*This is a list of vendors Middlebury College uses. Please pay attention to which vendors are through Burlington Foodservice, SYSCO, Black River Produce, or direct. Not all vendors are included. Red color indicates BFS, blue indicates BRP, and Green indicates local direct.
Burlington Foodservice Vendors

Burlington Food Service – a division of Reinhart FoodService:

784 Hercules Drive

Colchester, VT 05446

(802)-655-7595, or toll-free 800-272-5302

=39.7 miles from College St. Middlebury, VT

ARTHUR SCHUMAN INC- emailed on July 31, 2007 or try 1-800-888-2433. http://www.arthurschuman.com/
-Parmesan & PecorinoRomano- both Atwater
BUTTERBALL LLC
http://www.carolinaturkeys.com/foodservice/
Butterball Foodservice is the foodservice subsidiary of Carolina Turkey in Mt. Olive, NC 28365

1-800-523-4559

-can process up to 80,000 turkeys a day (or 20 million a year)

-fourth larges turkey producer in the world

-turkeys are raised within 60 miles of the plant
CABOT- emailed July 27. Answered by Michael Provost (Cabot Customer Satisfaction Manager) July 30 from customer_satisfaction@cabotcheese.com
2878 Main Street Cabot, VT 05647

http://cr.middlebury.edu/es/localfoods/cabot.htm says:

The milk for Cabot's butter and cheese products comes from local cooperative farms within a 20-50 mile radius, such as Pine Valley Farm in Shrewsbury, Maple Hill Farm in Berkshire, High Meadow Farm in Barnet, and Hillandale Farm in Irasburg.
Trucks carrying 50,000 lbs. of milk arrive at Cabot's 3 plants everyday. Milk is tested, pasteurized, and stored in milk silos until cheese making begins. Milk is heated in vats and cheese cultures are added. Curds are drained of water and whey and compressed into cheddar.

-Agri-mark & cabot together have 1,500 farms (440 in VT, according to http://cr.middlebury.edu/es/localfoods/cabot.htm)

-Robins Nest Farm in St. Johnsbuy, VT; Harvest Hill Farm in Berlin, VT
-Cabot Creamery is a 1,350 farm family dairy cooperative with members in New England and upstate New York.
Dear Kayla,
Thank you for contacting Cabot regarding our award-winning dairy products. Here at Cabot, we are always happy to provide our consumers with information that will help them to better understand... and enjoy... Cabot products.

All of Cabot’s cultured products (sour cream, cottage cheese, yogurt, etc.) are made in Cabot, Vermont, along with many of our cheeses. Cabot also has a plant in Middlebury, Vermont, which makes only Cabot cheese. All of our cheeses are stored in our warehouse in Montpelier, Vermont. When our cheese is ready for packaging (after it has properly aged), the cheese is shipped to our packaging facility in Cabot, Vermont. The cheeses along with other Cabot dairy products are then distributed to our customers.

Our parent company - Agri-Mark - has a cheese facility in Chateaugay, New York. Much of the milk from our farm-owners in upstate New York travels to the creamery in Chateaugay, which is then made into McCadam Cheese. Agri-Mark also has a creamery in West Springfield, Massachusetts. At this location Cabot butter is made along with buttermilk powder.

I hope this information is helpful. If you have further questions, or have comments for Cabot, please feel free to contact us anytime. We are always happy to hear from our customers.

Sincerely,
Michael Provost
Cabot Customer Satisfaction Manager
Cabot Creamery Cooperative
www.cabotcheese.com
One Home Farm Way
Montpelier, VT 05602 USA
customer_satisfaction@cabotcheese.com
1-888-792-2268 (1-88-TRY-CABOT)
Dear Kayla,

The information you have is accurate. Agri-Mark is a Northeast
cooperative, thus we have farmer-owners in Maine, Massachusetts, New
Hampshire, Rhode Island, Connecticut, New York and Vermont. Majority of
the farms are in upstate New York and Vermont.

I would also like to share with you that some of the milk provided by
our farmer-owners is sold to bottling facilities - simply because the
shipping is too far to one of our creameries and make a profit from the
milk. Our goal is to use all the milk to make Cabot products because it
yields the best return for our farmer-owners, which helps them stay in
business - the purpose of our work. Unfortunately, we are not able to
do that at this time, thus we sell some milk to other companies so that
it is not wasted.

Thanks again!

CAVENDISH FARMS – frozen potatos/hashbrown nuggets(emailed on 7/30/07 Mon. Answered on Wed. 8/1/07

We have two production facilities in Canada, both in New Annan, Prince Edward Island, and one in the U.S., in Jamestown, North Dakota.
Good Morning Kayla;
The potato products come from an area of 60 miles from the PEI plant
from PEI growers. The potatoes mostly come from growers within 100 miles
of the North Dakota plant from growers from North Dakota.
Kindest Regards,
Blaine MacPherson
Cavendish Farms
Farming Operations
macpherson.blaine@cavendishfarms.com
506-858-7777
CERRETANI BROKERAGE:

Chip Cerretani: Cell 617-966-0308

 Office Number: 617-884-2598 Call at 9 am on Thursday August 9, 2007

Lettuce- always California this year based on quality. Once in a while from florida

Peppers, squash, eggplant, beans, (local now= northeast, including NY, PA, MI, CT, VT
DAIRY FARMERS OF AMERICA(just goes to retail operations and Breadloaf

http://www.dfamilk.com/who_we_are/index.html

Cooperative of 19,514 dairy farm families

See map showing locations: http://www.dfamilk.com/who_we_are/images/footprintweb.jpg

Northeast Area Council: 1693 Members serve a milkshed extending 10 states; Milk Production= 3 Billion Lbs; Avg Production per Member=1.8 Million Lbs.

DFA Northeast Area
Greg Wickham, Chief Operating Officer
5001 Brittonfield Parkway
East Syracuse, NY 13057 Phone: 315-431-1352
Joint Ventures: DairiConcepts, National Dairy Holdings, Dietrich’s Milk Products

DFA Manufacturing Facilites: Mechanicsburg, PA
EMPIRE BEEF http://www.empirebeef.com/

171 Weidner Road | Rochester NY 14624 | 1.800.462.6804 | 585.235.7350 (Headquarters

3824 Route 309 | Orefield PA 18069 | 610.398.0276

25 East Union Avenue | East Rutherford NJ 07073 | 1.800.707.0950 | 201.507.1210 (sales office only)

Keith or Dave

Talked to on phone Rochester office 8/8/07:

Empire is just a redistributor, not a processor.

Buys beef from IBP and others…All western or mid-western beef. Kansas or Texas. Nebraska.

The fresh chicken-come out of Mississippi-fresh and processed. Empire buys chicken from Koch Foods. Chickens are raised right there.

