

Best of Show Cow's Milk Cheese

Point Reyes Farmstead Cheese Company	Bay Blue	
--------------------------------------	----------	--

Best of Show Other Milk Type Cheese

Bleating Heart Cheese	Funky Bleats
-----------------------	--------------

Best of California Cow's Milk Cheese

Sierra Nevada Cheese Co.	Cultured Classics Organic Creme Fraiche	Cultured Cheese
California Dairies, Inc.	Real Cream Cheese	Soft Cheese
Point Reyes Farmstead Cheese Co.	Bay Blue	Semi-Soft Cheese
Fiscalini	Bandage Wrapped Cheddar	Semi-Hard Cheese
Valley Ford Cheese Co.	Estero Gold Reserve Montasio	Hard Cheese
Fiscalini	Lionza	California Originals

Best of California Other Milk Type Cheese

Cypress Grove	Fromage Blanc	Soft Cheese
Cypress Grove	Truffle Tremor	Semi-Soft Cheese
Bleating Heart Cheese	Fat Bottom Girl	Semi-Hard Cheese
Bleating Heart Cheese	Funky Bleats	California Originals


California Commercial Cheese Competition Medal Winners

Brand	Product	Division	Class	Award
Achadinha Cheese			Goat, Sheep, Water Buffalo, or	
Company	Broncha	Semi-Hard Cheese	Mixed Milk	Silver
Achadinha Cheese				
<u>Company</u>	Capricious	Hard Cheese	Hispanic, Portuguese Style	Silver
Barinaga Ranch	Baserri	Semi-Hard Cheese	Goat, Sheep, Water Buffalo, or Mixed Milk	Silver
Bellwether Farms	Blackstone	Semi-Hard Cheese	Other	Gold
Bellwether Farms	Creme Fraiche	Cultured Cheese	Crème Fraiche	Bronze
Bellwether Farms	Whole Milk Basket Ricotta	Soft Cheese	Ricotta	Bronze
Bleating Heart Cheese	Buff Blue	Semi-Soft Cheese	Open Category Sheep, Water Buffalo or Mixed	Silver
Bleating Heart Cheese	Double Down Blue	Semi-Soft Cheese	Open Category Sheep, Water Buffalo or Mixed	Silver
Bleating Heart Cheese	Fat Bottom Girl	Semi-Hard Cheese	Goat, Sheep, Water Buffalo, or Mixed Milk	Gold
Bleating Heart Cheese	Funky Bleats	California Originals	Sheep or Mixed Milk	Gold
Bleating Heart Cheese	Goldette Tommette	California Originals	Cow Milk	Silver
Bleating Heart Cheese	Moolicious Blue	Semi-Soft Cheese	Blue Veined Cheese	Gold
Bleating Heart Cheese	Shepherdista	Semi-Hard Cheese	Goat, Sheep, Water Buffalo, or Mixed Milk	Gold
Cacique	Cotija	Semi-Hard Cheese	Hispanic Style	Silver
Cacique	Manchego	Semi-Hard Cheese	Hispanic Style	Silver
Cacique	Oaxaca	Semi-Hard Cheese	Hispanic Style	Silver
Cacique	Panela	Semi-Soft Cheese	Hispanic Style	Gold
Cacique	Quesadilla	Semi-Hard Cheese	Hispanic Style	Gold
Cacique	Quesadilla Jalapeno	Semi-Hard Cheese	Hispanic Style	Silver
Cacique	Queso Blanco Fresco	Semi-Soft Cheese	Hispanic Style	Bronze
Cacique	Queso Fresco	Semi-Soft Cheese	Hispanic Style	Bronze
California Dairies, Inc.	Real Cream Cheese	Soft Cheese	Cream Cheese	Gold
	<u>'</u>			


