
 1

ITAL FOODS

 CHEESE
 GUIDE

 2014

 2

* * * TABLE OF CONTENTS * * *

Grating Cheese – COW – Imported PG 3
Grating Cheese – COW – Domestic PG 3
Grating Cheese – SHEEP – Imported PG 4
Grating Cheese – SHEEP – Domestic PG 4
Semisoft – COW – Imported PG 4
Semisoft – COW – Domestic PG 9
Semisoft – SHEEP – Imported PG 10
Semisoft – GOAT – Imported PG 15
Semisoft – MIXED MILK – Imported PG 16
Soft – COW – Imported PG 16
Soft – COW – Domestic PG 16
Soft – GOAT – Domestic PG 18
Mozzarella di Bufala – Imported PG 18
Mozzarella – COW – Domestic PG 19
BLUE VEINED – Imported PG 21

BLUE VEINED – Domestic PG 22

PRE ORDER – Imported PG 23

PRE ORDER – Domestic PG 23
Information about our vendors PG 25

Useful Cheese Websites PG 28

 3

* * * OUR CHEESES * * *

GRATING CHEESES – COW’S MILK – IMPORTED

PARMIGIANO REGGIANO DOP EMILIA ROMAGNA
The “king” of Italian cheeses! Parmigiano Reggiano is made from cow’s milk in the Emilia Romagna Region under
strict guidelines. It has a fat content of 32% and is aged at least 2 years from summer to summer. After 2 years of
aging, it is considered “vecchio”, and after 3 years, it is “stravecchio”. Parmigiano’s subtle richness, depth of flavor,
and complex character combine to give a pleasing sharpness without bitterness or bite in the aftertaste. Italfoods
has a wide selection of Parmigiano Reggiano that has been aged for 24 months.

GRANA PADANO DOP EMILIA ROMAGNA
A hard cow’s milk cheese, with a flaky, granular texture. It has 32% fat content, and is produced in the Po Valley.
Although it is a close “cousin” to Parmigiano Reggiano, it is not subject to the same strict guidelines. It is often sold
after aging for a minimum of 16 months, and after that initial period it is considered “stravecchio”.

LODIGRANA brand: BELLA LODI LOMBARDIA
Bella Lodi uses all Italian milk only from nearby farms that is carefully selected according to the strictest norms which
guarantee the highest quality. Bella Lodi is a cheese of excellent quality, that is produced from certified milk that is
traceable to its zone of origin. It is perfect for pasta and rice dishes, to melt on sandwiches, to serve with an antipasti
plate, or to crumble on a green salad. It does not contain Lysozyme. #181100 / ½ CUT WHEEL 40 LB

REGGIANITO ARGENTINA
A cow’s milk cheese, similar in flavor to Parmigiano Reggiano, but imported from Argentina. It has a firm, grainy and
buttery texture. #182318 / 7 LB brand: ARROYO CABRAL #182325 / 14 LB brand: EMMA

GRATING CHEESES – COW’S MILK – DOMESTIC

PARMESAN brand: STELLA UNITED STATES
One of the most popular of all Italian‐style cheeses, Parmesan reveals a subtle, slightly nutty flavor that complements
most any dish. Over ten months aging gives Stella Parmesan cheese its distinctive flavor. Use a vegetable peeler to
shave Stella Parmesan cheese directly over salads. #201050 / 20 LB

PARMESAN brand: BELGIOIOSO WISCONSIN
Made from part skim milk and aged over 10 months, this naturally low‐fat, hard cheese is typically grated or
shredded over pasta, rice, soups and salads. Its rich, sweet nutty flavor also makes it perfect for sauces, snacks and
desserts. #201060 / 24 LB

 4

GRATING CHEESES ‐ SHEEP MILK – IMPORTED

PECORINO ROMANO DOP LAZIO/SARDEGNA
Genuine Pecorino Romano is a sharp, aged sheep’s milk cheese produced in the regions of Lazio and
Sardegna. Made with unpasteurized milk, these cheeses become firm and granular with age. They can be intensely
peppery, sheepy, and salty. Sardegna produces a large amount of sheep’s milk cheeses, which are commonly called
Pecorino Sardo.

GRATING CHEESES ‐ SHEEP MILK – DOMESTIC

ROMANO
Aged a minimum of 5 months, this hard cheese, made from part skim milk, possesses a strong, sharp flavor that
makes it one of the most popular Italian cheeses. Grate it on pasta, soups or salads.
#201065 / 24 LB brand: BELGIOIOSO #201070 / 20 LB brand: STELLA

SEMISOFT CHEESES – COW’S MILK – IMPORTED

PROVOLONE VENETO
A cow’s milk cheese produced in the Campania region near Naples. Provolone is a firm, full fat cheese with a 45% fat
content. Its taste varies with age: after 1 to 2 months it is mild and slightly sweet, after 4 months it is spicy and
buttery, after 6 months it is savory and hearty with a bit of a bite. The pleasing sharpness varies with age. It makes
for an excellent cooking cheese. Available in a variety of sizes

MONTASIO DOP brand: AGRIFORM VENETO
A true mountain cheese from the Veneto dating back to the 13th century. This hay colored cow’s milk cheese has a
40% fat content. It has a pleasantly rich, yet very fruity taste with hints of pineapple. Its 2‐3 months of aging creates
a soft rind, which hides a softer, elastic middle. #186422 / 6.5 KG

ASIAGO PRESSATO DOP brand: AGRIFORM VENETO
A half fat, cow’s milk cheese from the Dolomite mountains with a minimum fat content of 44%. Pressato is milder
than Allevo, as it is ripened for only 20 to 40 days. It’s pleasantly fresh and slightly sweet & fruity. It’s a white or
slightly straw‐colored partially cooked cheese, with marked irregular eyes. #186446/ 7.5 LB

ASIAGO ALLEVO DOP brand: AGRIFORM VENETO
Semi‐hard, semi‐cooked white color with slightly noticeable, irregular holes, has a thin crust and elastic paste. Rich
milk enzymes, with a delicate flavor and a pleasant aroma of milk. Asiago is well suited to many food combinations.
Melt it on polenta, mushrooms, and vegetables for a real treat, or add it as an ingredient in baked pasta, or timbale,
or dice it into salads for a tasty dish. It also combines very well Dandelion honey, mustard and rose hip jam. The
delicate taste is a perfect accompaniment to soft, light, white wines or rosé. When used as an aperitif, Asiago is
excellent with dry sparkling wines, served cold. #186440 / 18 LB

ASIAGO DOP brand: AGRIFORM VENETO
A half fat cheese with a 34‐45% fat content, made from cow’s milk. The smooth rind is slightly brown in color.
Asiago is a pressed, cooked cheese that becomes a rich, nutty table cheese after 5 months of aging. Cheeses
ripened longer than a year are suitable for grating. It is produced in the province of Vicenza, Trento, Padova, &
Treviso. It is straw‐colored & has a dense, grainy consistency, with irregular little or medium eyes. #186442 / 20 LB

 5

SEMISOFT CHEESES – COW’S MILK – IMPORTED (cont’d)

PIAVE DOP brand: AGRIFORM VENETO
Taking its name from the Piave river in the Veneto, this cheese was born at the foot of the Dolomites between
ancient forests and green valleys rich in pastures, a harsh and rocky environment that for centuries was suited to the
breeding of dairy cattle. With the decline of the Venetian Republic, which at the time controlled most of the
territory, the fragile economy of Belluno was put to the test. The most natural and effective alternative production
that saved the population in the most critical periods, turned out to be the breeding of dairy cattle, by small
landowners and sharecroppers of the mountain valley. Piave is made from cow’s milk and has a 40% fat content. It is
aged between 6 ‐ 9 months and has a mild, buttery flavor. #186400 – aged 9 months / 13 LB

TRUGOLE STAGIONATO brand: AGRIFORM VENETO
The name comes from the small village on the Asiago plateau where the “Malga Trugole”, or shepherd’s hut, was
born for the first time. It is characterized by a fruity taste, since the milk is rich in aromas characteristic of the alpine
pastures. In the traditional recipe, the cheeses are turned daily and treated with water and salt to preserve their
softness. This cheese is special because the cows graze only on grasses and foliage that grow wild in the Asiago
region of the Italian alps. It is aged a minimum of 90 days in a natural cave. Trugole has a soft texture.
 #186452 / 7.5 LB wedge

TOMA PIEMONTESE brand: QUAGLIA PIEMONTE
This cheese from the Piemonte region is made from full cream or skimmed cow’s milk and has a 46% fat content. The

aging varies from 3 months to 1 year, leaving behind mild, yet somewhat salty flavors. #186250/6 LB

TOMA DI GRESSONEY brand: FROMAGERIE VALLE D’AOSTA
A cow's milk cheese made in the Valle d'Aosta region of Italy, specifically from the alpine regions of Gressoney Saint‐
Jean & Gressoney La Trinite. It is produced during the summer months & then left to mature for 2‐4 months. It is a
typical Toma, made with evening milk that has a pale yellow interior, a compact paste & a savory flavor. #186260/2 KG

CREMA BEL PAESE – MEDALLIONS brand: GALBANI LOMBARDIA
A cow’s milk cheese from the Lombardy region in Italy. It is matured for 6 to 8 weeks, which imparts a very smooth
and creamy texture and flavor. Shaped in single serving medallions that are wrapped in gold foil, this cheese is
commonly served at breakfast in lodgings across Italy. #185230 / 12/24 PCS

BEL PAESE – WAXED brand: GALBANI LOMBARDIA
The story of Bel Paese, which means beautiful country in Italian, begins in 1906 thanks to an inspired idea by Egidio
Galbani, company founder, who wanted to create a product that would counteract the success of the famous
French cheeses across the Alps. Triumph came quickly for this great cheese, so much so that at an international
cheese competition in Paris, Bel Paese was named “Roi des Fromages” – “King of Cheeses”. An Italian cheese
crowned king in a French competition. Mon Dieu. The soft texture & mild taste make Bel Paese cheese unique and
inimitable, suitable for the whole family. #204620 / 6 LB

VALCAVALLINA brand: PALENI LOMBARDIA
A cheese produced with mountain milk from the Cavallina Valley, in the Province of Bergamo, that belongs to the
half‐cooked paste cheeses category. The mild, aromatic paste is light in color, with slight holes. The cheese is very
carefully seasoned in underground stores at controlled humidity. Ripening:Average: 45 day #182350 / 1.85 KG

LA CAVALLINA brand: PALENI LOMBARDIA
A cow's milk cheese produced with mountain milk from the Cavallina Valley, it belongs to the half‐cooked paste
cheeses category. The mild, aromatic paste is light in color, with slight holes, the shiny crust is slightly dark. The
cheese is very carefully seasoned in underground stores at controlled humidity. Ripening:Average: 45 day
 #182355 / 500 GR