Went to Atwater storage(Empire Pork Loin Center Cut Boneless has EST#868

FARMLAND FOODS- 1-888-FARMLAND (327-6526) http://www.farmlandfoodservice.com/
Called and left message 8/6/07. Spoke on the phone with Brian- (Q&A guy at the Dennison, IA plant) on 8/8/07:

Farmland Foodservice Marketing
PO Box 20121
Kansas City, MO 64195-0121

Production and Packing facilities
	Slaughter/Manufacturing Plants

	Crete, NE, USA
Denison, IA, USA
Monmouth, IL, USA
	EST# 717CR
EST# 717
EST# 717M

	Manufacturing Plants

	Carroll, IA, USA
New Riegel, OH, USA
Springfield, MA, USA
Wichita, KS, USA
	EST# 717C
EST# 1935
EST# 71168
EST# 717W

	Case Ready Plants

	Milwaukee, WI, USA
Salt Lake City, UT, USA
	EST# 21136
EST# 20441

	Farmland Headquarters

	7501 NW Tiffany Springs Parkway
Kansas City, MO 64153 USA
+1-816-801-4452

	

Looking at the EST# on the package at Atwater:

Bacon- EST 717M= Monmouth, IL

Ham- BNLS Water Added (for slicing) EST 64195???
Spoke on the phone with Brian- (Q&A guy at the Dennison, IA plant) on 8/8/07:

Smoked sausage and deli meats in Wichita, KS

Bacon- Denison, Crete, Monmouth. Animals raised w/in 2 hours of the slaughter house

All the animals are North American raised.

Bring in supplies from other producers for the beef trim. They don’t kill any beef themselves. Midwest.

Sister facilites are supplied with raw materials

The Smithfield foods. They own several satellite companies

Grafton Village Cheese: cheese@sover.net -(emailed 6/26/07. answered 6/26/07 by Kristin Bills

533 Townshend Rd. Grafton, VT

phone: 800-472-3866

1. Do you have your own dairy cows and, if yes, are they located at the same site of the processing plant?
No, we buy milk through the Agri-Mark Cooperative

 2. If you do not have your own dairy cows, where are the farms you get the milk from? Does the milk go directly from the farm to you processing area, or is it bought through a distributor?
 Agrimark brings us milk directly from a selected route of Farms to our facility here in Grafton. Where it is off loaded to our own milk tanks.

3. Is the cheese organic?
 It is not!

 -->**Contact Agrimark a New England dairy cooperative: P.O. Box 5800.

Agrimark=Cabot
Lawrence, MA 01842
Phone: 978-689-4442 information@agrimark.net
owns Cabot and McCadam Cheese
GREAT LAKES CHEESE CO(emailed on Friday June 27, 2007

Answered on 7/30/07, by Erin Shirkey shirkey@greatlakescheese.com
but gave no answers, just said they’d forward the questions on to the BFS rep: Jamie Tilford at 585-968-1552 Ext 2912

http://www.greatlakescheese.com/

1) *2602 County Road PP, Plymouth, WI 53073
Phone: 920-893-1121 glcinfo@greatlakescheese.com
-cut and wrap packaging. This facility primarily packages products for retail markets, providing a wide variety of shreds, chunks, bars and sticks in both exact and random weights.

2)* 17825 Great Lakes Parkway; P.O. Box 1806; Hiram, Ohio 44234-1806 Phone: 440-834-2500

-Corporate Headquarters: One of the largest cheese packaging facilities in the country, this high tech plant and headquarters serves as the primary distribution hub for all of the company’s cheese operations. Equipped with advanced, automated cheese cutting and packaging technologies, Hiram produces bar, shred and natural slice packages for retail markets, a wide range of food service products, and is the initial distribution point for imported cheeses.

3) *780 West 1400 South; Fillmore, Utah 84631 Phone: 435-743-5000

This newest Great Lakes Cheese plant is located south of Salt Lake City, packages chunks, shreds and natural slices and is a major distribution facility that greatly expands our service capabilities to Western U.S. markets.

4) 23 Phelps Street; Adams, NY 13605 Phone: 315-232-4511

this cheesemaking facility produces our award-winning, naturally aged New York cheddars. These great cheeses get their distinctive flavor, in part because of the ideal agricultural conditions found in upstate New York allowing dairy producers the ability to produce a unique quality milk supply and by the careful craftsmanship of the Adams’ cheesemakers.

5) 4520 Haskell Road; Cuba, NY 14727 Phone: 585-968-1552

Primarily a Mozzarella and Provolone cheesemaking facility, this plant also packages the entire line of Great Lakes Cheese brand food service shreds.

6) 2200 Enterprise Avenue; La Crosse, WI 54603-1794 Phone: 608-781-2800
This major facility in the heart of Wisconsin dairy country is a manufacturing plant that produces all our varieties of process cheeses for both retail and food service markets.

7) 101 DeVoe Street • P.O. Box 688; Wausau, WI 54402-0688; Phone: 715-842-3214
This specialized packaging operation expands our overall packaging capabilities, particularly for pre-cut deli and specialty cheese products as well as innovative new packages.

American Yellow& White,

Blue crumb,

cheddar blnd shredded fthr,

cheddar m/jack shf,

cheddar mild shredded white

cheddar smoked

Danish hararti

Havarti dill

Monterry jack shredded

Mozzarella smoked

Muenster

Parmesan wheel

Swiss loaf fancy

Questions: Which factories are the products that we buy from?

Do they all go to the Hiram, Ohio plant after they are processed to get distributed?

Where do they get the milk from?

HARVEST MEAT COMPANY http://www.harvestmeat.com/contact.html

1022 Bay Marina Drive 3106

National City, CT 91950

619-447-0185

Emailed Randy Ward, national Pork buyer randy@harvestmeat.com on Monday July 30, 2007

Striploin (Atwater) 14lb, and Top Round (Atwater) 24 lb.

Pork: butt bonless

KOCH FOODs http://www.kochfoods.com/
-grows, prepares, packages, distributes chicken

Hatcheries, processing facilities and distribution centers throughout the Southeast and Midwest
Corporate

Koch Foods Incorporated

1300 West Higgins Road

Park Ridge, Illinois 60068

800-837-2778 (847-384-5940)

Sales Office

Koch Foods of Mississippi

4688 Hwy 80 East

Morton, Mississippi 39117

800-821-9977 (601-732-8911)

Export Office

Koch Foods of Gainesville

329 Oak Street N.W.

Gainesville, GA 30501

770-536-8818

Talked to someone on 8/8/07: IL and Missippi are the main distribution centers. MI- 3 plants feed into distribution center. 2 plants in IL. Cincinnati and GA also bring products into the distributing centers.