Brand	Product	Division	Class	Award
Cowgirl Creamery	Mt Tam	Semi-Soft Cheese	White Surface Mold - Open	Gold
Cowgirl Creamery	Red Hawk	California Originals	Cow Milk	Silver
Cowgirl Creamery	Wagon Wheel	Semi-Hard Cheese	Open Category - Goat, Sheep, Buffalo, Cow or Mixed	Gold
Cypress Grove	Bermuda Triangle	Semi-Soft Cheese	Open Category Goat	Gold
Cypress Grove	Fromage Blanc	Soft Cheese	Soft Fresh Cheese - Open Category, Goat	Gold
Cypress Grove	Herbs de Humboldt	Soft Cheese	Soft Fresh Cheese - Flavored	Silver
Cypress Grove	Humboldt Fog	California Originals	Goat Milk	Silver
Cypress Grove	Humboldt Fog Mini	Semi-Soft Cheese	White Surface Mold - Open	Gold
Cypress Grove	Ms. Natural	Soft Cheese	Soft Fresh Cheese - Open Category, Goat	Silver
Cypress Grove	PsycheDillic	Soft Cheese	Soft Fresh Cheese - Flavored	Gold
Cypress Grove	Purple Haze	Soft Cheese	Soft Fresh Cheese - Flavored	Gold
Cypress Grove	Sgt. Pepper	Soft Cheese	Soft Fresh Cheese - Flavored	Gold
Cypress Grove	Truffle Tremor	Semi-Soft Cheese	White Surface Mold - Flavor Added	Gold
Cypress Grove	Truffle Tremor Mini	Semi-Soft Cheese	White Surface Mold - Flavor Added	Gold
Dairy Star	4% Cottage Cheese	Cottage Cheese	Small Curd Cottage Cheese	Bronze
Dairy Star	Kefir	Cultured Cheese	Kefir	Silver
Dairy Star	Large Curd Cottage Cheese	Cottage Cheese	Large Curd Cottage Cheese	Silver
Dairy Star	Lowfat Cottage Cheese	Cottage Cheese	Small Curd Cottage Cheese	Silver
Dairy Star	Lowfat Peach Cottage Cheese	Cottage Cheese	Flavored Cottage Cheese (Fruit, Herb, Vegetable)	Silver
Dairy Star	Lowfat Pineapple Cottage Cheese FOB	Cottage Cheese	Flavored Cottage Cheese (Fruit, Herb, Vegetable)	Silver
Dairy Star	Natural 4% Cottage Cheese	Cottage Cheese	Small Curd Cottage Cheese	Silver


	•	`	, , , , , , , , , , , , , , , , , , ,	
Brand	Product	Division	Class	Award
	Natural Lowfat			
Dairy Star	Cottage Cheese	Cottage Cheese	Small Curd Cottage Cheese	Silver
	Organic Lowfat			
Dairy Star	Cottage Cheese	Cottage Cheese	Small Curd Cottage Cheese	Bronze
D : 0	D:	0 " 0	Flavored Cottage Cheese	0:1
Dairy Star	Pineapple Cottage Cheese	Cottage Cheese	(Fruit, Herb, Vegetable)	Silver
El Mexicano	Queso Casero	Semi-Soft Cheese	Hispanic Style	Gold
El Mexicano	Queso Cotija	Hard Cheese	Hispanic, Portuguese Style	Bronze
El Mexicano	Queso Cremoso	Semi-Soft Cheese	Hispanic Style	Silver
El Mexicano	Queso Oaxaca	Semi-Soft Cheese	Hispanic Style	Gold
El Mexicano	Queso Panela	Semi-Soft Cheese	Hispanic Style	Bronze
Fagundes Old-World				
Cheese	Hanford Jack	Semi-Hard Cheese	Monterey Jack	Bronze
Fagundes Old-World			Soft Fresh Cheese - Open	
Cheese	Portuguese Queijo Fresco	Soft Cheese	Category, Cow	Bronze
Fagundes Old-World	0			_
<u>Cheese</u>	St. John	Hard Cheese	Hispanic, Portuguese Style	Bronze
<u>Fagundes Old-World</u> <u>Cheese</u>	St. Jorge	Hard Cheese	Hispanic, Portuguese Style	Silver
Cheese	St. Jorge	riaiu Cheese	Aged Cheddar	Silvei
Fiscalini	Bandage Wrapped Cheddar	Semi-Hard Cheese	(Aged over 6 Months)	Gold
<u>Fiscalini</u>	Fiscalini Traditional Cheddar	Semi-Hard Cheese	Cheddar (Aged Over 30 Days)	Silver
Fiscalini	Habanero Cheddar	Semi-Hard Cheese	Flavored Cheddar	Silver
Fiscalini	Lionza	California Originals	Cow Milk	Gold
Fiscalini	Onion & Chive Cheddar	Semi-Hard Cheese	Flavored Cheddar	Bronze
<u>Fiscalini</u>	Pumpkin Spice Cheddar	Semi-Hard Cheese	Flavored Cheddar	Silver
<u>Fiscalini</u>	San Joaquin Gold	California Originals	Cow Milk	Silver
Fiscalini	Scamorza	Semi-Soft Cheese	Pasta Filata (Mozzarella, Provolone, String)	Bronze
			,	-


