

Tokyo diners offered seafood bounty of the Great Southern Land at 'South'

TOKYO, Japan, August 26, 2017: Tokyo diners can experience sensational seafood from the Great Southern Land following today's opening of the newest restaurant in the Terra group, "South Seafood & Grill."

Located on the 39th floor of Yebisu Garden Place building, the new restaurant offers sweeping views of the Tokyo skyline, with a menu focused on Australian and New Zealand seafood along with matching high-quality wines from these noteworthy 'New World' producers.

'South' will ensure the burgeoning popularity of Australian cuisine in the Tokyo dining scene continues to grow, with its seafood bounty encompassing Australian lobster and New Zealand mussels as part of its range of fresh seafood, in addition to beef and lamb.

The restaurant will also offer a salad buffet with more than 20 kinds of fruit and vegetables, thanks to a collaboration with Shunpachi, a greengrocer that specialises in seasonal produce.

Terra Co., part of the Tokyo-based Global Sky Group, has utilised its experience in importing premium Australian and New Zealand wines, gin and other beverages, to ensure the new restaurant's wine list features the best of Oceania.

This includes premium wines from Queensland's Granite Belt by Sirromet Wines, which has been recognised as a 5-star winery by wine critic James Halliday, having won more than 800 prestigious national and international awards since its opening in 2000.

The new restaurant complements Terra's current gourmet Australian cuisine restaurants, comprising Terra Australis, a premium wining and dining establishment based in Sendagaya, and its namesake Terra Azabu-juban in the centre of the city's embassy district.

Since opening in 2016, these restaurants have quickly earned a place in the heart of the world's most sophisticated gourmet city under the direction of Head Chef Koji Fukuda, who learned his trade under Australian celebrity chef Luke Mangan.

Welcoming the new restaurant's opening, Global Sky Managing Director, Ko Nagata said South would make an excellent addition to Tokyo's world-leading restaurant scene.

T E R R A A

"Yebisu Garden Place is known as one of Tokyo's most pleasant 'cities within the city,' and South will add to its sophisticated international offering, catering to diners from Japan and abroad seeking an authentic taste of contemporary Oceania cuisine," Mr Nagata said.

"Terra continues to grow in response to increasing demand from our local and international clientele, and we look forward to further expanding our restaurant range in a city boasting the world's best eateries."

Located at 39F, Ebisu Garden Place, 4-20-3 Ebisu, Shibuya-ku, Tokyo, South's operating hours are from 11.30am to 11pm daily. It offers a lunch/salad buffet for 1,200 Japanese yen and a brunch menu for 2,500 yen, with a 5,000 yen dinner menu. For more information, please visit http://southbyterra.tokyo/

<ENDS>

About Terra

Terra Co., Ltd. is a specialist Japanese importer of gourmet food and wine from Australia and New Zealand. These countries' diverse natural environments and multicultural societies have helped produce some of the world's finest, safest and highest quality produce, along with a truly unique food culture which offers a contemporary fusion of styles.

Terra is part of the Tokyo-based Global Sky Group, a value-creation partner for global communities with operations encompassing environmental solutions, education and food and beverage businesses in Japan, Australia, New Zealand and the USA. For more information on Global Sky, please visit <u>http://www.globalskygroup.com/en/</u>

For further enquiries concerning this announcement, please contact:

Tokyo:

Yohei Maeda, Winetree Email: <u>maeda@winetree.co.jp;</u> Phone: +81 (0)3 3436 2772

Australia:

Anthony Fensom, Fensom Communication Email: <u>anthony@fensom.com.au</u>; Phone +61 (0)407 112 623