 6

SEMISOFT CHEESES – COW’S MILK – IMPORTED (cont’d)

OROBICO DELLA NONNA VECCHIO brand: PALENI LOMBARDIA
A cow's milk cheese produced with mountain milk from the Orobic pre‐Alps, it belongs to the half‐cooked paste
cheeses category. The mild, aromatic paste is light in color, with slight holes. Its mild, aromatic taste is reminiscent of
old times. Average Ripening: 45 day #182365 / 7 KG

MOLOGNETTO brand: PALENI LOMBARDIA
A cow's milk cheese produced with mountain milk from the Cavallina Valley and upper Sebino, it belongs to the half‐
cooked paste cheeses category. It stands out for its triangular shape, its paste is white/yellowish, with very rare
holes. Mild and light to taste, it combines perfectly with delicate, refined dishes. Aged 45 day s #182370 / 1.7 KG

IL RICCIO brand: PALENI LOMBARDIA
The "Riccio" is a cow's milk half‐cooked paste cheese exclusively produced with mountain milk coming from farms in
Val Cavallina, Alto Sebino and Valle Seriana. Its rind is white with a light mold that gives the cheese an agreeable
musk scent. Ripening:From 30 to 90 days #182375 / 500 GR

FONTINA VAL D’AOSTA DOP brand: VAL D’AOSTA VALLE D’AOSTA
This cheese is produced from the milk of cow's that graze high on the sub‐alpine slopes of the Piemonte region. It is
aged for a minimum of 3 months. It's a full cream cheese with a fat content of 45%. Fontina has a dry, slightly
austere, earthy flavor. Ideal for cooking, this cheese melts beautifully. #186095 / 18 LB

FONTINA VAL D’AOSTA DOP brand: CIRESA VALLE D’AOSTA
This cheese is produced from the milk of cow's that graze high on the sub‐alpine slopes of the Piemonte region. It is
aged for a minimum of 3 months. It's a full cream cheese with a fat content of 45%. Fontina has a dry, slightly
austere, earthy flavor. Ideal for cooking, this cheese melts beautifully. #186097 / 18 LB

FONTAL ‐ FONTINA brand: CIRESA LOMBARDIA
Made from pasteurized cow's milk, this semi‐soft cheese pays homage to the classic Italian mountain cheese ‐ Fontina
Val d'Aosta. Fontal begins with a nutty flavor and leaves behind a sweet aftertaste. An excellent cheese for melting
and a gourmet alternative to Mozzarella. #186050 / 6‐7 LB

FONTAL – FONTINA brand: MAURI LOMBARDIA
A semi‐cooked cheese made from pasteurized cow’s milk, produced in similar fashion to Fontina. It has a mild,
delicate flavor and is ideal as a table or melting cheese. #186055 / 3 KG

FONTINA VERA AOSTA DOP brand: MAURI VALLE D’AOSTA
Fontina cheese is typical of Valle d'Aosta and is produced throughout the region. It is a cow's milk cheese with a 28%
fat content. The milk used to make it must come from cows raised on pasture breeds such as Simmental Valle
d'Aosta. Fresh from the cow, raw milk is heated to 36 ° and calf rennet is added to it. Slowly, the curd is heated to 48
° and continuously mixed. The aging process, conducted in the natural caves at a constant temperature with a high
moisture content. The minimum ripening period is three months and during the first month the cheese is salted and
brushed every other day. True Fontina comes only from the Aosta Valley and has a particularly intense taste and
aroma. #186100 / 2.75 KG #186110 / 8.5 KG

TALEGGIO VALSASSINA DOP brand: MAURI LOMBARDIA
Mild & delicate, melting & creamy to the palate, aromatic in its subtleness, Bontaleggio is the Mauri cheese par
excellence, the real D.O.P. Taleggio. Made with the highest quality cow’s milk from Lombardy & in full respect to old
time traditions, this is without a doubt a first‐class cheese, it represents the shining star of Mauri’s Taleggio selection.
A slightly thready soft cheese, it is straw white in color with a reddish crust that is soft, thin & usually wrinkled. It is
aged for 40‐50 days in the natural grottoes in Pasturo in Valsassina, with attentive cheese makers & expert
technicians following it at every stage of the production process. The presence of mold patches on the cheese
surface is caused by the natural progression of the seasoning. It’s advised not to sever the moldy patch, but to gently
scrape the area. #186200 / 2.30 KG

 7

SEMISOFT CHEESES – COW’S MILK – IMPORTED (cont’d)

TALEGGIO VERO DOP brand: CIRESA LOMBARDIA
Typical Italian cheese with Protected Designation of Origin (P.D.O.) recognized by E.U. and protected by the
"Consorzio Tutela Taleggio" C.T.T.. Made exclusively in certain specific areas, this has been one of Ciresa's leading
products since the company was established. Soft cheese with a strong taste. Square shape, pink rind with some
green mold. Minimum fat 48%. Aging: about 8 weeks. #186205 / 5 LB

BITTO DELLA VALTELLINA DOP brand: BITTO COOPERATIVA DELLA VALTELLINA LOMBARDIA
Bitto is produced exclusively with milk produced from the pastures of the valleys of the Bergamo Alps in Valtellina. It
is an alpine full fat cheese, partially cooked, medium hardness. Aged 10 months. It is predominantly whole cow’s
milk, with the addition of milk (10%) from the endangered Bergamo goats of the region, which helps to define the
taste. Bitto has the flavor of the sweet, delicate perfume dell'alpeggio (of the alpine pasture); it becomes more
intense as it matures. The paste is tender, white to pale yellow with some holes. #182340 / 20 LB

ORO NERO brand: BERTOZZI EMILIA ROMAGNA
OroNero takes its name from the intense black colour of its rind. It is an Italian artisan made cheese produced in the
heart of the Italian food valley, near Parma. OroNero will bring back memories of the great Italian cheeses typical of
this area. Up until 1950, in fact, most cheeses were covered with a black rind to protect them against temperature
ranges. It is made using only raw cow’s milk from its area of origin in Emilia Romagna. It is produced with milk from a
small herd, the production is limited and made in small batches. Its aroma is inviting with scents of fresh cream,
herbs, and hay. The delicate flavour is rich and deep without any sharpness. The aging gives to the cheese a semi hard
consistency and a minutely granular texture which makes it easy to break into uneven chunks. #186350 / 20 LB

SCAMORZA DELLA PIANA brand: FATTORIA DELLA PIANA CALABRIA
Scamorza is a pasta filata ‐ a spun cow’s milk cheese. This cheese is aged for a couple of days, has a chewy, stringy
texture and is drier than mozzarella. The name means literally "beheaded" which describes the way the cheese looks
in a bag tied with rope. A terrific cheese for melting. #185160 / 400 GR

CACIOCAVALLO DELLA PIANA brand: FATTORIA DELLA PIANA CALABRIA
This is an aged spun paste cheese, hard and uncooked and salted in brine for several days. It has an elongated flask‐
shape, with a rounded base and a head‐shaped shoulder. A slightly spicy taste with at least two months of ageing.

#186525 / 1.3 KG

PROVOLA DELLA PIANA brand: FATTORIA DELLA PIANA CALABRIA
A cheese that is soft spun with a sweet taste. Made with pasteurized whole cow's milk. Outside there is a thin layer
of pale yellow, while inside the paste is soft but substantial. #186528 / 1 KG

SMOKED TRECCIONE brand: FATTORIE DEL SOLE CALABRIA
A smoked, stretched, "pasta filata" curd cheese made from 100% cow’s milk. This braided cheese has a stringy, soft
texture. #185146 / 1.87 KG

RAGUSANO DOP brand: SOLE DI SICILIA SICILY
Ragusano is a stringy‐textured cheese, produced with raw whole cow’s milk, coming from cows that forage in the
aromatic pastures of the Iblei Mountains that lie between Siracusa and Ragusa. The cheese is still homemade by little
family dairies included in the farm where the cows are reared. #186510 / 12 KG

 8

SEMISOFT CHEESES – COW’S MILK – IMPORTED (cont’d)

EMMENTALER AOC brand: EMMI SWITZERLAND
The original Swiss cheese made from cow’s milk. The cheese is ripened in 3 stages: first in a cool wine cellar where
it is bathed in brine, then a warm cellar where fermenting bacteria is added, and finally in a cool humid room for 5
to 10 months. The holes are formed from the gases that expand during fermentation. It has a mild and pleasantly
nutty flavor. #186900 / 15 LB

LE GRUYERE – KING CLASSIC ‐ AOC brand: von MUHLENEN SWITZERLAND
It is produced the traditional way in small local village dairies, without additives, using only pure raw milk, natural
cultures and rennet. Matured for 6 months in climate‐controlled cellars, it is brushed with salt water once a week and
ripened to perfection. Le Gruyère Switzerland AOC is produced and ripened exclusively in the canton of Fribourg. The
flavor is mild and slightly salty. #186910 / 5 LB

SMOKED GOUDA brand: MILL DANCE HOLLAND
Named after the town of Gouda near Rotterdam, this mildly smoked cow’s milk cheese has a hard rind. Its mild,
creamy taste has been consistent for several centuries. #186700 / 6 LB

DUTCH GOUDA (RED WAX) brand: MILL DANCE HOLLAND
Named after the town of Gouda near Rotterdam, this cow’s milk cheese has a hard rind. Its mild, creamy taste has
been consistent for several centuries. #186710 / 9 LB

FONTINA brand: GRONDAL DAIRY‐DENMARK’S FINEST DENMARK
Danish Fontina is a semi-soft, smooth-textured, great melting and snacking cheese. #186160 / 10 LB

FONTINA brand: JANA VALLEY DENMARK
Like traditional Fontina's, this cheese has a nutty and mild flavor, but its Danish origins give it a faintly tart flavor and
very creamy texture. #186165 / 9 LB

ENGLISH FARMHOUSE CHEDDAR –SHARP PDO brand: FORD FARM UNITED KINGDOM
Savory and sharp, this Farmhouse Cheddar is aged for up to 12 months. Made on Ford Farm in the Ashley Chase Estate
in Dorset, England, it has PDO status and is only ever made by hand with the milk of cows from a thirty mile radius of
the farm. #186656 / 11 LB