Brand	Product	Division	Class	Award
			Pasta Filata	
<u>Fiscalini</u>	Smoked Scamorza	Semi-Soft Cheese	(Mozzarella, Provolone, String)	Gold
Green Valley Organics	Cream Cheese	Soft Cheese	Cream Cheese	Silver
0	Lactose-Free Green Apple	0.4	IZ-C-	D
Green Valley Organics	Kale Kefir	Cultured Cheese	Kefir Soft Fresh Cheese –	Bronze
Jollity Farm	Chevre	Soft Cheese	Open Category, Goat	Silver
Jollity Farm	Feta	Soft Cheese	Feta - All Milks	Silver
Joseph Farms	Marbled Jack	Semi-Hard Cheese	Other	Gold
Joseph Farms	Medium Cheddar Cheese	Semi-Hard Cheese	Medium Cheddar (Aged 3-6 Months)	Gold
Joseph Farms	Mild Cheddar Cheese	Semi-Hard Cheese	Cheddar (Aged Over 30 Days)	Gold
Joseph Farms	Monterey Jack	Semi-Hard Cheese	Monterey Jack	Silver
Joseph Farms	Mozzarella	Semi-Soft Cheese	Pasta Filata (Mozzarella, Provolone, String) Pasta Filata	Bronze
Joseph Farms	Mozzarella	Semi-Soft Cheese	(Mozzarella, Provolone, String)	Silver
Joseph Farms	Organic White Cheddar	Semi-Hard Cheese	Cheddar (Aged Over 30 Days)	Silver
Joseph Farms	Pepper Jack	Semi-Hard Cheese	Other	Gold
Joseph Farms	Premium Extra Sharp Cheddar Cheese	Semi-Hard Cheese	Aged Cheddar (Aged over 6 Months)	Gold
<u>Karoun</u>	Breakfast Cream Spread	Cultured Cheese	Mascarpone	Bronze
<u>Karoun</u>	Hand Bradied String Cheese	Semi-Soft Cheese	Pasta Filata (Mozzarella, Provolone, String)	Bronze
<u>Karoun</u>	Kefir cheese	Cultured Cheese	Kefir	Silver
<u>Karoun</u>	Touma Cheese	Semi-Soft Cheese	Middle Eastern, Eastern European, Indian	Silver
Laura Chenel's	Cabecou Marinated in Herbs	Semi-Soft Cheese	Open Category Goat	Silver
Laura Chenel's	Chef's Chèvre	Soft Cheese	Soft Fresh Cheese – Open Category, Goat	Gold