Tommy Knight- message left on 8/807
KONTOS FOODS- Paterson, NJ 07544 978-278-2800 info@Kontos.com
KRAFT- Kraft Foods Global, Inc., Three Lakes Drive, Northfield, IL 60093. The general telephone number is 847-646-2000. 1-800-323-0768
LAND O LAKES- P.O. Box 64101 • Saint Paul, MN • 55164-0101 • 1-800-328-9680

McKenzie of Vermont DBA
NPC Processing Company

15 Holmes Rd., South Burlington, VT, United States
(802)660-0496- Called on 8/6/07. Left message for Stan. Talked to on phone later on 8/7/07

All of the meat is processed at the South Burlington facility.

Chicken comes from the coastal region of Maryland. They buy Mt. Air brand.

Pork comes from a slaughterhouse in Hatfield, PA

Beef generally comes from mid-west. A lot from Omaha, NE. some as far as Texas.

OLD NEIGHBORHOOD FOODS http://www.thinntrim.com/Oldneighborhood.htm

-HQ at Demakes Enterprise, 37 Waterhill Street, Lynn, MA 01905

Phone: 781-595-1557 or email tdemakes@thinntrim.com
TONE BROTHERS-http://www.tones.com/contact.html
PAUL W. MARKS – 8 Commercial St. Everett, MA 02149 617-389-4120(Talked to on phone on Mon. 7/30/07 at 3:30pm

www.paulwmarks.com - 1-800-462-0025 or 617-389-4120

Is a distributing company. Does not make any of it’s own food.

Butter chips (catering), Brie (Bdlf, Grill, Ross), Gouda (Proc, Bdlf, Rhrsl), Regiano Parmesan (Atw), Ricotta (Brealoaf, Grille) , Swiss (Catering, Proc), Easy Eggs, Egg Yolks

Eggs are Papetti (or Waldbaum), who is owned by Michels Foods: http://www.michaelfoods.com/

Ricottaa- Polly-O

Regiano Parmesan is -imported from Italy

Brie-domestic- Reny Picot or Presidente, Wisconsin

Butter Chips- AMPI in WI

Saputo Cheese USA INC. : 1 800 824 3373- emailed on Monday 7/30/07
http://www.saputousafoodservice.com/

-note: cheese we buy through them is from U.S. but could come through a variety of Brands.

Cheese division:

	Telephone
	847.267.1100

Gorgonzola Wheel (Atw)- Stella- emailed on July 30, 2007
Romano Wheel (Ross)- Stella

Mozzarella Shred (Proc)- Dragone

Mozzarella Shd whlmlk (Proc)- Gardina

Provalone (Atw)-Jolina

43 plants in the dairy products sector- 24 in Canada, 15 in the U.S., 2 in Argentina, 1 in Germany, 1 in U.K.

Plants in: Hinesburg, VT

Almena, WI

Big Stone, SD

FDL- Scott St., WI

FDL - Tompkins, WI
Hancock, MD

Lena, WI
Monroe, WI
New London, WI
Reedsburg, WI

South Gate, CA
Tulare, CA
Waldo, WI
Disribution Centers in WI, PA, CA

Called on Fri. 8/3/07

920-829-4230 – Saputo Quality Department
Milk comes from co-ops. Woman was not sure where.
Mozz (majority of the plants), prov (majority of the plants), gorgonzola (made in Big Stone, SD & Fond Dul Lac, Scott St., WI), Romano (made in Big Stone, SD)(US made

Not all products through the distribution centers. Some go directly from the processing facilities.
Talked to Frank DiPilato- Director of Sales- East 508-892-4163:

-Milk comes from within 60 miles of the plant.

-The Mozzarella and Provalone we buy comes from the Heinsburg, VT plant, which then gets picked up by BFS directly. Milk comes usually farms in NY NH VT.
-For the Wisconsin plants, the use Wisconsin milk

-The cheeses from SD and WI we buy get shipped to the eastern PA distribution center in the area somewhere around Bloomsburg/Wilkes-Barre/Scranton area.

SEAFOOD PRODUCER COOP

http://www.spcsales.com/products_sub.cfm?id=17
hook and line caught salmont, halifbut, rockfish

2875 Roeder Ave, Suite 2

Bellingham, WA 98225

Tel 360-733-0120

Email spc@spcsales.com
Alaskan fish
SUNNY FRESH(called and left message on Friday July 27, 2007. Emailed on Monday 7/30/07. Answered 8/2/07

Sunny Fresh Foods Inc, a wholly owned subsidiary of Cargill, Incorporated, is a further processor of egg products sold primarily to the foodservice industry. Our business philosophy is one of continuous improvement. The past several years have seen considerable changes and developments regarding agricultural practices in egg production. This has resulted in many scientific reviews of these practices and efforts to incorporate them into continuous improvement processes. While Sunny Fresh does not own chickens, we are a leader in developing customer-based solutions to the issue of Animal Welfare in egg production. Today, animal welfare standards are not government mandated, but are voluntarily assumed by the egg industry. Sunny Fresh Foods has committed to elevating our leadership position in Animal Welfare by working with all of our dedicated egg laying facilities to ensure that those eggs are produced at standards that meet or exceed the "United Egg Producers Animal Husbandry Guidelines for U.S. Egg Laying Flocks" 2006 Edition

Sunny Fresh Foods corporate offices are located in Monticello, Minnesota.

We have manufacturing facilities in Monticello, Minnesota; Mason City, Iowa; Panora, Iowa; and Lake Odessa, Michigan. One in Canada that’s part of Cargill

Buys eggs in bulk from a variety Upper –midwest
Call 1-800-USA EGGS
or e-mail us at usaeggs@cargill.com
www.baldrige.nist.gov
Talked to on phone 7/31/07 - Laurie Houston 763-271-5623

Egg suppliers generally around their plants. Eggs suppliers in the Corn Belt because chickens eat corn products. 5 primary suppliers

Cornbelt= Ohio, Iowa, Illinois, Nebraska, Minnesota, Indiana, Wisconsin, South Dakota, Michigan, Missouri, Kansas, and Kentucky
Mailing Address:
Sunny Fresh Foods
206 West Fourth Street
Monticello, MN 55362
EMAIL ANSWER 8/2/07:

Dear Ms. Race,
Thank you very much for your inquiry. We apologize that you had difficulty getting to the information that your were requesting. Unfortunately the information you are requesting is proprietary and considered competitive information that we would not be able to disclose to the detail of your request. I can share that we have production facilities across the Midwest from which we manufacture the products that are procured by Middlebury College. We do not own any chicken farms and actually buy from many local family farmers.
I've attached a web link that you can use to gain a better understanding as to which states do egg production. Also attached is the link to our website. The link will provide you the information regarding our plant locations, our products and services we provide.
Thank you for your inquiry and I hope that this general information will assist you with your project.
Regards,
Dale Jenkins
Sunny Fresh Foods
http://www.sunnyfreshfoods.com/ http://www.nass.usda.gov/Charts_and_Maps/Poultry/eggmap.asp
TYSON CHICKEN(emailed 8/6/07
http://www.tyson.com/Corporate/AboutTyson/CompanyInformation/Growers.aspx

“For almost 6,500 chicken growers and more than 250 live swine growers, a contract relationship with Tyson Foods is a means to a stable source of farm income. In this relationship, Tyson supplies the animals and the feed, and the grower provides the labor, facilities, and utilities.”

