

Cheese:			Che	ese Numb	er:		Date Made:	
Milk: (raw or store, source or brand) Amount:								
Cultures Used: (name)				Amount:		Temp:		Time:
Coagulation: (inc Brand)				Amount:		Temp:		Time:
Rennet -								
Dilution -								T
Set or Flocculation Time					Mulitplier			
Curds:						Temp:		Time:
Initial Curd Size								
Resting Period								
Cooking Time								
Final Curd Size								
Cooking/Stirring Time								
Washing Agent and Amount								
Draining Curds								
Pressing: Weight/1			nt/Ti	me Aging/Affinage:				
First Press				Drying Time/Temp			ιр	
Second Press				Aging Ter		mp/Humidity		
Third Press				Final Agin		ng Period		
Brining: (water/salt)					Time			
Molds Day:			rs:		Treatment:			
Notes								