Convention Winners

Membership

Online Store

Meet Our Members

Events

Contact

Raw Milk

Winners of the 2001 American Cheese Society's **Annual Cheese Competition**

Best of Show awarded to **Pleasant Ridge Reserve Uplands Cheese Inc. Michael Gingrich**

http://www.uplandscheese.com/

U - Aged Goat's Milk Cheese

UO - Open Category

1st Vermont Bonne-Bouche Vermont Butter & Cheese

Crottin Doeling Dairy 3rd Old Kentucky Tomme Capriole, Inc.

D - American-Made International Style

DC - Open Category, Cow's Milk

Mezzo Secco Vella Cheese Company 1st Knight's Vail Roth Kase USA, Ltd. 2nd 3rd Raclette Roth Kase USA, Ltd. DD - Dutch Style Combined: Cow's, Goat's, or Sheep Milk (Gouda, Edam, etc.) Oakdale Cheese & Specialties 1st

1st Gouda Calpoly Creamery

DG/DS - Open Category, Goat's, Sheep's, or Mixed Milks

1st Summertomme Willow Hill Farm Capriati Crottin 2nd Fromagerie Tournevent

C - American Originals

CC - Open Category: Cow's Milk

O/R Muenster McCadam Cheese Company, Inc. 1st

2nd Schloss Marin French Cheese 3rd San Joaquin Gold Fiscalini Farms

CG - Open Category: Goat's Milk

Mt St Francis 1st Capriole Inc.

Marble Mountain 2nd Cypress Grove Chevre Redwood Hill Farm Teleme 2nd Shepherd's Cheese Yerba Santa Dairy 2nd

CJ - Monterey Jack: All Milks

Monterey Jack Tillamook County Creamery Association 1st

Hanford Jack Fagundes Old-World Cheese 1st

F - Blue Mold Cheese

FC - Blue-Veined Cow's Milk

Great Hill Blue Great Hill Dairy, Inc. Berkshire Blue South Mountain Products 2nd Belgioioso Cheese, Inc Gorgonzola

FG - Blue-Veined Goat's Milk

Westfield Farm 1st Classic Blue Log

R - Butters

RC/RG - Cow's or Goat's Milk

Goat Milk Butter Mt. Sterling Cheese Vermont Cultured Butter Vermont Butter & Cheese

E - Cheddars

6/14/2011 10:55 AM 1 of 4

EY - Aged Less Than 9 Months, Cow's Milk

1st VT Cheddar Cabot Creamery

2nd Cheddar McCadam Cheese Company, Inc.

3rd Daisy Vella Cheese Company

EF - Flavor Added: Any Age

 1st
 Flavored Cheddar-Five Peppercorn
 Cabot Creamery

 2nd
 Cheddar
 Spring Hill Jersey Cheese

3rd Flavored Cheddar-Garlic & Herb Cabot Creamery

EG - Aged Less Than 9 Months: Goat's Milk

 1st
 Cheddar
 Cypress Grove Chevre

 1st
 Raw Goats Milk Cheddar
 Stickney Hill Dairy

S - Cheese Spreads

SC/SG/SS - Open Category: Cow's, Goat's or Sheep's Milk

1st Torta Old Chatham Sheepherding Company
2nd Garlic Herbs Harley Farms/Sea Stars Goat Cheese

3rd Cheese Spread Spring Hill Jersey Cheese

Q - Cultured Cheese Products

QC - Cow's Milk

 1st
 Labne
 Karoun Dairies, Inc.

 2nd
 Crème Fraiche
 Kendall Farms

 2rd
 Crème Fraiche
 Bellwether Farms

QG/QS - Combined:Goat's or Sheep's Milk

1stYogurtRedwood Hill Farm2ndFromage BlancFromagerie Belle Chevre

2rd Sheep's Milk Yogurt Old Chatham Sheepherding Company

M - Farmhouse Cheese

MC - Open Category: Cow's Milk

 1st
 Pleasant Ridge Reserve
 Uplands Cheese Inc.

 2nd
 Orb Weaver VT Cave Aged
 Orb Weaver Farm

3rd Sareanah Three Sisters Farmstead Cheeses

MG - Open Category: Goat's Milk

1st Basket Molded Chevre Pure Luck Grade A Goat Dairy

 2nd
 Harvest Cheese
 Hillman Farm

 3rd
 Botana
 Sweet Grass Dairy

MS - Open Category: Sheep's Milk

1st Trade lake Cedar Love Tree Farmstead Cheese

2nd San Andreas Bellwether Farms

IC - Feta Cheese

IC - Cow's Milk

1st Feta Karoun Dairies, Inc.