What are the requirements for becominga grower for Tyson?
Tyson growers are located within what we callcomplexes—areas of operations, each of which includes a feedmill, a hatchery, at least one processing plant and the offices of the people who provide technical assistance to the growers. Tyson has twenty-eight such poultry complexes in the United States and six live swine complexes (the live swine complexes don't include processing facilities).

Info on the vertical integration process for chicken: http://www.tyson.com/Corporate/AboutTyson/Products/

-Tyson Foods’ approximately 7,600 family farms in 16 states

- The birds reach processing weight in four to six weeks, depending on the needs of the processing plant in the complex. Tyson has 83 plants in 20 states producing a variety of products ranging from Cornish game hens to boneless/skinless breasts, and from chicken patties to full dinners.

- After manufacturing, Tyson products are shipped to Tyson Distribution Centers or a similar outside facility for storage until a customer needs them.

Beef and pork:

-Tyson Foods is also the world’s largest supplier of premium beef and pork, as well as a diversified producer of hundreds of consumer-ready food products. Tyson Fresh Meats has more than 60 production sites in North America, joint venture operations in China, Ireland, and Russia, and sales offices throughout the world

-Unlike the vertical integration in our chicken business, beef and pork operations depend upon independent livestock producers to supply our plants. The company’s fresh meats operations are strategically located near large supplies of high quality cattle and hogs. In order to ensure a steady supply of food animals, Tyson Foods maintains an extensive buying network. Approximately 70 cattle buyers and 140 hog buyers make competitive bids on the cattle and hogs that meet the company’s specifications of high quality beef and pork. In fact, the company buys millions of cattle and hogs each year to supply 10 beef plants and six pork plants.
Once livestock are delivered to a fresh meats facility, they are weighed and moved to holding pens for a brief period before being processed. The meat production process includes removal of the hide and internal organs, as well as the splitting of the carcass. After refrigeration, the carcass is moved to the processing operation, where it is cut and trimmed into smaller portions, vacuum-packaged, and boxed for storage and shipment.

Tyson Fresh Meats operations produce hundreds of products, from beef loins, chucks, and ground beef to pork loins and hams. Once these products reach the retail and foodservice customer, they are typically further processed or prepared before being sold to the consumer. About one of every three steaks and one of every five pork chops sold in the U.S. come from product produced at a fresh meats plant.

Individually Quick Frozen = (IQF); Individually Fresh Frozen= (IFF)
Grower- complexes: http://www.tyson.com/Corporate/AboutTyson/CompanyInformation/GrowersComplexes.aspx
Poultry Complexes:
	State/Complex
	Phone Number

	Alabama

	North Alabama (Snead, Blountsville, Gadsden)
	205-466-7116

	Albertville
	256-891-8035

	Oxford
	256-835-9286

	Arkansas

	Berryville
	870-423-5403

	Clarksville
	479-979-1525

	Hope
	870-777-7327

	Nashville
	870-845-1455

	Springdale
	479-290-6402

	Dardanelle
	479-229-8704

	Waldron
	479-637-5723

	Grannis
	870-385-3318

	Pine Bluff
	870-325-6225

	Georgia

	Cumming
	706-265-3436

	South Georgia (Dawson, Vienna, Buena Vista)
	478-472-4300

	Indiana

	Corydon
	

	Kentucky

	Robards
	

	Mississippi

	Forest
	601-469-1712

	Jackson
	601-849-3351

	Missouri

	Monett
	417-235-9345

	Noel
	918-723-5492

	Dexter
	573-568-2153

	Sedalia
	660-827-8800

	North Carolina

	Wilkesboro
	336-838-6333

	Monroe
	704-296-4916

	Pennsylvania

	New Holland
	717-355-5416

	Texas

	Carthage
	936-248-2081

	Seguin
	830-672-6548

	Center
	936-569-7967

	Tennessee

	Shelbyville
	931-684-8180

	Obion County
	731-886-4807

	Virginia

	Temperanceville
	757-824-3471

	Glen Allen
	434-645-7791

	Harrisonburg
	540-740-3118

Live Swine Complexes

	State/Complex
	Phone Number

	Arkansas

	Northwest Arkansas Swine
	479-986-1300

	Oklahoma

	Holdenville Swine
	405-379-7241

SEE http://www.tyson.com/Corporate/AboutTyson/Locations/ListPage.aspx for full list of Tyson Locations. Also saved on Excel Spreadsheet ad Tyson_Locations in the food_mapping folder
Vermont Butter and Cheese (emailed 6/27/07. answered on 6/29/07

Vermont Butter & Cheese Company
P.O. Box 95, 40 Pitman Road
Websterville, VT 05678

Telephone: 802-479-9371

Hi Kayla,

I have received your email.

* About the goat's milk products, we received milk from 17 local farms, a cooperative of farmers located in NY state and a cooperative of farmers located in Michigan. Concerning the local farms (I call them "local" because we haul the milk), one is located in Henniker, NH, 2 are in NY state respectively in Argyle and Fort Edward and the rest is in VT. The locations in VT are Windsor, Craftsbury, 2 in Enosburg Falls, 2 in Franklin, North Troy, Westfield, Holland, Cabot, Stowe, Groton and Shaftsbury.
We used to have a farmer in Québec but he went out of business.

* Regarding the cream we buy from two cooperatives which are Booth
Brothers Dairy and St.Albans Coop. They are our only suppliers.

Goat's milk is purchased directly from farms or the 2 cooperatives which are
groups of farmers.
Cream from cow's milk, it is from the 2 coop (which are "own" by farmers).

For further information, do not hesitate to contact me.

Sincerely,

Jordan Le Roux

Vermont Butter and Cheese Company
PO Box 95
Websterville, VT 05678
Ph: 1 802 479 9371
Cell: 1 802 249 2799
Fax: 1 802 479 3674
Email: jleroux@vtbutterandcheeseco.com
info@vtbutterandcheeseco.com
-What are the goats fed?: Our farms use a diet consisting mostly of dry hay, grain, and pasture. Some of the farms feed corn silage when they have a fresh local supply.

-In Vermont we are able to purchase milk and cream that is rBST-free. This means that the supplying farms are required to provide an affadavit stating that they do not use rBST to boost milk production in their cows.

-There is no rBST equivalent for goats. Goat farmers do not use growth hormones to boost milk production.

