

Mrs. McGarrigle's

Cheese List

Winter 2013

Ontario Cheeses

Cheese Producer	Type of Cheese	Description
Empire Cheese and Butter Co-op	Four Year old Cheddar	Sharp with a creamy texture
(Campbellford)		
	Cheddar with Caramelized	A medium Cheddar with
	Onions	caramelized onions
	Hot Whiskey Mustard Cheddar	Old Cheddar with Mrs.
		McGarrigle's Hot Whiskey
		Mustard
	Canadian Maple Mustard	Medium Cheddar with Mrs.
	Cheddar	McGarrigle's Canadian Maple
		Mustard
Bush Garden Farm	Cow's Milk cheese	Raw cow's milk cheese. Creamy
(Elgin)		texture with a bold finish
Clarmell Farms	Goat's cheese	Goat's cheese in a 200g
(Manotick)		container
	Goat's Feta	Delicious goat's milk Feta
Gunn's Hill	Gunn Hill's Soft	Semi-firm Gouda-style cheese.
(Woodstock)		Smooth and creamy
	Gunn Hill's Hard	Firm mountain-style cheese

Quebec Cheeses

Cheese Producer	Type of Cheese	Description
Alexis de Portneuf	La Sauvagine	A soft , mixed rind cheese with
(Saint Raymond de Portneuf)		tastes of fresh butter and
		mushrooms
	Calendos	A creamy Camembert with a
		bloomy rind
	Bleubry	A Brie cheese with blue veins.
		Mild blue flavour
	St. Honoré	Triple cream Brie
Laterie Charlevoix	Hercule du Charlevoix	Semi-firm raw cow's milk cheese
(Baie-Saint-Paul)		with nutty, sweet and fruity
		flavours
	Blackburn	Raw, firm cow's milk cheese with
		a Swiss taste
Fromagerie Domaine Féodal	Le Noble	Soft , Brie-style cheese with
(Joliette)		flavours of mushrooms and
		almonds
Fromagerie Tournevant	Chèvre Noir	Two year-old goat's milk
(Chesterville)		Cheddar
L'Abbaye de Saint-Benoit-du-Lac	Bleu Bénédictin	Semi-soft cow's milk cheese with
(Saint-Benoit-du-Lac)		blue veins and a medium blue
		flavour
Le Fromage au Village	Cru du Clocher	Raw, cow's milk Cheddar with a
(Lorrainville)		smooth texture
Fromagerie du Presbytère	Bleu d'Elizabeth	Organic, raw cow's milk cheese
(Sainte-Élizabeth de Warwick)		with blue veins. Strong blue
		flavour
Fromagerie Isle-Aux-Grues	Riopelle	Triple cream Brie with tastes of
(Isle-aux-Grues)		butter and mushrooms
Fromagerie Bergeron	Patte Blanche	Semi-firm goat's cheese. Gouda-
(Saint-Antoine-de-Tilly)		style
La Fromagerie Du Pied-De-Vent	Tomme des Demoiselles	Sharp and buttery raw cow's
(Gaspésie- Îles-de-la-Madelaine)		milk Cheddar
Fromagerie Le Détour	Grey Owl	Soft goat's cheese with a
(Notre-Dame-du-Lac)		vegetable ash rind
Fromagerie 1860 Du Village	Pleine Lune	Buttery Brie with a vegetable ash
(Neuville		rind

International Cheeses

Country	Type of Cheese	Description
England	Stilton	Blue cheese with a rich, strong
		flavour
	Wendsleydale with Cranberries	Moist, crumbly texture with tart
		cranberries
	White Stilton with Mango and	A sweet crumbly cheese with
	Ginger	chunks of mango and spicy
		ginger
France	Brie aux Truffes	Delicious Brie with truffles
		whipped through the middle
	Château de Bourgogne	A delicious triple cream Brie
	Grand Crème	Soft and buttery triple cream
		Brie
Holland	Beemster Extra Old	Gouda aged 26 months. A firm
		cheese with the texture of
		Parmesan and the flavour of
		aged Cheddar
Italy	Parmigiano Reggiano	A hard, dry, sharp flavoured
		cheese
Denmark	Fontina	A semi-soft, creamy cow's milk
		cheese, perfect for melting
Scotland	Smoked Applewood Cheddar	A smooth, medium cheddar with
		a delicate smokey flavour
	Scottish Whiskey Cheddar	A hit of whiskey, followed by a
		smooth, velvety Cheddar
Switzerland	Gruyère	Cave-aged Gruyere with a sweet,
		slightly salty flavour. Also great
		for melting
	Raclette	Semi-soft cheese with a creamy
		texture. Earthy and fruity tastes
Spain	Manchego	Firm sheep's cheese aged six
		months