

Customer Service

Toll Free: 0120-687-200

E-mail: fromage@mercury.plala.or.jp

 Atelier de Fromage
 Head Office: 504-6 Mihari, Tomi, Nagano, 389-0501, Japan

 Phone: +81(268)642-767
 Fax:+81(268)644-454
 www.a-fromage.co.jp

SINCE 1982

2014 is our 32nd year making cheese in Japan.

Atelier de Fromage started from a desire to make Camembert cheese 34 years ago. While learning about cheese in Japan,we made the decision to go to France to study cheese making, where we experienced French food culture.

Our mission is to make the best cheese for our customers.

Founder Shigeo Matsuoka Yoko Matsuoka

MADE IN the Atelier de Fromage

Our commitment to cheese:

We are not only making cheese, but also working to improving the status of cheese in Japan.

CHEESE CULTURE: Spread the enjoyment of cheese.

HANDMADE: Upholding traditional handmade cheese making.

INGREDIENTS: Choosing the best of ingredients.

RELATIONSHIPS: Developing sustainable relationships with business partners.

LOCAL: Connecting with local food and farmers who make organic vegetables.

In 1982, we started making 'Nama-cheese' for the first time in Japan. Now we make many types of cheese: 'Fresh type' 'Soft-Ripened type' 'Blue type' 'Washed type' 'Semi-Hard type' 'Chèvre type' (Goat's milk cheese) using traditional French cheese-making techniques.

Camem Bleu

A soft-ripened blue Camembert cheese. Cut through the white mold exterior and you will find a beautiful line of blue.

Type: Soft white mold rind Compatible wine: Red Compatible food: Dry Fruits, Honey

Semi-Hard Made with our knowledge of European semi-hard cheese.

Type: Semi-hard Compatible wine: White, Red Compatible food: Vegetables, Bread, Meat

Camembert

Our best-selling Camembert cheese is soft and creamy with a rich, mature taste.

Type: Soft white mold rind Compatible wine: Red, White, Sparkling Lig compatible food: Apple, Vegetables

Mozzarella

Made with the best of local ingredients, this Mozzarella has a smooth texture and mild taste.

Type: Fresh Compatible wine: White Compatible food: Tomato, Ham

Nama cheese

'Nama cheese' means a natural, soft fresh cheese. The Atelier de Fromage was the first to make this delicious soft cheese in Japan.

We make three original types of limited edition

From 1993, we started making pizza with our hand made cheese and specially imported cheeses. Born from pride in our homemade cheese, our crispy pizzas are all handmade with the finest ingredients.

Margherita Pizza Our most popular pizza

Cheese used: Mozzarella, Gouda

Mozzarella Pizza

Cheese used: Mozzarella, Gouda

Garlic and Shrimp Pizza

> Cheese used: Mozzarella, Gouda, Ricotta

Mozzarella, Gouda. Blue cheese, Scamorza

GOLD 2011~2014 MONDE SELECTION GOLD AWARD

Homemade apple pie with camembert cheese.

Ice monaka Combination of Mascarpone cheese and Japanese bean-jam.

SWEETS

We make many kinds of sweets and desserts using our homemade cheese and the best seasonal local fruit.

We make new cakes every month, with the most popular becoming our long-selling customer favorites.

cheese.

Baked cheese cake Fresh cheese cake Natural taste of fresh

Mascarpone Créme

Pastry with Mascarpone cheese and fresh cream.

Camembert Mont Blanc Good balance of salty

and sweet tastes.

Connection with local community

たぶた原合

たんほぼ УОЦ

Atelier de Fromage is located in the beautiful area of Tomi in Nagano, Japan. The view from our shop is a stunning 180 degree panorama from the north Japan Alps to the local foothills. At an altitude of 850m to 1000m on a south-facing slope below Mt. Asama, we have a thriving community producing most of our local organic ingredients. We use local organic vegetables, wine, rice, and always pick the best seasonal food.

Whey-fed pork is made from pigs fed 'whey' -a by -product of the cheese-making process. This pork is tender and delicious.

Pork marinaded in miso and kasu

Baked cheese curry set

Cheese fondue set

Karuizawa wiener (long,short)

Amera Tomato Pizza

Asparagus Pizza

Bagna cauda set

Wine and cheese set

Natural, additive-free yogurt made with 100% fresh milk.

We are licenced to make yogurt with 'lactobacillus' in Japan and France.

Plain yogurt

Mild taste with 6 Lactic acid bacterias.

Contents: 400g

Drinkable yogurt

Sweetened mild and rich taste.

Contents: 500mL/200mL

Plain drinkable yogurt

Sugar-free

Contents: 500mL/200mL

SHOP ۲

TOMI NAGANO Main shop

504-6 Mihari, Tomi-city, Nagano, 389-0501, Japan Phone: +81 (268) 64-2767

KARUIZAWA NAGANO Karuizawa Pizzeria

22-1, Higashi, Karuizawa-city, Kitasakugun, Nagano, 389-0104, Japan Phone: +81 (267) 42-0601

KARUIZAWA NAGANO

Karuizawa shop & Cheese Cellar 18-9, Higashi, Karuizawa-city,

Kitasakugun, Nagano, 389-0104, Japan Phone: +81 (267) 42-7394

Thank you for visiting the Atelier de Fromage. Please contact us anytime! WWW.a-fromage.co.jp

TOMI NAGANO

Ristorante Formaggio

682-2, Mihari, Tomi-city, Nagano, 389-0501, Japan Phone: +81 (268) 63-0121

ΜΙΝΑΜΙΑΟΥΑΜΑ ΤΟΚΥΟ Minami Aovama shop

1F Delccs Minamiaoyama, 3-8-5, Minamiaoyama, Minatoku, Tokyo, 107-0062, Japan Phone: +81 (3)6459-2464

NAGOYA AICHI

Atrlier de Fromage Nagoya shop Matsuzakaya Nagoya B1F

3-16-1, Sakae, Nakaku, Nagoya, Aichi, 460-8430, Japan Phone: +81 (52) 264-3705

Kyu Karuizawa shop 2-1, Karuizawa, Karuizawa-city, Kitasakugun, Nagano, 389-0102, Japan

omoro m

HACHIJUNI BR _____ Gunm∂

Phone: +81(267)41-4033

KARUIZAWA NAGANO