FDA requires that all milk be tested for antibiotics prior to receiving at the creamery. This not only assures public health and safety but also that our starter cultures will do their job when we make the cheese.

· Our butter is only made with cows’ cream.

· Our products are free from eggs, peanuts, tree nuts, fish, shellfish, soy, wheat and gluten.

· Our products are not organic. The commercial goats’ milk industry is only as old as our company. It is really in its infancy. Goat management is not an intensive farm enterprise. Goat farmers love their animals and pay a great deal of attention to detail and sustainable farm systems.

· Yes! All are kosher except for the Creamy Goat Cheese. We have not been able to source the kosher olives from Greece used in our Creamy Goat Cheese "olive and herb".
To download a copy of our certificate please click on the KOF-K logo
The Farmers: Our suppliers are located in Vermont, New Hampshire, New York and Quebec. The average size farm milks 150 goats.

http://www.vtbutterandcheeseco.com/faq.html
-Our goat’s milk comes from 17 “local” t farms, one in New Hampshire, two in New York, a cooperative in NY and a cooperative in Michigan:

-1 in Henniker NH

-1 in Argyle, NY

-1in Fort Edward, NY

-1 in Windsor, VT

-1in Craftsbury, VT

-2 in Enosburg Falls, VT
-2 in Franklin, VT

-North Troy, VT

-Westfield, VT
-Holland, VT

-Cabot, VT

-Stowe, VT

-Groton,VT

-Shaftsbury, VT
-Our cow’s cream comes from 2 cooperatives, which are groups of farms:

1. St Albans Cooperative Creamery (140 Federal St., St.Albans, VT) 802-524-6581 (http://www.stalbanscooperative.com/)

-The Cooperative operates a highly efficient "straight - line" manufacturing facility with the ability to separate milk; process cream, skim and skim condensed milk; and dry milk to powder. This enables us to meet rapidly changing market demand. The milk received and processed at our facility is rBST free. Our FDA approved laboratory conducts product testing to help farmers achieve and maintain high quality standards.

-the largest dairy cooperative in Vermont, processing and marketing over three million pounds of milk each day from approximately 516 member farms
2. Booth Brothers Dairy-HP Hood (Barre, Vt; 219 Allen St.). 800-782-4169
ZEREGA’s SONS (pasta) http://www.zerega.com/

plants in Fair Lawn, NJ and Lee's Summit, MO, Zerega produces more pasta shapes than any other manufacturer in the US
20-01 Broadway P.O. Box 241
Fair Lawn, New Jersey 07410
UNITED STATES
Phone: 201-797-1400 (Ext. 124)

-emailed on August 1, 2007

Talked to on phone on 8/9/07:

2 plants- One in Fair Lawn, NJ, and one in MO.

200 NW Victoria Drive, Lee’s Summit, MO 64086

The pasta BFS buys comes from the MO plant because of the particular brand they make. The pasta is shipped directly from MO to VT. Does not go through a distribution center.

All of the wheat is US processed.

GROCERY

Mediterranean Delights ((hummus)

Saxtons River, VT

info@mediterraneandelights.com

(802) 869-3533

Nutty Steph’s VT Granola

190 River Street
Montpelier, VT 05602
(802) 229-2090
granola@nuttystephs.com
Branon Family Maple Orchard

Phone: 802-827-3914

Tom & Cecile Branon

Fairfield, VT

River Garden Kitchens of Vermont

405 Vt Route 114 East Burke, VT 05832

call 802.626.8292

ALL NATURAL · NO PRESERVATIVES

http://www.rivergardenkitchens.com/

Westminster Cracker Co

1 Scale Avenue
Suite 81 - Building 14
Rutland, VT 05701

Phone: (802) 773-8888
Fax: (802) 775-1314
Toll Free: 800-827-1149

Vermont Morning Inc

P.O. Box 543, 151 Mad River Canoe Road, Waitsfield, VT 05673

http://www.vtmorning.com/

(866) 651-0044

Vermont Morning products are now 100% organic.

MULTI-GRAIN HOT CEREALS made of the finest organic, whole-grains in multiple "cuts", oats, wheat, and rye, with a touch of cinnamon.

BEVERAGES (Non Alc.)

Cold Hollow Cider Mill

3600 Waterbury-Stowe Road, (Route 100), Waterbury Center, VT 05677

Call 800-3-APPLES
Call our U.S. toll free line, 800-327-7537 or 802-244-8771. We are open 7 days a week from 8:00 a.m. to 6:00 p.m., year-round.

Marti Austin - Retail Store Manager, martia@coldhollow.com
Paul Brown - Owner, Production and Human Resources, paulb@coldhollow.com
Michelle Rutledge - Mail Order Manager and Accounts Manager, micheller@coldhollow.com
Greg Spina - Production and Wholesale Cider Sales, gregs@coldhollow.com

BEVERAGES (Alc)

Mountain Cider Co. LLC

FRESH PRODUCE

Sunrise Orchards of VT

Vermont Herb & Salad Co

1204 Money Hole Road
Benson, VT 05743
West Central region

	phone:
	802.537.2006

	email:
	vtherb@vermontel.net

PAPER PRODUCTS?

Edlund Company Inc.
=LOOKUP(L5,Dropdownlists!A1:A3,Dropdownlists!B1:B3)

BLACK RIVER PRODUCE VENDORS
Argentina

Blythedale Farm

Boggy Meadows

Cabot Creamery

Doe’s Leap Organic

Domestic

Fulvi, Italy

France

Frog City Cheese

Green Mt. Blue Cheese

Grafton Village Cheese

Italy

Jasper Hill Cheese

Liberte, Quebec Candada

Maple Brook Farm

Maple Meadow Farm

Organic Valley

Switzerland

Taylor Farm

Thomas Dairy

Vermont Butter and Cheese

Woodstock Water Buffalo

SYSCO VENDORS
AMERICAN ITALIAN PASTA COMPANY http://www.aipc.com/home.asp

Emailed on July 31, Answered on July 31. Talked to on phone on August 1

Four processing locations:

Excelsior Springs, Missouri;

Columbia, South Carolina,

Tolleson, Arizona

Verolanuova, Italy

Kayla,
 Thanks for your questions and I’ll try to answer most of them.
 Yes, we have four state-of-the-art pasta manufacturing facilities:
· Excelsior Springs, Missouri, our first plant and what we call our “Burger King”. We make all of our domestic shapes at this plant, well over 100 different shapes.
· Columbia, South Carolina, the first “Hyper-Plant” in the country with “Lights-Out Technology”. Around 6:00pm each day our expert millers go home for the day while the plant continues to produce excellent Italian Grade semolina throughout the night. We produce all of the higher volume shapes at this plant, over a million pounds of dry pasta per day is made in Columbia.
· Tolleson, Arizona is our newest plant near Phoenix. We use a blend of Canadian and desert durum for most of the pasta we make in this plant. Desert Durum is considered some of the best in the world and produces a bright yellow-golden pasta with excellent al dente qualities.
· Verlanuova, Italy is just outside of Milan in northern Italy where our fully integrated State-of-the-art Pastaficio, named Pasta Lensi operates. We produce some of the finest Italian pasta and ship it via container to ports along the east coast. Many of the pasta shapes made in Italy are made with bronze dies which gives pasta a rough texture and hold sauces extremely well.