IG - Goat's Milk

1st Raw Milk Feta Doeling Dairy

 2nd
 Feta
 Pure Luck Grade A Goat Dairy

 3rd
 Vermont Goat's Milk Feta
 Vermont Butter & Cheese

KC - Flavored Cheese

KC - Open Category: Cow's Milk

1st Cream Cheese Jalapeno Sierra Nevada Cheese Company

2ndString CheeseKaroun Dairies, Inc.3rdQueso Blanco w/ChiliesThe Mozzarella Company

KS - Open Category: Sheep's Milk

1st Peppered Cheese Everona Dairy

KG - Open Category: Goat's Milk

1st Monet Harley Farms/Sea Stars Goat Cheese

2nd Pepper Chevre Cypress Grove Chevre

N - Fresh Goat's Milk Cheese

NO - Open Category

1stPlain CapriWestfield Farm2ndChevreRedwood Hill farm2ndIron Bridge Fresh ChevreIron Bridge Farm3rdBiquetFromagerie Tournevant

2 of 4 6/14/2011 10:55 AM

Fromagerie Belle Chevre

3rd Cheese Log

O - Fresh Sheep's Milk Cheese

NO - Open Catagory

1st Little Holmes Love Tree Farmstead Cheese

A - Fresh Unripened Cheese

AC - Cow's Milk

1st Cottage Cheese Cowgirl Creamery/Tomales Bay Foods

 2nd
 Ricotta/Hand-Dipped

 3rd
 Crescenza

 The Mozzarella Company

AG/AS - Combined: Goat's, Sheep's or Mixed Milk

1st Chevre Cypress Grove Chevre

2nd Fresh Ricotta Old Chatham Sheepherding Company

G - Hispanic & Portuguese Style Cheese

GO - Open Category: All Milks

 1st
 St. John
 Fagundes Old-World Cheese

 2nd
 Portuguese
 Spring Hill Jersey Cheese

GF - Flavor Added: All Milks

1st St. John Sante Fe Fagundes Old-World Cheese

H - Italian Type Cheese

HY - Fresh Mozzarella Types: Ovalini, Bocconcini, Ciliegiene Sizes-All Milks

 1st
 Fresh Mozzarella
 The Mozzarella Company

 2nd
 Mozzarella Fresca/Fresh Mozzarella
 Mozzarella Fresca

HM - Mozzarella Types: Brick, Scamorza-All Milks

1st Mozzarella/Part Skim Saputo Cheese USA, Inc.

HA - Grating Types: Reggianito, Sardo, Parmesan-All Milks / Romano: Cow's and Goat's Milk only

1st Asiago Lactalis USA Inc.-Turlock

J - Low Fat/Low Salt Cheeses

JO - Open Category: All Milks

 1st
 Light Cheddar Cheese
 Cabot Creamery

 1st
 Lacy Swiss
 Roth Kase USA Ltd.

2nd Muenster/50% Reduced Fat McCadam Cheese Company, Inc.

P - Marinated Cheese

PG - Open Category: Goat's Milk

1st Banon Capriole Inc.

PC - Open Category: Cow's Milk

1st Wine Cheese Marin French Cheese

L - Smoked Cheeses

LC - Open Category: Cow's Milk

1st Smoked Scamorza Gemelli, Inc.

2nd Smoked Tillamook County Creamery Association

3rd Maple Smoked Gouda Taylor Farm

LG - Open Category: Goat's Milk

1st Smoked Capri Westfield Farm

B - Soft Ripened Cheese

BC - Cow's Milk

 1st
 La Petite Crème
 Marin French Cheese

 2nd
 Vacherin Chaput
 Les Fromages Chaput

 3rd
 Sir Laurier
 Kingsey Cheese

BG - Goat's Milk

1stBriquette ChaputLes Fromages Chaput2ndSte. MaurePure Luck Grade A Goat Dairy2ndCabrieMontchevre-Betin, Inc.3rdBouleau ChaputLes Fromages Chaput3rdCabriLes Fromages Chaput

BS - Sheep or Mixed Milk

1st Alderbrook Willow Hill Farm

BF - Flavor Added

1stBrie/JalapenoMarin French Cheese2ndBrie/GarlicMarin French Cheese

3 of 4 6/14/2011 10:55 AM

http://web.archive.org/web/20011217010313/http://www.cheesesociety.o...

Cheese Competition Winners

4 of 4