bedford Hills, NY 10507 Phone: (914) 234-2197 lisa@rainbeauridge.com

Red Barn Family Farms

Terry Homan W3933 Highview Dr. Appleton, WI 54913 Phone: (920) 570-0648 cowsfirst@new.rr.com

Red Rock Specialty Cheese, LLC Jon Nilson

1365 North Highway 6 Delta, UT 84624 Phone: (435) 864-2430 jon@redrockcheese.com

Redwood Hill Farm and Creamery

Jennifer Bice 2064 Hwy 116 North Sebastopol, CA 95472-9651 Phone: (707) 823-8250 ext. 107 jennifer@redwoodhill.com

Reichert's Dairy Air

Lois Reichert 1022 Quebec Street Knoxville, IA 50138 Phone: (641) 218-4296 Ireichert@wildbluepella.org

Rising Sun Farms

Lori DiBetta 5126 S. Pacific Highway Phoenix, OR 97535 Phone: (541) 535-8331 ext 215 Iori@risingsunfarms.com

Rivers Edge Chevre

Patricia Morford 6315 Logsden Road Logsden, OR 97357 Phone: (541) 444-1362 threering@peak.org

Roelli Cheese Company Inc.

Chris Roelli 15982 Hwy 11 Shullsburg, WI 53586 Phone: (608) 965-3779 roellicheez@hotmail.com

Rogue Creamery

Anna Campbell 311 N Front Street Central Point, OR 97502 Phone: (541) 665-1155 Anna@roguecreamery.com

Roth Kase USA Ltd

Robert Frie 657 2Nd Street Monroe, WI 53566 Phone: (608) 329-7666 robert.frie@rothkase.com

Rumiano Cheese Company

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

Sapori D'Italia, Inc.

Jason Gresham 304 Angela Trl. Nicholasville, KY 40356 Phone: (859) 420-4838 artisan@cheeseitalia.com

Saputo Dairy Products Canada G.P.

Marie-France Dumont 6869 Metropolitain Blvd. E Saint-Leonard, QC H1P 1X8 Phone: (514) 747-0223 ext. 274 marie-france.dumont@saputo.com

Sartori Foods

Sue Merckx 107 Pleasant View Plymouth, WI 53073-0258 Phone: (920) 449-7963 smerckx@sartorifoods.com

Saxon Homestead Creamery

Jerry Heimerl Po Box 206 Cleveland, WI 53015 Phone: (920) 547-4116 cbehnke@saxoncreamery.com

September Farm Cheese

David Rotelle 460 Mill Road Honey Brook, PA 19344 Phone: (610) 273-3552 drotelle@verizon.net

Seymour Dairy Products, Inc.

Michael C. Brennenstuhl 124 E Bronson Road Seymour, WI 54165 Phone: (920) 833-2900 mbrennenstuhl@ seymourdairyproducts.com

Shelburne Farms

Nat Bacon 1611 Harbor Road Shelburne, VT 05482 Phone: (802) 985-0340 nbacon@shelburnefarms.org

Shepherds Dairy Products

Vaughn Oborn 4967 Heidi Way Erda, UT 84074 Phone: (435) 882-5000 vaughn@shepherdscheese.com

Shy Brothers Farm LLC

Barbara Hanley P. O. Box 422 Westport Point, MA 02791 Phone: (508) 333-2626 barbara@shybrothersfarm.com

Sierra Cheese Mfg. Co., Inc.

Charlene Franco 916 S. Santa Fe Ave. Compton, CA 90221 Phone: (310) 635-1216 charlenef@sierracheese.com

Smith's Country Cheese, Inc.