 It is most likely the Pasta LaBella and Arrezzio you are buying at Middlebury is produced in both Excelsior Springs and Columbia, depending on the shape. It would be hard for me to tell exactly, but each box is code dated. With that code, I would be able to tell you not only where it comes from, but what day, hour, minute and press line it came from. If you are eating Ottimo pasta, it definitely came from Italy.

 Pasta is not made from flour and eggs like you see on TV. The Durum Wheat seeds, or Berries, have several parts and not all of those parts go into making regular semolina pasta. Semolina is a specific size grind of the innermost core of the Durum seed. By-products like brand, wheat germ and clear flours are removed by our Italian made Golfetto milling equipment leaving a premium semolina grind that is mixed in a vacuum with clear water to make pasta. I have a DVD that explains it all I can send you.

 There are many things about AIPC that set us apart from other pasta manufacturers:
· We buy more Durum Wheat than any other pasta maker in North America.
o We have the ability to source our Durum globally
[image: image1.png]

o We purchase most of our Durum from Central Southern Canada and North and South Dakota
o This area is called the Durum Triangle
· AIPC is the largest producer of pasta in North America
o We process over 7 rail cars of Durum per day
o We produce over 2.3 million pounds of pasta per day
· [image: image2.png]

We own and operate our own mills
o This assures a consistent high quality semolina

Kayla,
 Obviously there is much to say and it’s getting late. Please feel free to give me a call tomorrow and I will answer any question you have. I’m happy to send you samples, brochures, training materials, whatever you need. Bob Wareham, one of our pasta experts lives in Albany and I’m sure he could be a good resource also.

I’ll look forward to your call tomorrow,
Jim Thompson-very helpful
Director of Business Development - National Food Service Field Sales
American Italian Pasta Company
8940 Mossy Oak Drive, Gainesville, GA 30506
Office: 770-887-6024
Fax: 816-502-6765
Mobile: 678-548-4999
jthompson@aipc.com
Forwarded By Jeff Schroeder

Warhem, Bob 518-209-5987 bwareham@aipc.com(Regional rep./pasta expert in Albany, NY

To Whom It May Concern,

I work for Middlebury College's Dining Services and I am tracing the origins of the food bought by the college. Through SYSCO-Albany, Middlebury College buys a variety of pasta shapes and brands from American Italian Past Co., including the brands Arrezzio and Labella.

For the purpose of my research and educating the Middlebury community about where food comes from, I was hoping you could tell me a little bit about your production process. From your website, I see that you have processing plants in Missouri, South Carolina, Arizona, and Italy. Do these processing plants specialize in certain brands or shapes of pasta? Is it possible that the pasta bought by SYSCO and Middlebury College could be coming from any one of these locations?

Where do you get your flour and other ingredients?
Any information you can give me will be helpful for my research.

Thank you,

Kayla Race
-U.S. durum production is primarily in North Dakota, which produced 59% of the US crop in 2004. However the largest producer of durum is Canada where it is the third most prominent crop behind red spring wheat and canola, the primary region for durum is in the southern quarter of Saskatchewan. (wikipedia.org)
Questions to ask on phone:

Does all the pasta go to one place to get distributed or do the products get distributed from the individual factories?

Is the SYS-Ott the “Ottimo” line made in Italy?

Do you use North American durum in Italy, or do you use Italian durum?- depends

Called on July 1, 2007. Notes from Conversation with Jim:

The European harvest of durum was a month and a half ago and it was the worst ever due to winter drought then summer flooding. The grain harvested in Europe was unusable. It was 1/3 of the world durum supply. Durum is now $10/bushel. Record high. Went from under $4/bushel to $10/bushel for durum in the last year. Another reason for the rise in cost is that there is a Government subsidy of ethanol farmers to grow corn instead of wheat for alternative energy. Therefore, the supply of wheat durum is less b/c more wheat farmers are growing corn instead of wheat. (Therefore, this year the durum supply is almost all from North America. During a normal harvest in Europe, however, the pasta made at the Italy factory may come from Europe or North America.

-Mills are adjacent to each plant. Durum is never touched by human hand.

-Hearltand brand- healthy pasta- whole wheat/ whole grain multi grain, organic.

-SYSCO has a redistrution center in northern VA. Therefore, all of the domestic pasta we buy is made in Columbia, SC

CARGILL TURKEY PRODUCTS – emailed 8/1/07 <cargillfoodservice@realtime-solutions.net>

 http://www.cargill.com/
 http://www.cargillfoodservice.com/who_cargillturkey.html
Headquartered in Wichita, Kan., Cargill Turkey employs approximately 5,200 people and processes more than 60 million turkeys annually in facilities in Arkansas and Texas.

G&C Distributors 1-800-333-0949 – emailed on 7/31/07
www.gcfoods.com
-food service re-distributors in the Northeast. From our state-of-the-art distribution facility just north of Syracuse, New York

-specializing in boxed beef and other center-of-the-plate items, we also stock a wide selection of frozen, refrigerated, and dry products. We also provide contracted refrigerated warehouse storage through our Park Street Refrigerated Services arm.

RED GOLD/REDPACK http://www.redgold.com/
Red Gold is proud of its Midwest heritage. A team of nearly 60 professional growers farm 13,000 acres of tomatoes for Red Gold, all grown within an average of a 100-mile radius of the manufacturing facilities.

Red Gold has three processing facilities located in Orestes, Elwood and Geneva, Indiana.

http://www.redgold.com/red_gold/index.asp
Red Gold Sales: Vermont

Red Gold, LLC.
P.O. Box 83
Elwood, IN 46036
(877) 748-9798 X1630
Contact Us (emailed on August 1, 2007
Brokers: Vermont

	Broker Information:
	Market Dynamics Group - NE
23 Strathmore Road
Natick, MA 01760
(800) 456-6264
Contact Us

Coverage Area: CT (except Fairfield), MA, VT, NH, ME, RI

	Red Gold Contact:
	Rich Meyers
National Sales Manager - FS Brands
(215) 703-8131 x3
Contact Us

Red Gold Sales: Vermont

Melanie Johnsen
Regional Manager - Corporate Accounts
(702) 396-3619
Contact Us

Coverage Area: Las Vegas & S. NV

SIEGEL EGG CO- through SYSCO

273 Albany St, Cambridge, MA 02139-4230 Phone: (617) 873-0800
Eggs come from the Mid-atlantic region: NY NJ PA.

Processing facilities in NH and NJ.

