

Tips for the Trade - How to Maximize your Comté!

Comté is easy to store and has an excellent shelf life with a minimum of care and handling. To maximize your Comté, follow these valuable tips about buying, storing and selling cheese from Neal's Yard Dairy.

www.nealsyarddairy.co.uk

Buying & Storing

Ordering:

- Buy just what you can sell within 2-4 weeks and sell out.
- Don't stockpile cheese.

When the Cheese Arrives:

- Open the box, take the cheese out, unwrap it (if wrapped) and look at it.
- If the surface is damp, give it air.
- Turn the cheese.

Storing:

- If you store your cheese in the walk-in, always store it in the box to prevent it from drying out. Make a note of the batch date and shipment number on the outside of the box to aid your inventory control and stock rotation. Store the box on a low shelf in the walk-in away from fans.
- The ideal temperature to hold cheese is 45° F to 55° F. A slightly lower temperature is acceptable, but remember that temperatures that are too low will dry the cheese out.
- It is ideal to wrap cheese in waxed (or butcher) paper. If kept in the walk-in, store the cheese in a cardboard box.

Selling

Rotate Stock on Display:

- Whole cheeses used as a backdrop to a display must be cut and sold in date order. If you are going to use Comté wheels purely as a display, understand that this item costs you around \$800.
- Don't leave displayed cheese in direct sunlight, under bright lights, or under condensation drips. Also keep it away from hot vents.

Pre-cutting (see Comté cutting instructions on the back):

- Cut little and often.
- Your cut pieces should be 7 days old maximum when they're sold. 2 to 3 days is better; same day is ideal.
- Don't pre-cut small or thin pieces (a 4oz. piece of Comté that has been wrapped in plastic for more than 3 days will taste only of the plastic).
- Use a cheesewire or double-handled knife to cut.
- Follow the diagram on the back of this page to avoid wasting any Comté. Be sure to cover each cut piece quickly to prevent drying out.

Taste the Cheese Everyday:

- When you offer a sample to your first customer, try it yourself.
- If you sample from a piece that's been wrapped in plastic, trim or scrape the surface first or the customer will taste the plastic.
- Try this experiment with your staff: Open a piece of cheese that's been wrapped in plastic for 7 days. Taste the surface. Cut the piece in half and taste the middle. Compare.

Sell the Cheese Quickly

- Cheeses such as Comté arrive ready-to-sell. The longer they're held, the higher the risks of diminishing quality, drying out and losses in profitability.
- If you are concerned about cheese quality, contact your supplier immediately.

Comté is an AOC (Controlled Appellation of Origin) cheese that has been made for a thousand years; its flavors are derived from a traditional production that is respectful of the environment and the terroirs of the Jura region.

Comté Cheese

enquiries@comtecheese.co.uk

For more information, including additional recipes, visit us at:

www.comtecheese.co.uk

Tips for the Trade - How to cut Comté

For presentable wedges of Comté without wasting any cheese, follow these easy cutting instructions:

1. For full wheels or for large pieces, use a cheese wire or a double handled knife to cut the cheese in quarters.
2. Cut the quarter following the illustration above.
3. After cut #4, alternate the cuts so that one side does not dry out.
4. Wrap each piece soon after cutting.

Comté is an AOC (Controlled Appellation of Origin) cheese that has been made for a thousand years; its flavors are derived from a traditional production that is respectful of the environment and the terroirs of the Jura region.

Comté Cheese

enquiries@comtecheese.co.uk

For more information, including additional recipes, visit us at:

www.comtecheese.co.uk