

Health Department Advises Vermonters of Recall of Italian Sausage Products

For Immediate Release: Jan. 25, 2010
Media Contact: Communication Office
Vermont Department of Health
802-863-7281

BURLINGTON – The Vermont Department of Health is advising Vermonters to check for Italian sausage and salami products manufactured by Daniele International Inc., a Rhode Island company.

Approximately 1,240,000 pounds of products were recalled by the company because they may be contaminated with Salmonella, the U.S. Department of Agriculture's Food Safety and Inspection Service (FSIS) announced on Jan. 23.

No cases of illness possibly associated with this recall have been reported in Vermont. The FSIS is working with retailers to notify their customers (including restaurants) of the recall so that steps are taken to make certain that the product is no longer available to consumers.

Most persons infected with Salmonella develop diarrhea, fever, and abdominal cramps 12 to 72 hours after infection. The illness usually lasts four to seven days. Many people recover without treatment, but people who develop symptoms of Salmonella infection should consult their healthcare provider.

The products subject to recall include:

- 10-ounce packages of "DANIELE NATURALE SALAME COATED WITH COARSE BLACK PEPPER." Catch weight packages of "DANIELE PEPPER SALAME."
- 9-ounce packages of "BLACK BEAR OF THE BLACK FOREST BABY GENOA PEPPER SALAME."
- 20-ounce packages of "DANIELE DELI SELECTION, GENOA SALAME, SMOKED SALAME, PEPPERED SALAME, RUSTIC SALAME."
- 340- and 454-gram packages of "DANIELE SURTIDO FINO ITALIANO, SALAMI GENOA CON PIMIENTA, LOMO CAPOCOLLO, SALAMI CALABRESE."
- 16-ounce packages of "DANIELE ITALIAN BRAND GOURMET PACK, HOT CALABRESE, PEPPER SALAME, HOT CAPOCOLLO."
- 8-ounce packages of "DIETZ & WATSON ARTISAN COLLECTION PARTY PLATTER PACK, HOT CALABRESE, PEPPER SALAME, HOT CAPOCOLLO."
- 8-ounce packages of "DANIELE ITALIAN BRAND GOURMET PACK, HOT CALABRESE, PEPPER SALAME, HOT CAPOCOLLO."
- 16-ounce packages of "DANIELE GOURMET COMBO PACK, PEPPER SALAME, CAPOCOLLO, CALABRESE."
- 500-gram packages of "DANIELE ITALIAN BRAND GOURMET PACK EMBALLAGE ASSORTI GOURMET ITALIEN, HOT CALABRESE, PEPPER SALAME, CALABRESE PIQUANT, SALAMI AU POIVRE, HOT CAPOCOLLO, CAPOCOLLO PIQUANT."
- 8-ounce packages of "BOAR'S HEAD BRAND ALL NATURAL SALAME COATED WITH COARSE BLACK PEPPER."
 - Catch weight packages of "DIETZ & WATSON ARTISAN COLLECTION, BABY GENOA PEPPER SALAME, MADE WITH 100% PORK COATED WITH BLACK PEPPER AND PORK FAT."
- 20-ounce variety packages of "DANIELE DELI SELECTION, GENOA SALAME, SWEET SOPRESSATA, PEPPERED GENOA, MILANO SALAME."
- 21-ounce variety packages of "DANIELE GOURMET ITALIAN DELI SELECTION, SWEET SOPRESSATA SALAMI, PEPPERED GENOA SALAMI, HOT SOPRESSATA SALAMI, MILANO SALAMI, SALAMI SOPRESSATA DOUX, SALAMI GENOA POIVRÉ, SALAMI SOPRESSATA PIQUANT, SALAMI MILANO."
- 7-ounce packages of "DANIELE SALAME BITES PEPPER SALAME."

- 14-ounce packages of "DANIELE GOURMET ITALIAN DELI SELECTION ASSORTMENT DE FINES CHARCUTERIE ITALIENNE, SWEET SOPRESSATA SALAMI, MILANO SALAMI, SALAMI SOPRESSATA DOUX, SALAMI MILANO."
- Catch weight packages of "DANIELE NATURALE SALAME COATED WITH COARSE BLACK PEPPER."
- 32-ounce variety packages of "DANIELE DELI SELECTION, GENOA SALAME, SWEET SOPRESSATA, PEPPERED GENOA, MILANO SALAME."

Each package has a label with establishment number "EST. 9992" or "EST. 54" inside the USDA mark of inspection. These products were distributed to retail establishments nationwide, as well as internationally.

When available, the retail distribution list(s) will be posted on FSIS Web site at http://www.fsis.usda.gov/FSIS_Recalls/Open_Federal_Cases/index.asp.

Anyone with questions about the products should call the Daniele International Inc., at (888) 345-4160.

###

Vermont Department of Health | 108 Cherry Street | Burlington, VT 05402
Voice: 802-863-7200 | In Vermont 800-464-4343 | Fax: 802-865-7754 | TTY/TDD: Dial 711 first
Health Care Provider Infectious Disease Reporting: 802-863-7240 or 800-640-4374
||| | [Web Browser](#)