

Fishes and Shellfishes from Mie Prefecture

Mie Prefecture, facing **Ise Bay area** where many rivers pour and shallow beach spread, **Toba-Shima area** with Bay mouth complexly mixing bay water and oceanic water and with natural reef according to rias coast, and **Kumano-Nada area** strongly influenced by the Kuroshio current. Moreover, Mie is leading prefecture in Japan in fisheries which is 4th position in country by the production volume of fisheries that include more than 300 types of fish.

Toba located 1h35m from Nagoya
2h5m from Osaka

Shima located 2 h from Nagoya
2h30m from Osaka

Minami Ise located 2h10m from Nagoya
2h40m from Osaka

Owase located 2h45m from Nagoya
3h15m from Osaka

bonito
May~Oct

Abalone
Jan~Sep

Japanese Oyster
Oct~Mar

Japanese spiny
lobstar
Oct~Apr

Hijiki Seaweed
Mar~ May (all year)

Laver
Jan~ Apr (All year)

Tuna
All year

Matoya Oyster
Apr~ Jul

Ise Red Sea Bream
All Year

seven band grouper
(Cultured) All Year

Clam
All Year

Farmed Yellow tail
All Year

Mackerel
All Year

Yellow tail loin

Farmed yellowtail loin was brought up in a well-managed fisheries

Grilled dried fish on skewers

Natural, opened by hand, dried in the sun Eatable without bones petit "Himono"

Hijiki seaweed made in Ise

Long, thick and tightly packed Hijiki seaweed Made with local traditional way to prepare

Owase Sevenband Grouper

(HOT POT Set)The fish are processed right before shipping, and the fish are frozen quickly, which enables the fish to remain fresh for a long time.

Herring for Sushi

Vivid herring and Capelin eggs with sour seasoning

Ise-Kamaboko (Steamed fish paste)

These Kamaboko and fried fish balls were made with traditional way to prepare

Ise Red Sea Bream Fillet

Farmed red sea bream fillet that were brought up over time and effort

Mekabu(Holdfast of brown seaweed)

Made in "Toushi island" with taste Of dried bonito

Sunfish Nugget

It is a Rare Sunfish nugget. It's tasty and easily can eat

Frozen Oyster with Shell

Big fat oyster which was brought up in nutritious sea

Frozen Mackerel

Fresh and fatty because it was caught in coastal

