

Title:
Cheese

Word Count:
266

Summary:

Legend has it that an unknown Arab nomad accidentally discovered cheese. He embarked upon a ho

Keywords:

Cheese, Macaroni And Cheese, French Cheese, String Cheese

Article Body:

Legend has it that an unknown Arab nomad accidentally discovered cheese. He embarked upon a ho

Cheese has been a popular food for centuries and has also been mentioned in the Old Testament.

Cheese is always manufactured from milk. Milk from cattle (cows, sheep, goats) is used at all

Since cheese is available in such a wide variety, it can be confusing for the consumer to deci

This is a demo version of txt2pdf v.10.1
Developed by SANFACE Software <http://www.sanface.com/>
Available at <http://www.sanface.com/txt2pdf.html>