CHEESE… OUTLINE FOR NOTES

NAME: _______________________
FOODS & NUTRITION I

1. The origin of the milk is the first step in determining the flavor and consistency of the cheese. Cheese can be made from any milk, but most is made from the milk of…

___________________, _____________________, or ____________________.

2. As milk separates into the two parts, we call it “_________________________”or “_______________________________”. Curdling happens naturally as the milk sours, but it is done intentionally as the first step in making cheese.

A. ______________________ is the correct name for the liquid.

B. ______________________ is the correct name for the solids.

3. Steps in making natural cheese:

(1) The enzyme ____________________ is obtained from the stomach of young

calves. It is added to raw, whole milk in liquid or tablet form.

It causes the milk protein ____________________________ to clabber.

(2) The clabbered milk is cut with a knife into cubes.

(3) The liquid whey is drained off from the curds, which are then crumbled into pieces.

(4) The soft, moist curds are ready for finishing steps. Some are left as large curds;

some are crumbled into small curds. If you make cheese at home, you might

use ‘cheesecloth’ to drain the curds.

(5) When making _____________________ _____________, cream or milk is poured

back on the curds, cooked, and packaged.

 When making hard cheese, the curds are ___________________(as a

preservative) and _________________ under weights. This pressure forms the

cheese into a variety of shapes.

The chunks of cheese are now wrapped in cloth OR sealed in clear or colored

wax to keep out air and prevent the cheese from drying out.

(6) Before being sold and eaten, the cheese must ___________, from 60 days to
several years. During this curing process, the tough, rubbery texture of ‘green’
cheese develops into the tender, waxy body of the fully-ripened cheese. As it
ages, the cheese develops an edible ‘rind’.

Cheese aged for a short period of time has a ‘_____________’ flavor.

Longer aging periods produce an increasingly strong or ‘____________’ flavor.

Sharp cheeses are drier and more crumbly than mild cheeses.
4. ________________ cheeses are firm to the touch; they keep their shape when cut. Examples are:

5. ________________ cheeses are ‘spreadable’, and are not usually picked up with the fingers. Examples are:

6. __________________ provides the distinctive flavors of blue, Roquefort, stilton, and gorgonzola cheeses.
7. During the curing process on Swiss cheese, gas-producing ________________________ have been introduced, and forms bubbles within the curd. This adds distinctive flavor and appearance.
8. ____________________________ cheese is natural cheese that has been ground, mixed, and pasteurized.

The heat applied during this process halts the “aging” of the cheese, extending the shelf life and stabilizing flavor changes.

Emulsifiers have been added to prevent the separation of fat, producing desirable slicing and melting qualities in the final product. The processed cheese has a slightly different taste and appearance than the natural cheese. For example, natural Swiss cheese has holes in it... processed Swiss cheese doesn’t. Natural cheese is usually more expensive than processed cheese.
 9. __________________ ______________ has a higher moisture and lower fat content, by definition of the Food & Drug Administration (FDA). Velveeta is an example.

10. A ____________________ ______________ has an even higher moisture and lower fat content than a cheese food. It is often served with a knife and crackers. Cheese Whiz is an example.

11. Cheese is expensive because of the cost of milk, and it’s labor intensive. It is also high in calories. It’s a good thing it’s so loaded in nutrients! It can be counted in two groups on the food pyramid:

The ___________________ group, due to the nutrient ___________________.

The ___________________ group, due to the nutrient ___________________.
12. Let cold cheese warm up for about half an hour before eating. This allows the

_________________ and _________________ to develop.
13. Do not store cheese with other strong-smelling foods. As a cheese breathes it will absorb other aromas and may spoil. Natural cheeses contain living organisms that must not be cut off from air, yet it is important not to let a cheese dry out.
Keep the cheese wrapped in the ___________________ or parchment paper and place it in a loose-fitting food-bag not to lose humidity and maintain the circulation of air.
14. Two rules to remember when cooking cheese:

A. __

B. __

15. Breaking the cooking rules on cheese results in a product that will be:

______________ (rubbery), ________________, and/or ________________.

In some foods, the undesirable qualities caused by cooking cheese incorrectly actually
become desirable qualities. Pizza is the perfect example! The stringy, rubbery, greasy
mozzarella cheese, cooked at 400º +, is exactly what you want in a good pizza!
16. Macaroni & Cheese, using a traditional white/cheese sauce:

Begin by filling a 2 qt. saucepan ¾ full of hot water. Place on burner over high heat. Add 1 tsp. salt to the water. When full boil is reached, add 1 cup raw, small elbow macaroni.
Cook, stirring occasionally, to “______________________” stage.

While macaroni is cooking, prepare a traditional cheese sauce. Melt 2 T. butter in a small skillet. Add 2 T. flour. Cook and stir. This mixture is called a “__________________”.
 Add 1 cup milk all at once, stirring constantly. Season to taste. (1/4 tsp. salt; pepper optional) Continue stirring until mixture begins to thicken. Add 1 cup Velveeta brand cheese food, cut into small pieces. Stir ‘til cheese is melted and sauce is of desired consistency. Pour over cooked and drained macaroni.