WOOKEY HOLE CAVE AGED CHEDDAR brand: FORD FARM UNITED KINGDOM
A Cave Aged Cheddar from Dorset based cheese makers, Ford Farm, Wookey Hole Cave aged Cheddar was crowned
Supreme Champion at the 2011 International Cheese Awards, winning the accolade ahead of more than 3,700 other
competitors. Using local herds, Ford Farm creates a full bodied farmhouse cheddar at their Dorset Cheese Farm. They
then wrap the cheese in cloth and following the 16th century tradition of aging cheese in dark, dank caves, it is taken
to the Caves at Wookey Hole ‐ a natural limestone cave carved into the British hillside which provides the ideal setting
for maturing cheese ‐ where it is transported deep into the heart of the caves. The cheese is left to mature in this
constant atmosphere for up to six months. This aging gives the cheese its full flavor and distinctive earthy taste and
aroma. #186660 / 15 LB

 9

SEMISOFT CHEESES – COW’S MILK – DOMESTIC

SCAMORZA brand: CALABRO CONNECTICUT
Scamorza is a pasta filata ‐ a spun cow’s milk cheese. This cheese is aged for a couple of days, has a chewy, stringy
texture & is drier than mozzarella. The name means literally "beheaded" which describes the way the cheese looks in
a bag tied with rope. Calabro’s Scamorza is made only from fresh whole milk, is mild, creamy & lightly salted. A
terrific cheese for melting. #203250 / 1.5 LB #203260 / SPLIT 12 OZ

SMOKED SCAMORZA brand: CALABRO CONNECTICUT
Scamorza is a pasta filata ‐ a spun cow’s milk cheese. This cheese is aged for a couple of days, then smoked. It has a
chewy, stringy texture & is drier than mozzarella. The name means literally "beheaded" which describes the way the
cheese looks in a bag tied with rope. Calabro’s Scamorza is made only from fresh whole milk, is mild, creamy, & lightly
salted. #203100 / 1 LB #203270 / SPLIT 8 OZ

KASSERI brand: STELLA
Kasseri is a tasty and versatile Greek cheese that can be used in much the same way as mozzarella. It can be grated or
sprinkled on pizza. It has a sharp, tangy, slightly salty flavor. #201350 / 10 LB

ASIAGO AGED – BLACK WAX brand: STELLA
This cheese has a slightly sweeter, smoother and nuttier taste than Parmesan. Stella aged Asiago cheese is sharp with
a robust flavor. #201360 / 20 LB

FONTINELLA brand: STELLA
Fontinella® cheese is distinctively sweet and creamy smooth, with just a hint of sharpness. This versatile cheese will
enhance most any recipe. Fontinella® cheese melts beautifully in sauces and casseroles, and is superb in grilled
sandwiches. In fact, the name comes from the Italian word "fondere", which means melt. #204600 / 10 LB

ASIAGO (UNCOATED) brand: BELGIOIOSO WISCONSIN
Aged at least 5 months, this sweet, nutty cheese has a wonderfully pronounced flavor that is perfect for snacking. A
semi‐hard table cheese, made from part skim milk, it is easily shredded into your favorite recipes or served cubed
with beer or a full‐bodied red wine. #201375 / 24 LB

PROVOLONE – MILD – SALAME SHAPED brand: BELGIOIOSO WISCONSIN
Made with whole cow's milk, aged at least 60 days. Never smoked & never bleached. An excellent melting cheese, &
slices without crumbling or sticking to the slicer. #204400 /1.8 LB #204415 /3 LB #204050 /12 LB

PROVOLONE – PIQUANTE ‐ PEAR SHAPED brand: BELGIOIOSO WISCONSIN
It's made with whole cow's milk and aged at least 7 months. Never smoked and never bleached. It is an excellent
melting cheese, and slices without crumbling or sticking to the slicer. #204430 / 20 LB

FONTINA ‐ RINDLESS brand: BELGIOIOSO WISCONSIN
Aged over 60 days, this appealing, semi‐soft mild cheese has a silky texture and a sweet, buttery, slightly earthy
flavor. Versatile, it melts beautifully to make excellent fondue and great‐tasting quiche, but it is also a great choice
for a cheese tray. #204605 / 10 LB

MONTEREY JACK ‐ DRY brand: VELLA CALIFORNIA
Made like fresh Monterey Jack and further aged for another 7 to 10 months. Firm, pale yellow with a sweet AND nutty
flavor. This cheese is great for grating, shredding, slicing, cooking or just plain eating. #203998 / 8 LB

 10

SEMISOFT CHEESES – COW’S MILK – DOMESTIC (cont’d)

GRUYERE KING CUTS brand: ROTH KASE WISCONSIN
Grand Cru Gruyère is a versatile alpine classic. Roth Kase has maintained the essential details of authenticity: the use
of a copper vat to the craftsmanship of Swiss‐trained cheese makers to the proper curing in cool underground
cellars. The result is a firm‐bodied cheese that is surface ripened to exude a distinctive, earthy flavor that is not
bashful. Cured to various degrees of maturity, Grand Cru Gruyère is normally aged 4 ‐ 6 months. #204740 / 6 LB

RESERVE GRUYERE brand: ROTH KASE WISCONSIN
Made from fresh, pasteurized Southern Wisconsin cow’s milk in a custom‐made Swiss copper vat, this cheese is aged
in temperature and humidity controlled curing cellars. It is regularly checked, turned and rubbed with a smear‐brine,
yielding a full‐flavored, robust cheese. Small eyes dot the rich, ivory interior, and complex flavors include nutty,
earthy and fruity undertones. Aged 6 – 9 months. #204750 / 18 LB

GRAN QUESO brand: ROTH KASE WISCONSIN
This cheese has won more awards than any other cheese Roth Kase makes! The 6 lb forms are shelf‐cured for 6
months, and the rind hand‐rubbed with a spice mixture, giving it a warm golden hue. The ivory paste is strewn with
small holes, has a sharp bite, and a lovely, long sweet finish. Delicious on sandwiches, Gran Queso also melts well for
cooking applications. #204760 / 6 LB

TOMA brand: PT. REYES FARMSTEAD CHEESE CALIFORNIA
The California cousin of a classic Italian cow's milk cheese made by dairy farmers. Toma has an enticing buttery flavor
with hints of Havarti and Gouda and a subtle grassy tang finish. The color is a lovely light gold and the aroma is that
of fresh milk. It's perfect for snacking or melting into your favorite dishes. Natural rind. #204680 / 10 LB

MEDIUM CHEDDAR brand: TILLAMOOK CALIFORNIA
Tillamook Medium Cheddar is rich and creamy. Each batch, made from the same recipe we've used for over a
hundred years, is aged naturally for at least 60 days. #186650 / 5 LB loaf

SEMISOFT CHEESES – SHEEP MILK – IMPORTED

PECORINO TOSCANO FRESCO DOP brand: IL FORTETO TUSCANY
Pecorino is the generic name given to sheep's milk cheeses made in Italy. Pecorino Toscano is the name of the sheep's
milk cheese produced in Tuscany. This cheese is aged only 1 month giving it a soft, moist texture & a pleasing sweet
but slightly salty flavor. The paste is compact & straw colored. Il Forteto is one of the largest producers of Pecorino
Toscano & is a member of the Pecorino Toscano Consortium. #184200/2.5 KG

PECORINO FORMAGGIOTTO brand: IL FORTETO TUSCANY
A pure sheep cheese with 15‐20 days of maturation. Formaggiotto has a soft rind & crumbly white interior that has
light holes. The flavor is characteristic of sheep milk & pleasantly sour. #184193 / 1 KG

PECORINO MUGELLANO “SCODELLATO” brand: IL FORTETO TUSCANY
This young, sheep’s milk cheese is produced by one of Tuscany’s master cheese makers. Because sheep’s milk
contains a very high percentage of butter fat, Pecorinos are extremely flavorful, even when very young. This
cheese has the form of the characteristic Tuscan soup bowl “scodella”, hence the name. Soft, creamy texture
and full, rich flavor characterizes this variety. #184195 / 1 KG

 11

SEMISOFT CHEESES – SHEEP MILK – IMPORTED (cont’d)

PECORINO BRINATA brand: IL FORTETO TUSCANY
A soft‐ripened fresh cheese made of pure sheep’s milk. The edible rind is crusted with a delicate, white mold
resembling felt. This promotes the growth of microflora, which makes the fresh cheese even softer and tastier. The
production process is quite complex, because only a correct balance between humidity and temperature during
aging can ensure uniform molding of the rind. It is best eaten with its rind. It could be described as a Pecorino Brie.
 #186005 / 1 KG

PECORINO STAGIONATO DOP brand: IL FORTETO TUSCANY
This sheep’s milk cheese is aged for 4 months resulting in a soft texture & a mild, slightly salty & nutty taste. The
paste is yellowish white in color & slightly crumbly. The flavors are complex & various. It is an excellent table cheese,
but works as a grating cheese for pasta & risotto or is a lovely addition shaved onto salads & vegetables.
 #184215 / 2 KG

PECORINO ORO ANTICO DOP brand: IL FORTETO TUSCANY
Pecorino aged over six months. Produced with selected sheep milk, it shows a hard and glossy crust as it is greased
with olive‐oil. The paste is hard and grainy. The taste is persistent but sweet and palatable, with varied and well
balanced flavors. A precious cheese. #184220 / 2 KG

PECORINO ANTICO MUGELLO brand: IL FORTETO TUSCANY
Pure sheep’s milk cheese aged 2 months. The rind is covered with tomato paste which gives the cheese a slightly
piquant flavor. #184205 / 2 KG

PECORINO RE NERO brand: IL FORTETO TUSCANY
Pure sheep’s milk cheese aged for at least 3 months. The black rind is reminiscent of the peasant’s custom of
protecting the cheese by greasing it with olive oil & ash to increase preservation. The paste is white, crumbly, &
lightly rough. It is a very tasty cheese full of the flavor of sheep milk. #184210 / 2 KG

PECORINO BRILLO brand: IL FORTETO TUSCANY
After at least 4 months of ripening, this Pecorino is thoroughly washed, dried and placed in a terracotta jar (a
container typical for Tuscan wine and olive oil), soaked in a mixture of Tuscan wines for over 1 month. This treatment
requires constant care consisting of daily checks and lasts until the cheese reaches the right degree of absorption of
wine that significantly alters the original product. The cheese is then removed from the jar, though it has not lost the
typical taste of the pecorino cheese, it has softened and acquired a distinctive delicate taste and unmistakable aroma
of wine. #184224 / 2 KG

PECORINO SOTTOILNOCE brand: IL FORTETO TUSCANY
The idea of mingling two flavors of Tuscany, pecorino and walnuts were the inspiration for this delicious cheese. It is
a creamy sheep’s milk cheese wrapped in walnut leaves and aged 4 months. The delicate flavor of the cheese mingled
with the walnuts makes for a truly unique experience. #184265 / 2 KG