Jennifer Smith 20 Otter River Road Winchendon, MA 01475 Phone: (978) 939-5738 smithscountrycheese@verizon.net

Sorrento Lactalis Inc. - Buffalo, NY

Carl Moody 2375 South Park Avenue Buffalo, NY 14220 Phone: (716) 823-6262 x 476 carl.moody@lactalis.us

Sorrento Lactalis, Inc. - Nampa, Idaho

Wanda Coulombe 4912 Franklin Road Nampa, ID 83687 Phone: (208) 461-1197 wcoulombe@sorrentolactalis.com

Split Creek Farm, LLC

Evin J. Evans 3806 Centerville Road Anderson, SC 29695 Phone: (864) 287-3921 info@splitcreek.com

Spring Hill Jersey Cheese Larry Peter/Michelle Brube

621 Western Avenue Petaluma, CA 94952 Phone: (707) 762-3446 michelle@springhillcheese.com

State of Maine Cheese Company Cathe Morrill

461 Commercial Street Rockport, ME 04856 Phone: (207) 236-8895 admin@cheese-me.com

Stickney Hill Dairy Cheryl Willenbring

15372 Co Rd 48 Kimball, MN 55353 Phone: (320) 398-5360 cwillenbring@stickneydairy.com

Surfing Goat Dairy

Thomas Kafsack 3651 Omaopio Rd. Kula, HI 96790 Phone: (808) 878-2870

Sweet Grass Dairy

Jeremy Little 19635 Ús Hwy 19 North Thomasville, GA 31792 Phone: (229) 227-0752 jeremy@sweetgrassdairy.com

Sweet Home Farm

Alvce Birchenough 27107 Schoen Road Elberta, AL 36530 Phone: (251) 986-5663 sweethomealyce@yahoo.com

Swiss Valley Farms/Mindoro

Monte McIntyre W3959 County Highway D Mindoro, WI 54644 Phone: (608) 857-3422 monte.mcintyre@swissvalley.com

Taylor Farm Cheese

Tamry Brattan/Jon Wright 825 Vt. Rte 11 Londonderry, VT 05148 Phone: (802) 824-5690 taylorcheese@comcast.net

Thistle Hill Farm

John Putnam 107 Clifford Road North Pomfret, VT 05053 Phone: (802) 457-9349 info@thistlehillfarm.com

Tholstrup Cheese (Arla Foods)

Torben Siggaard 6366 Norton Center Drive Muskegon, MI 49441 Phone: (231) 798-4371 tosig@arlafoods.com

Three Sisters Farmstead Cheese

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

Tillamook County Creamery

Association Wayne Bean 4185 Hwy 101 North Tillamook, OR 97141 Phone: (503) 842-4481 ext. 1158 wbean@tillamookcheese.com

Traders Point Creamery

Fons Smits 9101 Moore Road Zionsville, IN 46077 Phone: (317) 733-1700 creamery@tpforganics.com

Tumalo Farms

Flavio DeCastilhos 2633-2 High Lakes Loop Bend, OR 97701 Phone: (541) 350-3718 flavio@tumalofarms.com

Uplands Cheese Co.

Mike Gingrich 5023 Hwy 23 North Dodgeville, WI 53533 Phone: (608) 935-5558 mike@uplandscheese.com

Upper Canada Cheese Company

Vivian Szebeny 4159 Jordan Road Jordan, ON LOR 1S0 Phone: (905) 562-9730 vivian@uppercanadacheese.com

Valley Ford Cheese Co. Karen Bianchi-Moreda

Karen Bianchi-Mored Po Box 382 Valley Ford, CA 94972 Phone: (707) 293-5636 kjerseys@sonic.net

Veldhuizen Family Farm

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

Vella Cheese Company

Ignazio Vella 315 2Nd Street East Sonoma, CA 95476 Phone: (707) 938-3232 vella@vellacheese.com

Vermont Butter & Cheese Company

Adeline Druart P.O. Box 95 Websterville, VT 05678 Phone: (802) 479-9371 adruart@vtbutterandcheeseco.com

Washington State University

Creamery Russ Salvadalena 101 Food Quality Building Pullman, WA 99164 Phone: (509) 335-7074 salvadalena@wsu.edu

West River Creamery

Jane Parant P.O. Box 536 Londonderry, VT 05151 Phone: (802) 824-6900 jparant@tds.net, westrivercreamery@tds.net

Westfield Farm

Bob Stetson 28 Worcester Road Hubbardston, MA 01452 Phone: (978) 928-5110 stetson222@verizon.net

