Halloumi “The Anoirkatiko" (From Anogyra Village)

Just outside “Anogyra”, on the west of the village is the area of “Stalies”. Here, among the carob trees there is a small plant where halloumi is made. The emblem on the corner of the property can be seen clearly, it shows “The Anoirkatiko”.
Ms. Stella, the owner of the plant, talks about the small industry that she has established with the help of her husband, Pantelis.

Mrs. Stella:

- Here are our animals, divided into groups, in their individual farms…. They start giving their milk as soon as they give birth. After giving birth for the first time each animal can produce milk. We can take it …. They feed their babies and we also take it so that I can use it for production.
- I see.

-Here is the milking area, we open the door and eight animals come enter it and we put the milking pumps so that first the goats are milked and then the sheep. In this way I can get the milk separately.

- Yes, yes…

- Then the door opens and eight more animals enter.

-Why do you keep the goat milk separately from the sheep milk?

- Hm, I use sheep milk to make yogurt and the goat milk to make halloumi. I have separate fridges so that I can keep each type of milk in its fridge. In this way we can also tell them apart and use them separately.

In the milking area we were surprised when Mr. Pantelis told us that he could recognize each and every animal one by one.

- The milk is milked, flows through the pipe, it is filtered and goes directly to the fridge.

From the refrigerator the milk is transferred to the cauldron for the first treatment.
Mrs. Stella explains:
The milk is frozen and I boil it to the temperature of around 30-35 degrees Celsius and then I add the rennet and I wait for about 45- 50 minutes. As soon as it thickens I cut it with my hand. Yes, since I work traditionally, I don’t use any kind of equipment. They are put into this special tenter to be shaped and then I put my halloumi into the brine as they are in the tenters and I wait for them to be cooked for about an hour. In about an hour I check them and if they are done I remove them from their tenters. At 95 degrees they are both cooked and pasteurized. Our halloumi is now ready, I take them out, I turn them upside down, I let them cool for a while and then I salt them.

Mrs. Stella (followed by identification, milking parlor)

To ensure the name of the product as “halloumi” and its international recognition as Cyprus product, a lot of effort has been put.
It is also famous as the cheese that can also be cooked.
Down on the Anoirkatiko farm in Anogyra, Stella Pantelis and her family produce halloumi cheese for sale in local organic shops. Every day between 5am and 10am, the family milk their goats and sheep and produce three varieties of the cheese which literally squeaks when eaten. There is a low-fat variety which tastes like cottage-cheese, a delicious regular version and a hard, strong halloumi which resembles parmesan.

 Listen

Read phonetically

Dictionary - View detailed dictionary
