

GIPPSLAND CHEESE has commenced working with **Vannella Cheese** as the exclusive distributor for Victoria. Vannella Cheese is a multi-award winning producer of Fresh/Soft Italian cheese such as Burrata & Buffalo Mozzarella, artisan made & handcrafted by Head Cheesemaker Vito Minoia in Australia.

Vannella hand-crafted Burrata

Vannella's hand crafted Burrata is a cows' milk cheese, stretched tissue-thin and filled with creamy stracciatella with a hand-tied knot at the top, sealing the pouch and creating a brilliant contrasting texture, an amazing creamy flavour in a traditional Puglisi style. Available in 180g retail size (shown) or in a 1kg bucket for foodservice at Burrata size of 100g or 200g

Vannella Bocconcini

Vannella's Bocconcini is based on the popular semi-soft, white and rindless unripened mild cheese. Very flexible in its use and application, the softness, the fibred structure and the consistency of flavour is a stand out. Available in 180g or 1kg of food service as well as different sized Ciligine and Fior di Latte.

Vannella's Buffalo Mozzarella and extended range of buffalo milk products is the best we've seen.

Veteran cheese maker Vito Minoia has been working with Buffalo Milk since he was a 16 year old boy in Conversano Puglia. This expertise is demonstrated in the delicate structure and flavour of their Buffalo Mozzarella. As a cheese it is both strong but delicate, salty on the outside and sweet inside.

Vannella Buffalo Mozzarella

Vannella also manufacture Buffalo Ricottas (375g and 1kg), as well as Yoghurt and Labneh (on demand), which have a very strong following in the highly discerning Italian community.

Additional Cow's milk cheeses include Pizzarella, Scamorza, Nodini, Treccine and Stracciatella (the cream that fills a Burrata) for food services clients

Vannella Ricotta

+61 (3) 5622 3887
FACTORY 5, 2 KIRKHAM ROAD WEST, KEYSBOROUGH
SALES@GIPPSLANDCHEESE.COM.AU
GIPPSLANDCHEESE.COM.AU

**GIPPS
LAND**
CHEESE