 12

SEMISOFT CHEESES – SHEEP MILK – IMPORTED (cont’d)

CACIO DI FOSSA brand: IL FORTETO TUSCANY
100% pure sheep milk cheese aged 3‐4 months with a sharp and unmistakable flavor obtained thanks to an original
seasoning process. According to legend dating from the mid 1400’s, the peasants of the region of Forli, Tuscany,
needed to hide their cheese from nobleman that were raiding their farms looking for food. They hid their cheeses in
numerous pits of volcanic tuff that were plentiful in the surrounding countryside. After a few months when the raids
were over, the peasants dug up the pits and were surprised to find that the cheeses were not covered in mold but
tasted even better. Il Forteto put its cheese in the tufa hollows of Sogliano al Rubicone, near Forli. The cheese is put
down in sacks of cloth in August and drawn out in November. When the cheese “rises again” it appears transformed:
it has lots it round shape and the prolonged seasoning has caused a further loss of whey and fat, increasing the
digestibility. Availability is seasonal. #184250 / 2 KG

PECORINO AFFIENATO brand: IL FORTETO TUSCANY
A Tuscan sheep’s milk cheese, whose rind is coated with honey and hay & aged for 4 months. The combination of
sweet honey and the earthy flavor from the hay creates a beautiful addition to any cheese plate. #184270 / 2 KG

PECORINO BIGIO SOTTO CENERE brand: IL FORTETO TUSCANY
“Bigio” means gray and ashy in the Tuscan dialect. This is a traditional method of cheese preservation based on an
old farmer’s custom of using oak wood ashes that were used to bake bread to coat the cheese. Bigio Sotto Cenere is
a 100% sheep milk cheese that is first aged 5 months in the traditional manner, and then placed under a thick layer of
vegetable ash for at least 2 or 3 weeks. During this additional process the cheese requires daily turning. The ash
prevents the formation of mold and accelerates the maturation process. It also aids in the extraction of humidity,
which in turn lowers the cheese’s acidity. The result is an excellent table cheese with a mild, smoky flavor.
 #184260 / 2 KG

AGED CACIO DI BOSCO brand: IL FORTETO TUSCANY
An aged sheep milk cheese combined with black truffles that has a crumbly and slightly sour paste. The long
maturation balances the taste of pecorino with the heady taste of truffle to create a harmonious flavor.

 #184230 / 2 KG

PECORINO w/ BLACK or RED CHILI PEPPER brand: IL FORTETO TUSCANY
A pure sheep’s milk cheese aged 3 to 4 months. The paste is slightly crumbly with the sweet taste of the milk.
Flavored with whole black peppercorns or red pepper flakes. black pepper #184140/2 KG red chili #184145/2 KG

CACIO DE ROMA PECORINO brand: SINI FULVI LAZIO
This creamy semi‐soft 100% sheep milk cheese is produced in the countryside outside of Rome and is aged about one
month. The texture is very smooth and is devoid of the graininess usually found in these cheeses. The flavor is
pronounced and has a distinct salty edge with buttery overtones. Because of its young age, it melts beautifully
making it a good choice for cooking. #184450 / 4 LB

SAVELLO DI ROMA brand: SAVELLO LAZIO
Savello di Roma is an ancient Sheep milk cheese that is produced from the milk of an ancient and traditional
Mediterranean sheep stock – Comisana and Sopravissana. These sheep live in the open air and graze the perfumed
grasses of Roman pastures, which produces a lush and tasty milk that creates the flavor of the Savello di Roma
cheese. It has a slightly sharp but mild taste. It is cured with salt and aged over 60 days in natural grottos on
Beachwood planks. #184452 / 6 LB

 13

SEMISOFT CHEESES – SHEEP MILK – IMPORTED (cont’d)

PECORINO CALABRESE RISERVA brand: FATTORIA DELLA PIANA CALABRIA
Cheese of pure Calabrian sheep milk aged more than 12 months. As tradition dictates, aged pecorino cheese
(stagionatto) is the ultimate in pecorino. It is crumbly, with its characteristic flavor of pure sheep; it can be
recognized by its dark crust and the rich, full taste with slightly spicy notes in the mouth. It grates beautifully and is
best appreciated simply – grated over pasta, enjoyed with a glass of wine or as a dessert with a little bit of honey.
 #184042 / 1.4 KG

QUADRATTO PERFETTE brand: CENTRAL FORMAGGI SARDINIA
A free range sheep’s milk cheese from Sardegna. It slices easily, grates terrifically, and melts deliciously. Its
pleasingly full flavor is accompanied by a smooth, creamy texture. This versatile cheese is excellent on Panini, as a
pizza topping, layered into your lasagna or eggplant parmesan, as a filling for savory crepes and stuffed chicken
breast, or blended into frittatas and eggs. #184670 / 6 LB

PECORINO SARDO MATURO DOP brand: CENTRAL FORMAGGI SARDINIA
This cheese dates back many years in Sardegna, making it the most typical cheese of the region. This 4 month old
cheese has a white paste that becomes slightly more yellow with age. A table cheese that is slightly spicy, yet sweet
and aromatic in taste. The flavor grows sharper with age. #184660 / 3.5 KG

PECORINO CROTONESE brand: CENTRAL FORMAGGI SARDINIA

A full‐bodied, sheep milk cheese from Sardegna, which is aged for 4 months. This versatile cheese can be used for
grating or as a table cheese. It has an intense, slightly spicy flavor that becomes more pronounced with age.

 #184630 / 2.5 KG

PECORINO PICCOLO FIORE DEL PASTORE brand: CENTRAL FORMAGGI SARDINIA
A hard sheep’s milk table cheese that is aged for 5 months. It is white in color and has a compact texture with some
holes and the “V” logo imprinted on the rind. This pasteurized cheese has a pleasantly spicy taste. Can be fried when
aged. #184620 / 2.5 KG

PECORINO MOLITERNO brand: CENTRAL FORMAGGI SARDINIA
This sheep’s milk cheese was born in the town of Moliterno, however as time passed the supply of sheep diminished,
so the production was transferred to Sardegna where the sheep were easy to come by. The Central family maintains
the tradition of using Giunco baskets &the preserved techniques for processing & aging. This 5 month old table
cheese is the most widely used of all cheeses on the island. It has a rich, savory taste that gets sharper with age.
 #184625 / 3 KG

PECORINO MOLITERNO w/TRUFFLES brand: CENTRAL FORMAGGI SARDINIA
This Pecorino Moliterno is infused with black truffle paste after the cheese has been aged so that the cheese develops
its own character before the truffles are injected. Though the truffles are only visible in the “veins,” the truffle flavor
permeates throughout the entire paste of this amazing cheese. During the aging process, oil and vinegar are applied
to the cheese's rind to prevent weight loss. #184628 / 5 KG

PECORINO DELIZIA PEPERONCINO brand: CENTRAL FORMAGGI SARDINIA
A sheep’s milk table cheese that is aged 6 weeks. It is infused with red pepper flakes, the taste is sweet with a
touch of spicy flavor from the red pepper. Its texture is white and compact. #184600 / 1.8 KG

RICOTTA SALATA MONTELLA brand: CENTRAL FORMAGGI SARDINIA
Made from a lightly salted sheep’s milk curd that is pressed and dried for a minimum of 3 months. This is a slightly
crumbly, pure white, rindless cheese. Its taste is very smooth with a mild, salty & nutty flavor. #186725 / 500 GR

 14

SEMISOFT CHEESES – SHEEP MILK – IMPORTED (cont’d)

RICOTTA SALATA TOSCANELLA brand: CENTRAL FORMAGGI SARDINIA
Savory table & grating ricotta. Its texture is compact, soft & white. It has a creamy, salty flavor. #186740 / 3.5 KG

FIORE SARDO D.O.P. brand: ARGIOLAS SARDINIA
A full fat, hard, Sardinian sheep's milk cheese made by mountain shepherds in huts. Their central open fire gives the
cheese its characteristic smoky overtones. The aging process lasts from 2 to 8 months producing a texture similar to
a fine cheddar, slightly crumbly. Its flavor is complex, a wonderful blend of both sweet and salty. #183420 / 6 LB

PECORINO MIGNON BIANCO PRIMOSALE brand: SOLE DI SICILIA SICILY
This fresh cheese is considered “primo sale” which, in Sicily and Sardegna describes a sheep’s milk cheese in the early
stages of maturation; the name literally means “first salt”. It is aged for only one week. This variety is produced by a
small Sicilian company that specializes in artesian cheeses. The texture is soft and creamy, the flavor mild with an
unmistakable saline quality that characterizes cheese made from the milk of sheep. #184085/500 GR #184090/1 KG

PECORINO MIGNON PEPATO PRIMOSALE brand: SOLE DI SICILIA SICILY
Another fresh sheep’s milk “primo sale” cheese. Soft and creamy in texture, the typically mild flavor is punctuated
with bursts of black pepper. A wonderful compliment to full‐flavored cured Italian meats like coppa or salamis. The
flavor is mild and characteristically aromatic while the paste is soft, white, compact and lightly holed. #184095/1 KG

PECORINO PRIMOSALE w/ PISTACHIOS brand: SOLE DI SICILIA SICILY
A fresh sheep’s milk “primo sale” cheese, aged 15 days, that is speckled with pistachio nuts. The flavor is mild and
characteristically aromatic while the paste is soft, white, compact and lightly holed. #184115 / 1 KG

PECORINO NERO D’AVILA brand: SOLE DI SICILIA SICILY
The Pecorino Nero D’Avola is a Semi‐cooked, semi‐hard cheese with a straw white, compact paste. It has a long finish
with hints of Nero d'Avila wine. It comes from the Sicanian Mountains in the Province of Palermo. Aft‐er 90 days of
maturing, it is ripened in Nero D’avola wine for about 30 days. #184410 / 3 KG

PIACENTINU ENNESE ‐ PECORINO WITH SAFFRON brand: SOLE DI SICILIA SICILY
The PIACENTINU ENNESE is exclusively produced in the Enna Province. Its name takes origins from the dialect word
“piacenti” that means” cheese that is liked”. This is a full fat, raw or heat treated sheep’s milk cheese that is aged
for 60 days. Whole black peppercorns give it a delightful bite, while saffron gives the cheese a rich, golden color. It is
aromatic and slightly sweet with a compact paste that is lightly holed. #184415 / 4 KG

MANCHEGO brand: ROCINANTE SPAIN
This is Spain’s best known cheese. It is produced from the milk of The Manchegan breed of sheep and has a 50% fat
content. This cheese is rich and flavorful, yet surprisingly mellow. It is aged in natural cellars for periods of either 3 or
6 months. Both ages are available. 3 month: #184500 / 1 KG #184510 / 3 KG 6 month: #184530 / 3 KG

