
Stilton - An English Cheese Food Science (STAL)

Stilton not only tastes good but it is crammed with goodness. It has milder and less salty flavour

than many other blue cheeses. Stilton is a "protected name" cheese and by law can only be made in

the three counties of Derbyshire, Leicestershire, Nottinghamshire (England). Only six dairies in the

world are licensed to make Blue Stilton cheese. Every cheese is graded before it leaves the dairy to

ensure that only the highest quality cheese is marketed with the Stilton name.

•It takes 78 litres of milk to make one 8kg Stilton cheese.

•Over 1 million Stilton cheeses are made each year.

•More than 10% of output is exported to about 40 countries worldwide.

White Stilton is a protected name cheese made in a similar way to its blue cousin but without

adding mould spores. It is a crumbly, creamy, open-textured cheese and is widely used as a base for

blending with apricot, ginger and citrus or vine fruits to create unique dessert cheeses.

The Stilton Cheesemakers' Association (SCMA) was formed 1936 to represent the interests of

the Stilton manufacturers and raise standards. Today the SCMA has the same objectives but is

also responsible promoting Stilton worldwide, managing the trademarks and ensuring that

standards are maintained all licensed dairies. The SCMA obtained a certification trademark for

Stilton 1969. This means that the good name of Stilton is protected and that imitations produced

outside Derbyshire, Leicestershire and Nottinghamshire cannot be sold the Stilton name. In

1996, the SCMA obtained "Protected Designation of Origin" status Blue Stilton from the

European Commission. Separate certification trademarks are needed for each EU country, but PDO

effectively gives Stilton protection imitation across the whole of the EU. In addition, over the

years, the SCMA has obtained certification trademarks for Stilton many non-EU countries

including the USA, Canada, Australia, New Zealand and South Africa. The SCMA is responsible

with the relevant government authorities ensuring correct use of the Stilton name and in recent

years has taken legal action traders, manufacturers and retailers in the UK and elsewhere

who have attempted sell ineligible cheese as Stilton. When consumers buy a piece of Stilton, they

can be sure that it comes an eligible dairy in one of the three counties.

A. What do the following numbers refer to?

1969 10 8 78 1936 40

B. What do the following words from the text mean?

crumbly people selling something

crammed entire/complete

elsewhere a brand protected from copies

retailers where milk is made into cheese, butter etc.

Protected Designation of Origin production

whole a type of fungus

trademark to combine/mix

dairy full of

output friable/ open-textured

mould all over the world

to blend in other places

worldwide a brand protected in the European Union

http://www.stiltoncheese.co.uk/the_stilton_producers

C. How Stilton is made. Use the present tense passive forms to complete the text

Early each morning fresh pasteurized milk feed – is fed into an open vat to which acid-forming

bacteria (starter cultures), a milk clotting agent (such as rennet) and "Penicillium roqueforti" (blue

mould spores) add. Once the curds form, the whey remove and the curds drain overnight. The

following morning, the curd cut into blocks for further drainage before milling and salting. Each

cheese requires about 11 kg of salted curd that place in cylindrical moulds. The moulds turn daily

to allow natural drainage for 5 or 6 days. This ensures that moisture distribute evenly throughout

the cheese, creating a flaky, open texture. After 5 or 6 days, the cylinders remove and the coat of

each cheese seal by smoothing or wrapping to prevent any air entering the inside of the cheese. The

cheese transfer to the store for ripening. Each cheese turn regularly during this ripening period. At

about 5 weeks, the traditional Stilton crust forms on the cheese and pierce with stainless steel

needles. This allows air to enter the cheese and create the magical blue veins associated with

Stilton.

At about 9 weeks of age each cheese weighs about 8kgs, and is ready to sell. Before this, every

cheese grade using a cheese iron. The iron bores into the cheese and a plug of cheese extract. The

grader looks at the plug and smells it to determine if the quality is up to the mark for sale as Stilton.

Cheese that is not up to the mark sell as "blue cheese."

D. True or false?

1. There is only one kind of Stilton cheese.

2. All English dairies can make Stilton.

3. Whey is solid and curds are liquid.

4. The cheese forms a crust after 5 or 6 days.

5. Air in the cheese helps to make the blue veins.

6. Stilton is eaten only in three English counties.

7. Stilton cheese can be sold when it the crust forms.

8. The cheese making process takes around 9 weeks to complete.

9. All blue cheese can use the Stilton name.

10. The SCMA protects the reputation and quality of Stilton cheese.

E. Which sentences refer to gorgonzola and which refer to mozzarella?

Gorgonzola:

Mozzarella:

1. The best variety uses water buffalo milk.

2. This cheese comes from the Po Valley area in northern Italy.

3. It is a soft and creamy cheese with blue veins.

4. This is a soft white cheese.

5. This cheese has a very strong flavour.

6. The best variety comes from the area near Naples.

7. This cheese is good in a four-cheese sauce with other Italian cheeses.

8. It has a mild flavour and is often used in salads and on pizza.

F. Write a short description of a cheese from your area of Italy.

Include information about: area of origin - colour – flavour – texture – manufacturing process - uses