Liquid products are processing in NJ. Frozen products are processing in NH. Therefore, the products we buy come from NJ, and the eggs are probably coming from CT, NY, PA, NJ.
VITASOY http://www.vitasoy-usa.com/about/history.php
Vitasoy USA Inc. • 1 New England Way, Ayer, MA 01432 • 1-800-Vitasoy

info@vitasoy-usa.com- emailed 8/1/07 Wed. Answered 8/2/07 Thurs
Hi Kayla,

Thank you for taking the time to write to us with your inquiry! The Moonrose label is actually private labeling by is basically our Nasoya/Azumaya tofu. All of our tofu is manufactured, packaged and produced in our Ayer, MA. facility. The soybeans used in our tofu is from two different certified organic and non gmo growers located in Mid West of USA. All other ingredients are mostly from within USA and the rest from Europe.

Thanks,

Kim
Information <Info@vitasoy-usa.com>
Consumer Relations Representative
VITASOY USA INC.

White Wave Foods Co http://www.whitewave.com/ -->bought through BFS and SYSCOS
Learn about Whitewave’s sustainability practices: http://www.whitewave.com/index.php?title=Responsible+Livelihood
Headquartered in Broomfield, Colorado,
-emailed tofutown on 8/1/07 -(answered 8/4/07

WhiteWave Consumer Response <whitewaveconsumerresponse@casupport.com
Thank you for your recent e-mail to WhiteWave. We appreciate your interest in our products.
WhiteWave is the largest user of U.S. certified organic, food grade soybeans. In the past five years alone, we have purchased more than $60 million worth of domestic organic soybeans, farmed on nearly 19,000 organic acres.

WhiteWave is committed to supporting U.S. organic soybean farmers and growing domestic acreage to help ensure a consistent and quality U.S. supply in the future. WhiteWave has proudly sponsored Farm Aid for the past five years, contributing three quarters of a million dollars in support of Farm Aid’s mission to keep family farmers on their land and provide Americans with a safe, healthful food supply.

In addition to our work with Farm Aid, we are also partnering with several U.S. organic soybean growers to develop a long-term plan to purchase all of the organic crops in their rotation – not just the soybeans. Organic farmers routinely rotate their crops to enhance soil fertility. By committing to purchase the entire crop rotation, we provide a guaranteed payoff for the full organic harvest and a secure, sustainable livelihood for the farmer.

Our products follow a three tier distribution process, which covers the time that they’re packaged to the time they arrive at your local retailer. From a manufacturing facility, our products are transported by refrigerated trucks to a distribution center. From there, they again are transported by refrigerated trucks to retail markets for your purchase.

Thanks again for contacting the Consumer Affairs Department.

Sincerely,
Celeste Muela
Consumer Response Representative
[image: image3.png]

Ref: N699773
DIRECT VENDORS:
Apple Ridge Farm

Shoreham, VT

-bison at Grill, sausage at Proc, catering

-owner’s son is Midd. Grad (Bryan Finney?)

-we don’t buy from their orchard

“The farm has grown into a functioning orchard and buffalo ranch. Although the orchards were existing on the property, the buffalo herd was grown over time, and has come to be a primary focus of farm operations. Shoreham, VT.
Crowley Foods

www.crowleyfoods.com
-we buy soft serve mix from them through Monument Farms.

-HQ in Binghamton, N.Y
-Crowley is owned by HP Hood, a manufacturer and distributor of dairy products throughout the U.S., headquartered in Lynnfield, MA.
-Crowley Manufacturing locations:

	Fluid Products:
Albany, NY
Binghamton, NY
Hatfield, PA

UHT Fluid Products:
Philadelphia, PA
	Cultured Products:
Arkport, NY
Bristol, VA
LaFargeville, NY

Cheese:
Sodus, NY

HP Hood LLC

http://www.hphood.com/about/default.aspx
6 Kimball Lane, Lynnfield, MA 01940

Telephone (617)-887-3000

Business:
In 2004, HP Hood became HP Hood LLC when it acquired New York-based Crowley Foods and Minnesota-based Kemps LLC, adding to Hood’s portfolio of national and super-regional brands as well as processing and distribution operations. Today, HP Hood LLC is one of the largest branded dairy operators with 23 manufacturing plants throughout the United States.

In Hood’s traditional home territory of New England, Hood branded lines of milk, creams, ice cream, cottage cheese and sour cream regularly rank number one in the six-state area. Hood also has national and super-regional franchise rights to process and sell extended-shelf-life products including LACTAID, Nesquik, Coffee-mate, Stonyfield Farm Organic Milk, Arizona FRESH Iced Tea, Southern Comfort Eggnog and Hood Calorie Countdown reduced carb dairy beverages.

Hood maintains its own research and development operation, which has enabled us to maintain a more than 150-year-old tradition of successful product innovation.

http://www.stonyfield.com/

10 Burton Drive

Londonderry, NH 03053

1-800-PRO-COWS (776-2697)
Baker Distributing –local- http://www.bakerdistributing.com/

1505.4 from Midd Express

We are a beverage distributor servicing the entire state of Vermont with offices in Colchester and North Clarendon.
130 Orion Drive

Colchester, VT 05446

(802) 655-5060

North Shrewsbury Road

Post Office Box 50

North Clarendon, VT 05759-0050

(802) 773-3397
Frank Gallager- Cell: (802)-282-3824

Work: 800-649-2804 x586

BLUE LEDGE FARMS

Leicester, VT.

Established as a goat dairy in 2000 and became a cheese operation in 2002. Goat Cheese

Champlain Orchards

Shoreham, VT

-March-May. Whole; sliced; cored; peeled; some sauce on trial basis.

Organic

2955 Route 74 West
Shoreham, VT 05770
(802) 897-2777

The Duclos Farm
Sheep Farm Rd, Weybridge, VT

Fresh Vermont lamb. Located just 1 mile off campus in Weybridge.

-mostly catering

Farmers Diner (and Vermont Smoke & Cure)

 Bacon, ham, and sausage.

 Barre, VT 802-476-4666

-not much bought

“The mission of TFD is to increase the economic vitality of local agrarian communities. Barre, VT. “

Farrell Distributing Corp- local

http://www.farrelldistributing.com/
Rutland and South Burlington – 802-864-4422

info@farrelldistrubiting.com
Gleason's Flour-

Bridport, VT

Organic pastry and bread flour. We use this in our weekend brunch waffle mix. Ben Gleason- 802-758-2476

-very little flour bought. Wheatberries

-We no longer use this in waffle/pancake mix because we don’t make our own mix anymore

Stone-milled whole wheat bread flour, pastry flour, wheat berries,

HAPPY VALLEY ORCHARDS –

217 Quarry Rd. Middlebury, VT

www.happyvalleyorchard.com

Fresh apples, and cider when in season, located just 2 miles from our campus on Quarry road. Owned by Stan, and Mary Pratt. Middlebury. 388-3987 home, 388-2411 orchard.