ROMAO ‐ OVEJA ROMERO brand: ROCINANTE SPAIN
A sheep milk cheese from Spain that is gently rolled in rosemary and aged for a minimum of 5 months. #184560/3 KG

IDIAZABAL SMOKED RAW SHEEP MILK CHEESE brand: LO VASCO NAVARRA SPAIN
Made in the Basque Region of Spain, this cheese is created from the unpasteurized milk of the prized Lacha and
Carranza Sheep. It is handmade, aged for a few months and develops a nutty, buttery flavor. Longer aging results in
a firmer paste, and a fuller, sharper flavor. At this stage it may be used for grating. Some varieties are smoked and
this takes place at the end of the aging process. When smoked, the cheese develops a strong, pronounced flavor,
slightly acidic and piquant with a characteristic sheep milk taste. The rinds of artisanal cheeses may be engraved
with drawings or symbols characteristic of the Basque culture. #184555 / 2.7 KG

 15

SEMISOFT CHEESES – SHEEP MILK – IMPORTED (cont’d)

FRENCH FETA brand: VALBRESO FRANCE
Valbreso Feta is made from sheep milk that is left over from the production of Roquefort, the famous French blue
cheese. Feta is a fresh cheese whose curd is preserved in a salt brine, which gives it a characteristic flavor and a
specific texture. #185312 / 1 LB #185310 /2 KG #185313 /16 LB #185315 /35 LB

GREEK FETA brand: KOLIOS GREECE
Kolios Feta, matured in brine, is made from fresh pasteurized sheep’s milk from free grazing animals. The natural
aroma of Mediterranean grasses and the company’s great tradition in cheese‐making guarantee the unique, excellent
taste of this Greek feta. #185320 / 2 LB #185335 / 5 LB ‐ CRUMBLED

HALLOUMI brand: SHEPHERDS CYPRUS
A sheep milk cheese that is part of the history and traditional culture of the island of Cyprus. The only place where
this delicious cheese is produced. Halloumi is cured in brine. It has a firm, pliable consistency similar to the “pasta
filata” of Italy, which comes from kneading and rolling the cheese while moistening it with warmed whey. Halloumi
can be eaten as is out of the package or shredded like mozzarella, but to really discover the true delight that is
Halloumi cheese, throw it on the grill with a little olive oil or sauté it in a pan with olive oil. The cheese does not melt,
instead the outsides turn a lovely crispy, golden brown and the inside remains soft. #185340 / 225 GR

SEMISOFT CHEESES – GOAT MILK – IMPORTED
	

CAPRINO CACIOTTI brand: CENTRAL FORMAGGI SARDEGNA
A Sardinian goat’s milk cheese that is aged for 3 months. It has a snow white, moist interior with a soft texture and a
sweet cream flavor. #184710 / 2.5 KG

CAPRINO MONTEMAYORE brand: CENTRAL FORMAGGI SARDEGNA
This goat cheese from Sardegna is aged 6 months. It has a sweet taste and fragrance. It’s an excellent cheese for
grating, but some prefer it as a table cheese. #184720 / 3 KG

RICOTTA SALATA CAPRINA brand: CENTRAL FORMAGGI SARDEGNA
Deliciously creamy & dense at the same time. Salty with a luxurious, yet subtle flavor of the goat milk. Slices well, and
grates easily. Grate it on to freshly grilled or steamed asparagus, crumble it over a simple pasta or sauteed greens, or
slice it for a gourmet panini or sandwich. Drizzle a little honey over it for a cheese plate or serve it accompanied by
roasted figs or fig jam for a truly gourmet presentation. #184725 / 3.5 KG

GARROTXA brand: ROCINANTE SPAIN
A pasteurized goat's milk cheese from Catalonia, Spain. Aged 3 weeks, it has a nutty, herbal flavor with a hint of
rosemary. #184751 / 1 KG

CABRA AL VINO brand: ROCINANTE SPAIN
Cabra vino is a semi soft, artisan goat cheese. It has a smooth violet rind which has been soaked in wine for 48 to 72
hours and then aged for about 75 days. This process creates a beautiful cheese with a sweet, smooth flavor.
#184760 / 500 GR

POLDER GOAT GOUDA brand: HENRI WILLIG NETHERLANDS
An award winning goat's milk Gouda cheese from the Netherlands. It is aged over 12 months. This Gouda has a
wonderful sweet and salty flavor. #186680 / 9 LB

 16

SEMISOFT CHEESES – GOAT MILK – IMPORTED (cont’d)

CABLANCA GOAT GOUDA brand: ORANGE WINDMILL NETHERLANDS
An award winning, mild goat milk Gouda cheese from the Netherlands. It has a firm but creamy texture with a slight
tang. #186690 / 9 LB

MIDNIGHT MOON brand: CYPRESS GROVE NETHERLANDS
Aged six months or more, this pale, ivory cheese is firm, dense and smooth with the slight graininess of a long‐aged
cheese. The flavor is nutty and brown‐buttery, with prominent caramel notes. The wheel is finished in a beautiful
black wax. #206120 / 9 LB

SEMISOFT CHEESES – MIXED MILK – IMPORTED

BOSCHETTO W/ TRUFFLES brand: IL FORTETO TUSCANY
Fresh sheep (70%) and cow’s milk (30%), with Bianchetto truffle shavings. Its flavor is a delicate harmony between the
pronounced taste of the pungent truffles and the sweet taste of the cheese. #184225 / 500 GR

CACIOTTA DEGLI ANGELI brand: IL FORTETO TUSCANY
A soft‐ripened cheese that is made up of 80% cow’s milk and 20% sheep milk. It has a rich milky interior that contrasts
beautifully with the tang of the edible rind. #185995 / 150 GR

CAMPAGNOLO brand: FATTORIA DELLA PIANA CAMPANIA
A fresh cow’ & sheep milk cheese that is mixed with Calabrian chili flakes. The spice of the chili is tamed by the
creamy sweetness of the milk. 70% cow/30% sheep #184075 / 1 KG

SOFT CHEESES – COW’S MILK – IMPORTED

MASCARPONE brand: GALBANI LOMBARDIA
A pasteurized cow’s milk double cream (not actually a cheese as no rennet or starter is used in production). The taste
is rich & buttery, yet slightly acidic. Mascarpone is a delicious, creamy dessert cheese. #185245 / 17 OZ

SOFT CHEESES – COW’S MILK – DOMESTIC

RICOTTA – WHOLE MILK brand: CALABRO CONNECTICUT
Ricotta The name means "recooked" and originally was a by‐product of the cheese making process. It is made with
the whey or milky liquid drained from the curd in the production of provolone, mozzarella, or other "pasta filata"
cheeses. American ricotta is usually made with cow’s milk whey and is quite different in taste and texture from the
Italian variety, which is primarily made with sheep or water buffalo milk whey. Both are low in sodium and fat, but
the Italian cheese has a mild, sweet, nutty flavor and a somewhat dry texture. The milder American ricotta is
generally sweeter, considerably moister, and is more neutral as a cooking ingredient. Calabro whole milk ricotta is
always fresh, delectably rich and creamy, and made exclusively from fresh rBST free Vermont milk.

#203125 / 1 LB #203130 / 3 LB

RICOTTA – PART SKIM brand: CALABRO CONNECTICUT
A delectably rich, creamy and full‐flavored cheese, made exclusively from the freshest, most superior, Grade A
Vermont cooperative farm milk. Certified rBST free. #203160 / 1 LB

 17

SOFT CHEESES – COW’S MILK – DOMESTIC (cont’d)

RICOTTA – FAT FREE brand: CALABRO CONNECTICUT
Calabro's All Natural Fat Free Ricotta is made from 100% Skim Milk with absolutely NO FAT, NO SALT, and NO
PRESERVATIVES added. This flavorful and excellent textured ricotta is good news for people on a fat and salt
restricted diet in addition to being high in protein and low in calories. This fat free ricotta can be substituted in most
Italian recipes specifying the use of ricotta cheese. It is also taste tempting as a light topping on fresh berries, pears,
peaches, and other varieties of fruit. #203165 / 1 LB

RICOTTA ‐ IMPASTATA brand: CALABRO CONNECTICUT
This fresh delicate cheese, light as whipped cream has the consistency and delicate flavor of soft sweet butter.
Because it has less moisture than regular ricotta it is widely used for ravioli and manicotti fillings as well as for Italian
Pastries such as cannoli. It is made exclusively from fresh rBST free Vermont milk. #203200 / 5.5 LB

MASCARPONE brand: BELGIOIOSO WISCONSIN
This naturally sweet, yet surprisingly light, soft cheese is made from the freshest pasteurized cream. The ultimate
dessert cheese, it compliments chocolates, coffee, fruits, liqueurs and is used to make tiramisu.
 #203000 / 1 LB #203002 / 5 LB

MASCARPONE brand: ITALBRAND WISCONSIN
This naturally sweet, yet surprisingly light, soft cheese is made from the freshest pasteurized cream. The ultimate
dessert cheese, it compliments chocolates, coffee, fruits, liqueurs and is used to make tiramisu. Excellent on pasta or
as a delicious spread paired with honey or jam. #203005 / 1 LB

MASCARPONE brand: DI STEFANO CALIFORNIA
Di Stefano mascarpone is deliciously smooth and creamy. The sweetness comes from the pure, whole milk that is
used. #203008 / 1 LB – retail cup #203010 / 5 LB

TRADITIONAL TELEME brand: FRANKLIN’S CALIFORNIA
This soft, creamy white cheese has a slightly tangy, even lemony flavor and a pronounced runny quality. It is enjoyed
both as a table cheese and as an ingredient cheese by chefs, who use it as a signature cheese in such dishes as risottos
and pizzas. It has a rice flour rind which is edible. #203275/ 5.5 LB – washed rind #203280/ 6 LB

FETA brand: GRAND EUROPEAN CALIFORNIA
The domestic variety of this brine‐cured cheese is made with cow’s milk. It has a firm, crumbly texture and a
pronounced salty flavor. 203300/ 9 LB TUB

CRESCENZA brand: BELGIOIOSO WISCONSIN
A rich, creamy fresh cheese produced in the style of the original made in the Italian regions of Lombardy, Piedmont,
and the Veneto. The satiny, buttery texture is similar to a soft‐ripened cheese like Brie. Crescenza becomes very soft
and spreadable at room temperature. The flavor ranges from faintly tart when it is young, to very tart and fruity
with a full aroma. #204609 / 8 OZ #204610/ 3.5 LB