	•	'	,	
Brand	Product	Division	Class	Award
Laura Chenel's	Crushed Olive Log	Soft Cheese	Soft Fresh Cheese – Flavored	Bronze
Laura Chenel's	Goat Brie	Semi-Soft Cheese	White Surface Mold - Open	Silver
Laura Chenel's	Honey Log	Soft Cheese	Soft Fresh Cheese - Flavored	Silver
			Soft Fresh Cheese –	
Laura Chenel's	Original Log	Soft Cheese	Open Category, Goat	Gold
Laura Chenel's	Pimento & Garlic Log	Soft Cheese	Soft Fresh Cheese - Flavored	Bronze
Laura Chenel's	Spicy Cabecou	Semi-Soft Cheese	Open Category Goat	Silver
Laura Chenel's	Taupiniere	California Originals	Goat Milk	Silver
Marin French Cheese	Dark Moon	Semi-Soft Cheese	White Surface Mold - Brie	Gold
Marin French Cheese	Petite Breakfast	Semi-Soft Cheese	Open Category Cow	Silver
Marin French Cheese	Petite Creme	Semi-Soft Cheese	White Surface Mold - Brie	Gold
			White Surface Mold –	
Marin French Cheese	Petite Jalapeno	Semi-Soft Cheese	Flavor Added	Gold
Marin French Cheese	Petite Supreme	Semi-Soft Cheese	White Surface Mold - Open	Silver
			White Surface Mold –	
Marin French Cheese	Petite Truffle	Semi-Soft Cheese	Flavor Added	Gold
Marin French Cheese	Schloss	Semi-Soft Cheese	Washed Rind - Schloss Type	Gold
Marin French Cheese	Supreme	Semi-Soft Cheese	White Surface Mold - Open	Gold
Marin French Cheese	Traditional Brie	Semi-Soft Cheese	White Surface Mold - Brie	Gold
Marin French Cheese	Triple Creme Brie 1lb	Semi-Soft Cheese	White Surface Mold - Brie	Silver
Marin French Cheese	Triple Creme Brie 8oz	Semi-Soft Cheese	White Surface Mold - Brie	Silver
Nicasio Valley Cheese Co.	Foggy Morning	Cultured Cheese	Fromage Blanc	Gold
Nicasio Valley Cheese Co.	Formagella	Semi-Soft Cheese	White Surface Mold - Open	Silver
Nicasio Valley Cheese Co.	Locarno	Semi-Soft Cheese	White Surface Mold - Brie	Bronze
			Open Category - Goat, Sheep,	
Nicasio Valley Cheese Co.	Nicasio Reserve	Semi-Hard Cheese	Buffalo, Cow or Mixed	Bronze
Nicasio Valley Cheese Co.	Nicasio Square	Semi-Soft Cheese	Washed Rind - Schloss Type	Bronze


	-			
Brand	Product	Division	Class	Award
Nicasio Valley Cheese Co.	San Geronimo	Semi-Soft Cheese	Open Category Cow	Gold
Nicasio Valley Cheese Co.	Tomino	California Originals	Cow Milk	Bronze
Nicolau Farms	Capra Stanislaus	California Originals	Goat Milk	Silver
Nicolau Farms	Quatro Pepe	California Originals	Goat Milk	Gold
Orland Farmstead				
<u>Creamery</u>	Fromage Blanc	Cultured Cheese	Fromage Blanc	Silver
Orland Farmstead	Fromage Blanc Tomato			
Creamery	Pesto Torte	Cultured Cheese	Fromage Blanc	Silver
Orland Farmstead	Marragalla	C-# Ch	Deete Filete Freek Merrevelle	D
Creamery	Mozzarella	Soft Cheese	Pasta Filata - Fresh Mozzarella	Bronze
Orland Farmstead	Ricottage with Garlic and Dill	California Originals	Cow Milk	Silver
<u>Creamery</u> Orland Farmstead	Ricottage with Garile and Dill	California Originais	COW IVIIIK	Silvei
Creamery	Romano	Hard Cheese	Grating or Grana Style	Bronze
Pennyroyal Farm	Blueberry Laychee	Soft Cheese	Soft Fresh Cheese - Flavored	Bronze
Pennyroyal Farm	Bollie's Mollies	California Originals	Sheep or Mixed Milk	Gold
Pennyroyal Farm	Bollie's Mollies	California Originals	Goat Milk	Silver
Pennyroyal Farm	Boont Corners Vintage	Semi-Hard Cheese	Goat, Sheep, Water Buffalo, or Mixed Milk	Silver
Pennyroyal Farm	Boonter's Blue	Semi-Soft Cheese	Blue Veined Cheese	Silver
Pennyroyal Farm	Chive Flower Laychee	Soft Cheese	Soft Fresh Cheese - Flavored	Gold
Pennyroyal Farm	Laychee	Soft Cheese	Soft Fresh Cheese – Open Category, Sheep, Water Buffalo or Mixed	Gold
Pennyroyal Farm	Pepper Moldunes	Soft Cheese	Soft Fresh Cheese - Flavored	Bronze
	: 5FF3: cc.	22 0000	White Surface Mold -	
Pennyroyal Farm	Velvet Sister	Semi-Soft Cheese	Camembert	Bronze
Point Reyes Farmstead Cheese Company	Bay Blue	Semi-Soft Cheese	Blue Veined Cheese	Gold
Checoe Company	Day Dido	Com Con Checae	DIGG VOITIGG OTTOGGG	Colu