Wi. Farmers Union Specialty Cheese Co., LLC

Tim Pehl 303 Hwy 18 Montfort, WI 53569 Phone: (608) 943-6753 tim@wfucheese.com

Widmers Cheese Cellars Joseph C. Widmer

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

Willamette Valley Cheese

Rod Volbeda 8105 Wallace Road Salem, OR 97304 Phone: (503) 399-9806 rodvolbeda@meritel.net

Winchester Cheese Company

Jeffrey Smoot 32605 Holland Road Winchester, CA 92596 Phone: (951) 926-4239 jsmoot@winchestercheese.com

Wisconsin Sheep Dairy Co-op

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

Woolwich Dairy Inc.

Lindsay Greogry 425 Richardson Rd Orangeville, ON L9W 4Z4 Phone: 1 (877) 438-3499 lindsay@woolwichnova.com

Yancey's Fancy Inc.

Tammy Alexyn 857 Main Road Corfu, NY 14036 Phone: (585) 599-4448 ext 24 talexyn@yanceysfancy.com

Zingerman's Creamery

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

ACS 2009 Judging Results • 45

Diamond Sponsor Dairy Farmers of Oregon Whole Foods Market Wisconsin Milk Marketing Board

Platinum

Atlanta Foods International Roth Käse – Emmi USA

Gold

California Milk Advisory Board CHEEZWHSE.COM

Silver

Artisan Cheese Masters of America BelGioioso Cheese Inc. Lactalis Deli Sartori Foods

Bronze

Arla Foods, Inc. Central Market FoodMatch, Inc. Organic Valley Family of Farms Seacrest Foods International Vermont Cheese Council Zuercher & Co.

In-Kind

Allegro Coffee Company H - E - B Lowe Refrigeration The Steritech Group Whole Foods Market Zingerman's Community of Businesses/ZingTrain

Networking Salon

DCI Cheese Co. DPI Specialty Foods Forever Cheese

Supporting Trade

Equipment Suppliers Dairy Connection, Inc. Food Alliance Kusel Equipment Co. LYSOLAC New England Cheesemaking Supply Company Page & Pedersen International, Ltd. Servi Doryl USA

Supporting Trade Wine & Spirits

Leinenkugel's, *Reserve Flight* Rogue Ales, *Reserve Flight* Jackson-Triggs Icewine, *Premium Flight*

Festival Marketplace

34 Degrees ALEXIAN Allegro Coffee Company Atalanta Corporation The Cheese Works Ltd Columbus Foods Daelia's Biscuits for Cheese **DPI Specialty Foods** FoodMatch, Inc. **Forever Cheese** Fromartharie Inc. The Gracious Gourmet Harvest Song Ventures John Wm. Macy's CheeseSticks La Panzanella, LLC Les Trois Petits Cochons Mt. Vikos Partners, a tasteful cracker Valley Fig Growers

Cheese Board I

Beecher's Handmade Cheese Cabot Creamery Cooperative Carr Valley Cheese Redwood Hill Farm & Creamery

Cheese Board II

Beehive Cheese Co. Bellwether Farms Cowgirl Creamery Crave Brothers Farmstead Cheese Cypress Grove Chevre Delice de la Vallee & The Epicurian Connection Faribault Dairy Laura Chenel's Chévre Moo Cheeses L.P. dba Lucky Layla Farms Old Chatham Sheepherding Company Rogue Creamery Uplands Cheese Co. Vermont Butter & Cheese Company Widmers Cheese Cellars

Friends of ACS

Jane & Dan Carter Cheese Underground Blog Nelson-Jameson Ig Vella

Central Market

IN-KIND

Closer to Nature™

ZUERCHER & CO. Cheese & Specialty Food • Est. 1921

NETWORKING SALON

DPI Specialty Foods Customized Marketing and Distribution Solutions

Jane & Dan Carter Nelson-Cheese Underground Blog Ig Vella

Nelson-Jameson Ig Vella

Notes

50 • ACS 2009 Judging Results

Notes		

Notes	
-------	--