PEREBRIE brand: PRESIDENT WISCONSIN
Deliciously buttery & creamy inside, with a snow‐white edible rind, mild flavor with subtle mushroom notes.
 #204640/ 8 OZ #204645/ 1.8 LB

 18

SOFT CHEESES – GOAT MILK – DOMESTIC

PURPLE HAZE W/LAVENDER & FENNEL POLLEN brand: CYPRESS GROVE CALIFORNIA
Fresh goat cheese in a three inch round chevre disk. The perfect mixture of lavender and fennel pollen gives this
cheese a sweet flavor that plays off the acidity in the cheese for a delightful complement. #206035 / 4 OZ

CHEVRE brand: CYPRESS GROVE CALIFORNIA
Fresh goat cheese in a convenient log shape is perfect for recipes, especially where a medallion is desired. The logs
have a fresh, clean flavor. #206080 / 2.2 LB

FROMAGE BLANC CHEVRE brand: CYPRESS GROVE CALIFORNIA
Often just a week from goat to table, this is the freshest cheese you can imagine. Light, creamy and straightforward,
Fromage Blanc is complex in its flavor profile and a sumptuous addition to many menus. #206090 / 4 LB

HUMBOLDT FOG brand: CYPRESS GROVE CALIFORNIA
Humboldt Fog, Cypress Grove’s signature cheese, is an elegant, soft, surface ripened cheese. The texture is creamy &
luscious with a subtle tangy flavor. Each handcrafted wheel features a ribbon of edible vegetable ash along its center
and a coating of ash under its exterior to give it a distinctive, cake‐like appearance. #206095/1 LB #206101/5.5 LB

BERMUDA TRIANGLE brand: CYPRESS GROVE CALIFORNIA
Handmade with the chef in mind, Bermuda Triangle®, sliced thinly with a wire, creates the distinctive presentation
needed by today's food professionals. Soft ripened and double‐rinded with ash and surface ripening, the flavor is
earthy yet mild; the texture becomes creamier with age. #206108 / 1.5 LB

MOZZARELLA di BUFALA – IMPORTED

MOZZARELLA DI BUFALA brand: CAMPANIA FELIX CAMPANIA
The famous, fresh, white cheese made from the milk of the water buffalo in the Campania region near Naples. It is
created using the “pasta filata” process, which is when the curd is dipped in hot whey and kneaded by hand. The
taste is mild and delicate, with a 50% fat content. This cheese is directly air‐shipped to us every two weeks.
 #185085 /125 GR ‐ CUP #185090/125 GR ‐ BAG #185095/250 GR –BAG

CACIOCAVALLO AFFUMICATO DI BUFALA brand: CAMPANIA FELIX CAMPANIA
A traditional, stretched curd cheese made from water buffalo milk, formed into a gourd shape, tied at the end with a
cord to hang and smoked. After 3 months of aging, this light, flavorful cheese is ready to eat. #186495 / 1.65 LB

MOZZARELLA DI BUFALA – FROZEN brand: LUPARA CAMPANIA/BOLOGNA
The famous, fresh, white cheese made from the milk of the water buffalo in the Campania region near Naples is now
available frozen. It is made from fresh regional milk and does not contain any citric acid or preservatives. It is
characterized by its full and fresh taste. #185030 /200 GR – CUP

 19

COW’S MILK MOZZARELLA – DOMESTIC

ROTOLINI brand: CALABRO CONNECTICUT
Delicious Calabro Mozzarella rolled with tasty domestic Prosciutto for a terrific, hassle‐free taste treat. Slice it up as
part of your antipasto platter, picnic snack, or just pop one in your mouth for a delectable bite. #203022 / 8 OZ‐TRAY

BOCCONCINI FIOR DI LATTE MOZZARELLA brand: CALABRO CONNECTICUT
Fior Di Latte signifies literally "flower of the milk" which characterizes its tender and succulent composition. It is
made exclusively from the freshest, richest, highest quality Grade A Vermont farm milk. It is very delicate with an
exquisitely creamy texture and fresh buttery taste. Absolutely no salt is infused in the body of the fresh, unripened
mozzarella curd. It is packed in ultra‐pasteurized water titrated with a trace of sodium to insure freshness.
 #203035 / 7.5 OZ #203050 / 3 LB ‐ 1.5 oz pieces

SMOKED BOCCONCINI FIOR DI LATTE MOZZARELLA brand: CALABRO CONNECTICUT
Fior Di Latte signifies literally "flower of the milk" which characterizes its tender and succulent composition. It is
made exclusively from the freshest, richest, highest quality Grade A Vermont farm milk. It is very delicate with an
exquisitely creamy texture and fresh buttery taste. Absolutely no salt is infused in the body of the fresh,
unripened mozzarella curd. This tender cheese is then smoked to give it a lovely fragrance and flavor.
 #203037 / 8 OZ TRAY

BURRATA brand: CALABRO CONNECTICUT
Silky on the outside and creamy on the inside, Burrata boasts a richly sweet, milky flavor that is sure to please the
palate. This cheese is hand‐formed and packaged in water for an extended shelf life.
 #204611 / 2 ‐ 4/OZ balls (Burratina) 204616 / 8 oz

CILIEGINE FIOR DI LATTE MOZZARELLA brand: CALABRO CONNECTICUT
Calabro’s fresh Ciliegine (cherries in Italian‐referring to the size of the mozzarella ball) Fior di Latte Mozzarella is
tender and succulent. It is made exclusively from the freshest, richest, highest quality Grade A Vermont farm milk. It
is very delicate with an exquisitely creamy texture and fresh buttery taste. Absolutely no salt is infused in the body of
the fresh, unripened mozzarella curd. It is packed in ultra‐pasteurized water titrated with a trace of sodium to insure
freshness. #203052/7 OZ #203055 / 3 lb ‐ 1/3 oz pieces–144/tub

OVOLINE FIOR DI LATTE MOZZARELLA brand: CALABRO CONNECTICUT
Fior Di Latte signifies literally "flower of the milk" which characterizes its tender and succulent composition. It is
made exclusively from the freshest, richest, highest quality Grade A Vermont farm milk. It is very delicate with an
exquisitely creamy texture and fresh buttery taste. Absolutely no salt is infused in the body of the fresh, unripened
mozzarella curd. It is packed in ultra‐pasteurized water titrated with a trace of sodium to insure freshness.
 #203059/7 OZ #203060 / 3 LB ‐ 4 oz balls – 14/tub.

FRESH MOZZARELLA FIOR DI LATTE brand: CALABRO CONNECTICUT
Fior Di Latte signifies literally "flower of the milk" which characterizes its tender and succulent composition. It is
made exclusively from the freshest, richest, highest quality Grade A Vermont farm milk. It is very delicate with an
exquisitely creamy texture and fresh buttery taste. Absolutely no salt is infused in the body of the fresh, unripened
mozzarella curd. It is packed in ultra‐pasteurized water titrated with a trace of sodium to insure freshness. 1 lb balls
 #203061 / 3 LB

 20

COW’S MILK MOZZARELLA – DOMESTIC (cont’d)

MOZZARELLA – SALTED (BALL, CRYOVAC) brand: CALABRO CONNECTICUT
Calabro’s Mozzarella is soft and elastic in texture and creamy white in color. It bakes consistently to perfect
stringiness and has become a standard not only on the dairy shelves, but in the institutional markets as well.
 #203063 / 1 LB

REAL OLD FASHIONED MOZZARELLA (LOAF) brand: CALABRO CONNECTICUT
A creamier version of Calabro’s classic Mozzarella. It is soft and elastic in texture and creamy white in color. It bakes
consistently to perfect stringiness and has become a standard not only on the dairy shelves, but in the institutional
markets as well. #203068 / 8 OZ #203070 / 6 LB

MOZZARELLA –WHOLE MILK LOW MOISTURE ‐ BLOCK brand: CALABRO CONNECTICUT
Calabro’s Mozzarella is soft and elastic in texture and creamy white in color. It bakes consistently to perfect
stringiness and has become a standard not only on the dairy shelves, but in the institutional markets as well.
 #204205 / 6 LB

MOZZARELLA – PART SKIM ‐ BLOCK brand: CALABRO CONNECTICUT
Calabro’s Mozzarella is soft and elastic in texture and creamy white in color. It bakes consistently to perfect
stringiness and has become a standard not only on the dairy shelves, but in the institutional markets as well.
 #204210 / 6 LB

MOZZARELLA‐SMOKED ‐ BLOCK brand: CALABRO CONNECTICUT
Calabro’s smoked Mozzarella is smoked over fruitwood which complements the soft texture and creamy flavor of the
cheese, rather than overwhelming it. #204215 / 5.5 LB

MOZZARELLA – WHOLE MILK ‐ BLOCK brand: NORTH BEACH CALIFORNIA
A whole milk mozzarella that is full flavored and melts well. #204060 / 8 LB

BURRATA ALLA PANNA brand: DI STEFANO CALIFORNIA
The California cheese with the Italian pedigree. This beautiful fresh mozzarella cheese is made domestically from
imported Italian RBST free cow's milk. #204614 / 4 OZ #204617 / 8OZ

STRACCIATELLA brand: DI STEFANO CALIFORNIA
Stretched curd & cream. Basically the inside of the Burrata without the mozzarella skin on the outside. #204619/1 LB

FRESH CILIEGINE brand: DI STEFANO CALIFORNIA
Fresh, whole milk mozzarella in the size of a cherry. #204636 / 3 LB

FRESH OVOLINE brand: DI STEFANO CALIFORNIA
Fresh, whole milk mozzarella. #204635/ 8 OZ – 2/ 4 oz balls #204637/ 3 LB

 21

BLUE VEINED CHEESES – IMPORTED

GORGONZOLA ERBORINATO – DOLCELATTE brand: CAROZZI LOMBARDIA
Dolcelatte’s butter fat content is approximately 50%, making it slightly higher than Mountain Gorgonzola. It has a
rich, creamy, and almost spreadable texture. Its flavor can be quite pungent, but it is never as developed as its aged
counterpart. Its veins were traditionally formed by mold that developed when the cheese was aged for long months
in caves in a town called Gorgonzola, outside Milan. #187310 / 3.5 LB ‐ WEDGE

BLUMAURI brand: MAURI LOMBARDIA
A quality Blue Cheese produced using 50% cow’s milk and 50% goat’s milk. Its long ageing period (90 days) together
with the great care taken during processing and the addition of goat’s milk make this an extraordinary, very refined
product. Tangy with a dense texture. #184745 / 2.5 KG