Brand	Product	Division	Class	Award
Point Reyes Farmstead				
Cheese Company	Fresh Mozzarella	Soft Cheese	Pasta Filata - Fresh Mozzarella	Bronze
Point Reyes Farmstead				
Cheese Company	Original Blue	Semi-Soft Cheese	Blue Veined Cheese	Gold
Point Reyes Farmstead	_			-
Cheese Company	Toma	California Originals	Cow Milk	Gold
Redwood Hill Farm	Bucharet Goat Cheese	Semi-Soft Cheese	Open Category Goat	Gold
Redwood Hill Farm	Goat Milk Feta	Soft Cheese	Feta - All Milks	Gold
			Soft Fresh Cheese –	
Redwood Hill Farm	Traditional Plain Chèvre	Soft Cheese	Open Category, Goat	Silver
	Traditional Plain			
Redwood Hill Farm	Goat Milk Kefir	Cultured Cheese	Kefir	Silver
Rumiano Cheese	Dry Jack	Hard Cheese	Aged Jack	Silver
Rumiano Family Organics	Chipotle White Cheddar	Semi-Hard Cheese	Flavored Cheddar	Silver
Rumiano Family Organics	Monterey Jack	Semi-Hard Cheese	Monterey Jack	Bronze
Rumiano Family Organics	Organic Pepper Jack	Semi-Hard Cheese	Monterey Jack	Silver
Rumiano Family Organics	Smoked Mozzarella	Semi-Hard Cheese	Other	Silver
			Soft Fresh Cheese –	
Sierra Nevada Cheese Co.	Bella Capra Goat Chevre	Soft Cheese	Open Category, Goat	Gold
Sierra Nevada Cheese Co.	Bella Capra Goat Feta	Soft Cheese	Feta - All Milks	Bronze
	Caprae Raw Milk		Goat, Sheep, Water Buffalo, or	
Sierra Nevada Cheese Co.	Goat Cheddar	Semi-Hard Cheese	Mixed Milk	Silver
	Cultured Classics			
Sierra Nevada Cheese Co.	Natural Creme Kefir	Cultured Cheese	Kefir	Silver
	Cultured Classics	0.11. 1.01	· ·	
Sierra Nevada Cheese Co.	Organic Creme Fraiche	Cultured Cheese	Crème Fraiche	Gold
O: N O O	Graziers Grass-Fed Raw Milk	0 :11 101		0.11
Sierra Nevada Cheese Co.	Monterey Jack	Semi-Hard Cheese	Monterey Jack	Gold
Ciama Navada Obassi Os	Graziers Grass-Fed Raw Milk	Carrel Hand Charter	Medium Cheddar	0-1-1
Sierra Nevada Cheese Co.	Medium Cheddar	Semi-Hard Cheese	(Aged 3-6 Months)	Gold


	-	<u> </u>	·	
Brand	Product	Division	Class	Award
Sierra Nevada Cheese Co.	Natural Cream Cheese	Soft Cheese	Cream Cheese	Silver
Spring Hill Jersey Cheese	Aged White Cheddar	Semi-Hard Cheese	Cheddar (Aged Over 30 Days)	Silver
Spring Hill Jersey Cheese	Mike's Fire House	Semi-Hard Cheese	Flavored Cheddar	Silver
Spring Hill Jersey Cheese	Monterey Jack	Semi-Hard Cheese	Monterey Jack	Gold
Spring Hill Jersey Cheese	Sage Cheddar	Semi-Hard Cheese	Flavored Cheddar	Bronze
Stuyt Dairy Farmstead				
Cheese Company	Chipotle Gouda Cheese	Semi-Soft Cheese	Other	Gold
Stuyt Dairy Farmstead				
Cheese Company	Garlic Herb Gouda Cheese	Semi-Soft Cheese	Other	Gold
Stuyt Dairy Farmstead	Jalapeno Pepper			
Cheese Company	Gouda Cheese	Semi-Soft Cheese	Other	Gold
Stuyt Dairy Farmstead	Plain Gouda Cheese			
Cheese Company	Aged 2-4 mo.	Semi-Soft Cheese	Other	Gold
Valley Ford Cheese Co.	Estero Gold Reserve Montasio	Hard Cheese	Grating or Grana Style	Gold
Valley Ford Cheese Co.	Ticino Gorgonzola	Semi-Soft Cheese	Blue Veined Cheese	Bronze