

和菓子

ふまてこうちのり
不味公御好
美草
わかへ

SAIUNDO Wagashi Collection

Matsue, the capital of Shimane prefecture, was developed as a castle town in the Middle Ages. During the Edo period, Harusato Matsudaira, the seventh lord of the castle, had a keen appreciation of the art of tea. Under his patronage, the culture of *wagashi* (Japanese confectionery) and tea ceremony spread among the people and became a part of their lives. Even now, this cultural connection is still alive and his favorite sweets are loved in Matsue.

SAIUNDO has been offering excellent *wagashi* in Matsue since 1874. With selected ingredients and sophisticated looks, our *wagashi* collection now becomes increasingly popular among people who appreciate high quality products.

WAKAKUSA

Originally popular in the 1700's, our signature *mochi* (rice cake) frosted with sugar-blended rice powder tinted with vibrant green has been restored and recreated about 100 years ago from the original recipe and it has been made ever since.

あさしお
朝夕

ASASHIO

Manju (steamed bun) made from *joyo* (yam) dough filled with *koshi-an* (refined sweet red bean paste) with a hint of salt. It is simply delicious.

やまかわ
山川

YAMAKAWA

A traditional dried sweet made with our finest Japanese sugar that smoothly melts in the mouth and matches a variety of green teas.

ほうきぼう
伯耆坊

HOKIBO

Delicious soft *mochi* in our premium boiled *azuki* (sweet red beans) shell, sprinkled with powdered sugar. Enjoy the aroma and texture of *azuki*.

くりまる
栗まる

KURIMARU

A whole chestnut awaits discovery within rich *tsubu-an* (whole sweet red bean paste) and delicate *shiro-an* (white bean paste).

ゆずごろも
柚衣

YUZUGOROMO

An actual *yuzu* (Japanese citrus) shell gently stewed and soaked in syrup, and filled with *koshi-an*. This is an unforgettable taste.

しゅんじゅう
春自秋

SHUN-JU

Crispy Japanese fruit jellies made from premium agar-agar and sugar, in two flavors *azuki* and *yuzu*.

だんだん
だんだん

DAN-DAN

Crunchy Japanese walnuts cake sandwiches *an* (sweet bean paste). *Dan-dan* means "thank you" in our local dialect, thus great for thank you gift.

さいもん
彩紋

SAIMON

Soft *mochi* sweets made into thin sticks, each one filled with subtle aroma of white sesame and *yuzu*. Enjoy with a cup of coffee or tea.

そば
蕎麦

SOBAJOYO

Manju made of *soba* (buckwheat) flour dough filled with *koshi-an* and topped with roasted *soba* kernels. Homey and heart warming.

124 Tenjin-machi, Matsue, Shimane, 690-0064 JAPAN
Phone: +81 852 21-2727 Fax: +81 852 21-6334
<http://www.saiundo.co.jp>

御菓子司
彩雲堂