 GORGONZOLA BONTAZOLA – DOLCE LATTE brand: MAURI LOMBARDIA

With its straw‐white color, greenish veins and unmistakable flavour, Gorgonzola is the “green” table cheese famous
worldwide. Gorgonzola was created around the year 1000 in the province of Milan, to be exact in Gorgonzola, the
town it is named after and is still today made from pasteurised milk from just one milking session with the addition
of enzymes and selected moulds necessary for turning it into a blue cheese. It is then aged for about 60 days at 4‐6°C.
Bontàzola cheeses are closely looked after by expert cheesemakers who carefully follow the whole production path,
guaranteeing the high quality of a product with an inimitable mild taste. #187335 / 3 KG

GORGONZOLA MOUNTAIN – BONTAZOLA PICCANTE brand: MAURI LOMBARDIA

Bontazola is a pungent blue cheese with a compact paste that features green veins. It is made with whole milk and is
treated at a higher temperature than Gorgonzola Dolce. It is aged for at least 90 days. Its intense flavor and strong
aroma make it an excellent table cheese suitable for true connoisseurs. #187365 / 2.8 KG #187385 / 11 KG

GORGONZOLA – DOLCE LATTE DOP brand: CIRESA LOMBARDIA
Traditional production methods and a long and careful aging give this cheese its inimitable taste. White and firm
cheese streaked with green/blue veins. pink rind with some green mold. Minimum fat 48%. Aging: about 12/14 weeks.
 #187340 / 3.5 KG

CAMBOZOLA brand: KÄSEREI CHAMPIGNON GERMANY
This triple cream, soft ripened German cheese is produced from the milk of top quality cow’s grazing in the Bavarian
Alps. It is injected with flavor producing mold during the curing process. After 3 weeks of aging, it becomes the
perfect dessert cheese along with fresh fruit or crisp bread. #187480 / 5 LB

BLUE STILTON PDO brand: TUXFORD & TEBBUTT UNITED KINGDOM
Stilton is also called 'The King of English cheeses’. Our Blue Stilton is characterised by its typical blue veining with rich
complex flavours and a piquant finish. Tuxford & Tebbutt Blue Stilton is a must‐have cheese for each cheeseboard
and is ideal as an ingredient in delicious recipes. Stilton is allowed to mature for 6 to 8 months. Its copyrighted name
dates to the eighteenth century when it was sold to stagecoach passengers in front of the Bell Inn in the small village
of Stilton, Huntingdonshire. #187545 / 9 LB

ROSENBORG TRADITIONAL DANISH BLUE brand: CASTELLO DENMARK
Danish Blue, with its aromatic qualities and fine taste, is made in the classic Danish tradition and boasts a unique
heritage and a proud tradition of craftsmanship. This is the acknowledged classic, full‐strength Danish Blue cheese.
Sharply piquant and lightly salted, this the standard for a real Blue cheese “bite.” In the 1920s, a Dane named Marius
Boel discovered an innovation to improve the taste of classic sheep’s milk Roquefort – using the rich milk from
Danish cows. The result was a creamier, richer, and fuller flavored cheese, Danish Blue. #187510 / 6 LB

 22

BLUE VEINED CHEESES – IMPORTED (cont’d)

ROQUEFORT PDO brand: SOCIETE FRANCE
Roquefort is a well‐balanced cheese renowned for its aroma and flavor which has, through the course of history,
captured the appreciation of kings, emperors and many writers. Société® Roquefort has an ivory‐colored paste with
emerald‐green veining and a creamy, moist texture. Its rich, intense sheep milk flavor balances the blue mold aroma
creating the magic taste that has made Roquefort famous around the world and distinguished it by many as the King
of Cheeses. #187570 / 3 LB – HALF WHEEL

QUESO DE VALDEON brand: QUERSERIAS SPAIN
Valdeón Valley is a deep tectonic trough hidden on the southern spur of the Europa Peaks in the province of León.
The rich aromatic milk produced in these fertile green pastures makes of Valdeon cheese one of the best Spanish blue
cheeses. Its main secret lies in the quality of the milk produced in this region. The Alonso brothers, Tomás and Javier,
have been making this cheese for many years in the valley of Valdeón. Valdeón is a cheese with a blue veined paste,
wrapped in chestnut leaves, made all year round with cow’s and goat’s milk. It has a rough, irregular rind in dark grey
shades with little red and bluish marks. The paste has a soft texture and a pale yellow color and it is full of small
cavities where a white and greenish blue mould is concentrated. Its flavor is strong, a little bit spicy, salty,
pronounced and long lasting. Valdeón cheese is buttery on the palate and very aromatic. #187515 / 5.5 LB

CABRALES D.O.P. brand: CATA SPAIN
The natural conditions in Asturias (Northwestern Spain), altitude, humidity and the quality of its livestock, assist in
the production of this natural cheese. It is made up of raw cow, sheep and goat milk depending on the season.
Whitish cut with pigmentations of green & blue, produced by Penicillin. It has intense aromas of ripeness, with
touches of spice. In the mouth the texture is melting and doughy, with complex balanced flavors. Persistent
aftertaste supporting balance and agreeable flavor. Produced by C.A.T.A. (CONSORTIUM OF TRADITIONAL ASTURIAN
FOODS) Traditional cheese made by craftsmen who, with great care, keep and transmit the cheese characteristics.
 #187525 / 6 LB

BLUE VEINED CHEESES – DOMESTIC

POINT REYES BLUE WEDGES brand: POINT REYES CALIFORNIA
The secret to Original Blue™ lies in the unique combination of three ingredients: Grade A raw milk from a closed herd
of Holstein cows that graze on the certified organic, green pastured hills overlooking Tomales Bay, the coastal fog, &
the salty Pacific breezes. Time influences the recipe, too. Original Blue™ is made within hours of milking, & then ages
for a minimum of six months. The result? A creamier style, full‐flavored blue cheese. #205035/6 OZ #205040/6.5 KG

GORGONZOLA brand: STELLA
This Italian‐style cow’s milk blue cheese has an earthier flavor and creamier texture than traditional Blue cheese. The
American variation is usually a firm, crumbly, white cheese with blue striations; while its Italian cousin is soft‐
textured, with profuse blue‐green veining. The flavor of the domestic is pleasantly sharp and peppery, versus the
Italian which is considerably spicier with a stronger aroma. #205050 / 8 LB

GORGONZOLA ‐ CREAMY brand: BELGIOIOSO WISCONSIN
Aged 90 days, this soft, blue‐green veined cheese has a full, earthy flavor and creamy texture. Perfect for spreads and
sauces; try it over pasta, beef, chicken and vegetables, or mix it with mustard and olive oil for a tasty salad dressing.

 #205060 / 5 LB

 23

BLUE VEINED CHEESES – DOMESTIC (cont’d)

GORGONZOLA ‐ CRUMBLED brand: BELGIOIOSO WISCONSIN

Adds a full, earthy flavor to any dish. Both firm and crumbly, this ivory‐colored cheese with blue‐gray veins has a
stronger flavor than Belgioioso Creamy Gorgonzola. Crumble into salads and dips, or serve with pears, apples and
walnuts as an appetizer or dessert. #205070 / 5 LB

CRUMBLED BLUE CHEESE brand: STELLA
Tangy flavor and semi‐soft texture that is already crumbled for easy use on salads, dressings and sandwiches.
 #205072 / 5 LB

CRUMBLED BUTTERMILK BLUE CHEESE brand: ROTH KASE WISCONSIN
As tangy as its name yet mellow; bold yet restrained, perfect for cooking, crumbling or eating out of hand. Shelf‐
cured at least 60 days. #205075 / 5 LB

BUTTERMILK BLUE CHEESE brand: ROTH KASE WISCONSIN
Made from homogenized, but not pasteurized, Jersey cow's milk. The rich and creamy cheese is inoculated, hooped
by hand, pierced, salted, and then cured for 60 days. It is rotated regularly to insure a perfect cheese. The first cut
reveals abundant yellowish‐green veins that blossom quickly into deep royal blue. #205110 / 6 LB

AIR SHIP PRE ORDER CHEESES – IMPORTED

TORTALPINA brand: MAURI LOMBARDIA
Tortalpina has a crust that is similar in color to that of Taleggio, but it is creamier and has a milder flavor. It is aged
for 40 days in the natural grottoes in Valsassina, which produces complete proteolysis of the cheese and its
consequent soft creamy appearance, making it increasingly more popular for cooking. #186120 / 2 KG

DUETTO brand: MAURI LOMBARDIA
Duetto is the marriage of the mildness and creamy freshness of mascarpone with the unmistakeable aroma and
flavor of Bontazola Gorgonzola. #187352 / 2 KG

STAGIONATO DI CAPRA brand: MAURI LOMBARDIA
Stagionato di Capra is a dense yet creamy, intensely flavorful goat cheese that is aged at least 30 days in the alpine air
of Valsassina in Lombardy. Its savory quality would combine well with honey, figs and nuts. It would be a beautiful
match to a green salad of arugula and pears. #185630 / 230 GR

ERBORINATO brand: MAURI LOMBARDIA
Mini Erborinato is a highly aromatic and distinctly flavored blue cheese that is aged in the grottoes of Pasturo for at
least 60 days. It is particularly good paired with chestnut honey. #187325 / 220 GR

FORMAGGELLA ARTAVAGGIO brand: MAURI LOMBARDIA
The color of the crust is similar to that of Taleggio cheese while the paste is creamy. The term "soft cheese" is
common to many of the Alpine cheeses, although they may possess different characteristics. Formaggella
Artavaggio, which takes its name from the mountain resort of Valsassina, is aged for 30 days in the caves of Pasturo,
where the cheese acquires a full and pleasant taste. #186215 / 750 GR

GOAT ARTAVAGGIO brand: MAURI LOMBARDIA
A slightly thready, soft cheese. It is aged for 30-40 days in the natural grottoes in Pasturo in Valsassina. It is
straw yellow in color with a soft, thin, reddish crust. It is aromatic with a mild and delicate flavor.
 #184735/750 GR

 24

PRE ORDER CHEESES – DOMESTIC

RICOTTA – WHOLE MILK – HAND PACKED brand: CALABRO CONNECTICUT
This ricotta is the ultimate pride of Calabro. It is a fresh, delectably rich and creamy cheese exhibiting a delicate flavor
of soft sweet butter. It is made exclusively from the freshest, most superior, Grade A Vermont farm milk. It is
manufactured via a 100 years old artisan method that attends to the intricate parameters of creating a finely
balanced texture and consistency. It is hand dipped and hand packed in metal containers with macroscopic holes to
allow for appropriate drainage. A cone‐shaped head of white, fluffy curd is formed and covered with a thin poly‐
sheet secured by an elastic band to complete the packaging process. #203135 / 1.5 LB #203140 / 3 LB

WHITE MOZZARELLA CURD – FRESH brand: CALABRO CONNECTICUT
 #203230 / 10 LB

Italfoods is always bringing in new cheeses, so please contact your sales rep for the most current selection
and for pricing.