-September (Thanksgiving

“Fresh apples, and cider when in season, located just 2 miles from our campus on Quarry road. Owned by Stan, and Mary Pratt. Middlebury, VT.

Hillsboro Sugar Works

Bristol/Starksboro is our Grade A maple syrup supplier for weekend brunch

Their product has been certified as organic.

802-453-6669 work David Folino
Ledge End Farms

 Middlebury, VT

Venison.

-just for catering

Vermont farm-raised Fallow Deer. Middlebury, VT.

Lewis creek Farms –

Starksboro, VT

Fresh produce.

.Hank Bissell 802-453-4591

-fruites and veggie June-Oct

-some root crops later

“Since 1981 they have been developing and practicing methods of sustainable farming. Starksboro, VT.”

Koffee Kup Bakery

 Burlington Vt.

-made in Burlington but does buy some stuff to redistribute.

“Since 1964, what started as a six-person shop in a metal building has morphed into a 38,000-square-foot operation in several cobbled-together buildings with 130 employees. Burlington, VT. Bread, Donuts”

Maple Meadows Farm –

518 Maple St., Salisbury, VT
http://maplemeadowfarmeggs.com/index.html
Have supplied us with fresh eggs for over 25 years, from Salisbury. The Devoid family has operated this farm for over 40 years. George Devoid 802-352-4241.

-all of our shell eggs: 600-900 dozen per [month?]

-does offer cage-free but we don’t buy that because of price

“The Devoids pride themselves on being small and providing high quality service and products to local consumers. Salisbury, VT”

Mediteranean Delights

In Saxtons River, VT

- Hummus in salad bars

“Strives to educate both the retail and foodservice markets in regards to healthier lifestyles via healthy eating - through all-natural, certified organic & kosher foods. Saxtons River, VT.”
Middlebury College ORGANIC GARDEN
Misty Knoll Farm

1685 Main Street, New Haven
http://www.mistyknollfarms.com/ 802-453-4748
-poultry products.

-catering and special events like Earthday and Thanksgiving dinner

“The Misty Knoll Farm is a family owned and operated farm devoted to producing the finest range poultry and poultry products as an alternative to other meat and meat products. New Haven, VT.”

MONUMENT FARMS

James Road, Weybridge, VT

-Approximately 51 years as the supplier of milk to our dinning halls.

Charlie Sargent says: “Some advantages are that the milk is extremely fresh; we get the evenings milk the following morning. Pricing is very competitive. The dairy is located only minutes away enabling us to receive deliveries six days a week and in smaller quantities allowing us to keep smaller amount on inventory.

They also support us by bringing their animals on campus during special events such as the Fall Family Weekend. This gives our students an up close and personnel look at some of Vermont’s greatest attractions.”
Pete James,
Bob James, or 545-2119

-we buy Cabot products through them too

“Monument Farms Dairy has been run by the James family since its beginning in the early 1900's. Monument Farms Dairy is a processor-handler. That is, they milk the cows and process and package the milk on-site. Milk is packaged within several hours of being processed. Weybridge, VT.”

 NEW ENGLAND COFFEE- 100 Charles Street, Malden, MA 02148

We use coffee beans from all over the world. Our beans come from countries such as Colombia, Costa Rica, Sumatra, Indonesia, Ethiopia, Guatemala, Brazil and Hawaii. Our beans are exclusively 100% Arabica which is superior in cup quality to the other principal commercial coffee species. They are then roasted and ground in our Malden facility.

NIKOLA’S BISCOTTI http://www.nikolasbiscotti.com/
8301 Grand Ave. S. Bloomington, MN 55420

1-888-NIKOLAS / 1-888-645-6527

OLIVIA’S CROUTON COMPANY -1423 North Street, New Haven, VT 05472
http://www.oliviascroutons.com/
TollFree:(888)-425-3080 Phone: (802) 453-2222

E-mail: info@oliviascroutons.com
ORIGINAL BAGEL COMPANY

2 Farifield Crescent, West Caldwell, NJ 07006

973-227-5777

http://www.originalbagel.com/
Provisions International

42 North Main St. Whiteriver Junction, VT 05001

– specialty food, some imported, many special

grains.

SPEEDER & EARL'S
All of our beans are roasted in small batches of under 25 lbs. on an "as needed" basis. Burlington, VT
Specialty Coffees

Sunrise Orchards

 Cornwall, Vt.

-Thanksgiving-March b/c they have a special cooling process or fridge

Thistle Hill Farms
 Tarentaise Cheese. Pomfert Vt.

-owned by Midd. Grad

« Aged alpine raw milk cheese handmade on the Putnam family farm in North Pomfret, Vermont, from the certified organic milk of their grass-fed Jersey cows. Pomfert, VT. Tarentaise Cheese”

VERMONT AYR
The two most important ingredients in their cheese recipe is a good splash of Vermont’s fresh air along with the sweet milk from their Ayshire Cows. The cheese is handmade by the Crawford Family and cheese maker Maria Trumpler. Crawford Family Farm, Whiting, Vermont. Farmstead Cheese

VERMONT MORNING
We make and develop food that has great taste and remarkable texture. No sugar, no salt, no preservatives. Waitsfield, VT. Multi Grain Hot Cereal

WOOD CREEK FARM BEEF
Bridport, VT.
Is proud to offer you a superior beef product with 100% All Natural Angus Beef. Beef

-Premium Dry-Aged Natural Beef: Animals are totally vegetarian fed and sourced from birth with no hormones, steroids, animal byproducts or antibiotics. Pasture raised and grain supplemented for a “naturally tender flavor”.

Part of VT Fresh Network (DISCONTINUED

WILCOX BROS. – Manchester, VT.
- Wilcox supplies us with the majority of our ice cream. They offer a large variety of flavors, and make special flavors at our request for our special theme dinners. They are family owned and operated, and are located in Manchester.Howard/Anne 802-362-1223

-we do buy some Hood Ice cream (not through Wilcox; separate) for Breadloaf or if a dining hall runs out because Wilcox only delivers once a week

-They offer a large variety of flavors, and make special flavors at our request for our special theme dinners. Manchester, VT.

Windfall Orchard
1491 Rt. 30, Cornwall, VT

Map Links:

Turkey map: http://www.nass.usda.gov/Charts_and_Maps/Poultry/tkymap.asp
Chicken map: http://www.nass.usda.gov/Charts_and_Maps/Poultry/brlmap.asp

Egg map: http://www.nass.usda.gov/Charts_and_Maps/Poultry/eggmap.asp
Crops maps by county: http://www.nass.usda.gov/Charts_and_Maps/index.asp