 25

* * * OUR VENDORS * * *

IL FORTETO
The agricultural cooperative Il Forteto was formed in 1977 in an old abandoned farm in Mugello, an area
near Florence, where the Medici family originated. The co-op began humbly in woodland borrowed from a
friend and with a stock of 40 sheep, 3 cows, and 5 pigs. From the beginning its members committed
themselves not only to maintaining the food ways of their culture, but also to fostering the care of at-risk
adolescents. Twenty percent of their full time workers are minors and students who have gone through
their program. Thirteen percent of their staff is represented by members with serious physical and
psychological handicaps. The co-op receives no government subsidies or grants, and believes in a mandate
of mutual aid and the support of those less fortunate. Their sound beliefs have resulted in both economical
as well as sociological profit.

Although their main activity is cheese making, the co-op also farms orchards and raises two indigenous
breeds of livestock: Chianina cattle are prized the world over for their flavor and the Maremma horses are
equally revered for their racing skills. The co-op’s pledge to continue the ancient traditions of artisanal
production is apparent in their cheeses: the mozzarella is still hand-braded and many of the wheels are
shaped and seasoned by hand. The flavor of their cheeses holds the taste of centuries ago.

CENTRAL FORMAGGI
The tradition of making these Sardinian sheep’s milk cheeses dates back to the second half of the
eighteenth century. Agostino Vilecco, a cheese maker from Southern Italy, was among the first to produce
cheese in Sardegna and transport it to cure in the Lucanian Apennines. Until that point in time, the
dairymen throughout Italy and Greece made cheese exclusively for the dominant tastes of their places of
origin. In the 1920’s, the family relocated to Sardegna and increased production adding a number of other,
local cheeses. In ’74, many small dairies scattered throughout the area were centralized into one large
production center and the firm Central Formaggi was born.
The company’s enduring versatility is clearly shown in their product list. It contains more than 40 different
cheeses and although their recipes go back for hundreds of years, their methods of production and
shipping have been completely modernized.

CAMPANIA FELIX
The Parente family has been rearing water buffalo for over a century in Caserta, situated in an area the
Romans called Campania Felix…..Fertile Country. The company is dedicated to sustaining the water
buffalo and the typical products associated with them, many of which have almost been lost to modern
man.
The company specializes in the manufacture of buffalo milk cheeses and not only produces the most
delectable fresh mozzarellas; they also make local varieties of cheeses which are no longer as well known:
dry ricotta, herb caciottas, and caciocavallo. Additionally, they offer buffalo milk yogurt and buffalo meat;
the later is healthier than beef because it is richer in proteins, iron, and minerals and it contains less
cholesterol because of a much lower fat content.

SOLE DI SICILIA
For over twenty years, this company has been producing typical Sicilian dairy products made with both
sheep and cow’s milk. While their dairies are ultra modern, the techniques and recipes being used date
back hundreds of years. The high quality of the milk is ensured by the fact that their animals are fed only
natural grass in the hills of western Sicily.
The sheep’s milk cheeses are characteristic of this region. Some feature the addition of black or red
pepper…a favored spice here; others are studded with the local pistachios, olives, or sun-dried tomatoes.
The cow’s milk cheeses are made in the classic pasta filata method and the whey from these products finds
its way into ricotta, offered in both a dried and a baked variety.

 26

MAURI
"Loyalty to the Territory, genuineness and manual labor" these are the values that inspired the founder of
the company, Emilio Mauri, and that still rule the work of his heirs to this day.

The history of Mauri cheeses has its deep roots in Lombardia, based on the rich milk produced on these
fertile lands. This abundance of the highest quality milk helped Mauri to become famous for their
Taleggio, the Lombard prince of all cheeses, together with Gorgonzola.

Apart from the excellence of Lombard milk, the genuineness of Mauri cheeses is also guaranteed by the
maturing provided by another unique gift of the Territory: The Lance, the natural caves of Valsassina.
Here the Taleggio is cave aged, giving it its distinct, delicious flavor.

FATTORIA DELLA PIANA
Fattoria della Piana is a cooperative of farmers from Calabria, founded in 1936, that daily collects and
processes milk from farms situated in the Aspromonte, Monte Poro, and Crotone Gioia Tauro plains. They
produce excellent fresh and aged cheeses combining Centuries-old traditional cheese making recipes with
new technology.

Their main cattle stock is about 800 finely selected Friesian cows, descending from an original group
imported directly from Holland. All of their animals are subject to rigid sanitary controls and are checked
through an electronic collar that constantly monitors their activities. This gives the dairy precious
information about the health of their livestock. Milking and transportation are scrupulously carried out in
order to avoid any kind of external contamination.

ROCINANTE
This Spanish company has been producing cheese for generations; situated in La Mancha, of course their
specialty is Manchego. This cheese is Spain’s most widely recognized and enjoyed cheese. True Manchego
cheese is made exclusively with the milk of a particular sheep, the Manchega. This breed came to Spain
thousands of years ago and migrated through this region eventually settling in the high plateaus of La
Mancha, southeast of Madrid. The earliest residents of this vast rolling countryside domesticated the sheep
and improved the stock through skilful breeding with other kinds of sheep. The remarkably rich milk of
the Manchega sheep is legendary and it produces an unforgettable cheese, slightly sweet with salty
overtones. The depth of flavor is developed in the aging process, which may vary from 45 days to 6
months. As the cheese ages, the flavor becomes much more rich and complex. Manchego cheese is easy
to recognize, the rinds are always imprinted with the signature herringbone pattern…a legacy of the
pattern traditionally made with woven Esparto grass mats that were used to mold the cheeses.

ROTH KASE
In 1863, Oswald Roth began crafting and curing cheese in Uster, Switzerland. The Roth family quickly
came to be known for their knowledge and expertise in the cheese industry, and at the beginning of the
twentieth century, we extended our venture to the United States. In 1911, Otto Roth (Oswald's son) left
Switzerland to establish Otto Roth & Co., an importing business in New York City. By the 1980's, this
enterprise became the largest importer of European specialty cheeses in North America and laid the
foundation for the company that came to be known as Roth Käse USA.

Recognizing that there was an opportunity to craft excellent specialty cheeses in America, Fermo Jaeckle, a
former executive with Otto Roth & Co., joined with his cousins, Felix and Ulrich Roth, to found Roth Käse
USA, Ltd in 1991. Instead of importing cheese, the focus became crafting and curing European-style
specialty cheeses here in America's Dairyland. Green County, Wisconsin was a natural home for the Roth
Käse cheese factory, not only for its lush landscape and high quality milk supply, but also because the
area is commonly referred to as "Little Switzerland" … the Roth's felt right at home. In the beginning, we
focused on crafting traditional alpine cheeses. As we've grown, we’ve added other outstanding cheeses from
across the world to our range of products.

 27

BELGIOIOSO
Since 1979, Belgioioso has had only one goal - to make great Italian cheeses. BelGioioso Cheeses are
made with the freshest milk and from authentic Italian recipes. Because Belgioioso doesn’t cut corners
when making their product; that is why each BelGioioso cheese has its own personality. Through the
years, our cheeses have won many prestigious awards and have set a standard of excellence in the
industry.

BelGioioso Cheese has been specializing in all-natural, award-winning Italian cheeses for over 20 years.
Our Wisconsin based company consists of five state-of-the-art manufacturing facilities located in the areas
surrounding Denmark and Pulaski, Wisconsin. Each plant specializes in a specific cheese that is produced
there daily by the same cheese makers. All BelGioioso cheeses are crafted using only the freshest
Wisconsin cow's milk. The cheeses are manufactured, aged, finished, packaged and shipped solely from
our facilities, giving us full quality control of the products from start to finish.

Di STEFANO
Di Stefano, a young family owned dairy in Southern California has a lifetime of experience, tradition and
passion for making cheese. This boutique-style artisan cheese company is dedicated to making burrata
only and ensures it is the most authentic available in the US. The Bruno family introduced the North
American palate to burrata in 1993. With family heritage rooting in the southern Italian region of Puglia,
their dedication and commitment to excellence is shining through an accolade of international awards and
prestigious seals collected over the past 10 years.

CALABRO
Calabro Cheese Corporation is a 43 year old family owned and operated Italian Cheese company founded
by Mr. Joseph Calabro, President and CEO. The current manufacturing site and perishable distribution is
a 54,000 sq. ft. facility.

Calabro specializes in producing the following Italian cheeses: Ricotta, Ricotta Impastata, Mozzarella Fior
Di Latte, Grated Parmesean and Romano cheeses; and a line of select specialty cheeses which includes
scamorze, caciocavallo, burrini, smoked mozzarella, fresh basket cheese, and queso blanco.

Calabro Cheese was the first Italian cheese company to develop fat-free ricotta cheese with absolutely NO
FAT, NO SALT, and NO PRESERVATIVES added.

CYPRESS GROVE
Mary Keehn began raising Alpine goats in the 1970s to use as a healthy source of milk for her children. In
1983 her skill in selectively breeding the goats and her dabbling in cheese-making coalesced and Cypress
Grove Goat cheese born. Patience, hard-work and a commitment to quality paid off and over time, a large,
loyal following began to seek out the Cypress Grove label. Today, renowned for its innovative range of fresh,
aged and ripened cheeses — many invented by Mary — and internationally awarded for excellence, Cypress
Grove is a leader in the domestic goat cheese market.

The Cypress Grove creamery sits where the redwoods meet the Pacific Ocean, in Northern California’s
Humboldt County. The perfect vantage point to watch the fog roll in. And roll in it does! The cheese
makers at Cypress Grove like to think that the softness and mystery of the fog infuses their cheese.

 28

 * * * A FEW CHEESE WEBSITES * * *

www.italfoodsinc.com/

www.fontinacoop.it/

www.assopiemonte.com/

www.ciresa.it/

www.belgioioso.com/

www.belpaese.galbani.it/

www.calabrocheese.com/

www.mauri.it/

www.fattoriadellapiana.it/

www.pointreyescheese.com/

www.roth-kase.com/

www.stellacheese.com/

www.cravecheese.com/

www.cypressgrovechevre.com/

www.mozzarelladibufala.org/

www.mozzarella-campaniafelix.it/

www.forteto.it/

www.rocinante.es/

www.lifeinitaly.com/food/cheese.asp

www.formaggisifor.it/

www.fioresardo.it/

www.central.it

