

Matcha 抹茶

		20g can	40g can	100g can	100g bag
● TENJU	天授	5,400	10,800	27,000	27,000
● CHOAN	長安	3,024	5,940	14,364	14,256
● EIJU	永寿	2,376	4,644	11,232	11,124
● UNKAKU	雲鶴	1,674	3,240	7,776	7,668
● KINRIN	金輪	1,296	2,484	5,940	5,832
	WAKO 和光	1,080	2,052	4,860	4,752
	YUGEN 又玄	864	1,620	3,780	3,672
CHIGI NO SHIRO	千木の白	—	1,296	3,024	2,916
	ISUZU 五十鈴	—	1,080	2,484	2,376
	AOARASHI 青嵐	—	864	1,998	1,836

● Suitable for both Usucha (thin tea) & Koicha (thick tea)

Matcha Favoured by Tea Schools 家元御好抹茶

裏千家 Urasenke Konnichian		表千家 Omotesenke Fushin'an		Mushakoji Senke 武者小路千家 Kankyuan	Enshu-ryu 遠州流 Fudenan	Sohen-ryu 宗徧流 Fushinan	Yabunouchi 藪内流 Ennan	40g can	100g can
ZABOSAI Iemoto	HOUNSAI Daisoshō	YUYUSAI Iemoto	JIMYOSAI Sosho						
	● Keichi no mukashi		● Myofu no mukashi					4,644	11,232
● Shoka no Mukashi	Shoun no mukashi	● Saiho no mukashi						3,780	9,180
	● Kiun		● Saiun	● Suisho no mukashi	● Ichigen no shiro	● Kokonoe no mukashi	● Hekiun no mukashi	3,240	7,776
						Miya no shiro		2,484	5,940
	Zuisen no shiro							2,268	5,400
Seijo no shiro	Tama no shiro	Yukyu no shiro	Sanyu no shiro	Shofu	Hatsu no mori		Yoyo no shiro	2,052	4,860
	Shohaku		Kissho					1,620	3,780

● Suitable for both Usucha (thin tea) & Koicha (thick tea)

Sweetened Matcha 加糖抹茶

	10g stick	200g bag	270g can
Sweetened Matcha Specially Selected 特撰グリーンティー	(5 pcs) 389 (10 pcs) 648	702	1,080
Sweetened Matcha For Milk ミルク専用グリーンティー	(5 pcs) 389 (10 pcs) 648	702	1,080
	14g stick	200g bag	270g can
Matcha Soda 抹茶ソーダ	(7 pcs) 702	864	1,296
	14g stick	130g bag	200g can
Matcha Latte 抹茶クリームティ	(6 pcs) 702	864	1,512


Matcha for Cooking 食品加工用抹茶

		40g can	100g bag
Cooking Matcha (in a sifter can)	特撰料理用抹茶	Excellent	756 —
Matcha for use in Food WAKATAKE	若竹		— 1,491
Non-bleed Sprinkling cooking Matcha	特撰 泣かない抹茶	Specially selected	1,037 —
Special Matcha その他抹茶		20g can	40g can
Organic JAS GOLD	JAS有機抹茶 金印	1,944	3,780
Organic JAS SILVER	JAS有機抹茶 銀印	918	1,728
Low Caffeine Matcha	低カフェイン抹茶	864	1,620
Meiju (明寿)	(Designed for EU standard)	1,674	3,240
Soju (蒼寿)	(Designed for EU standard)	1,080	2,052
Gabaron Matcha (helps moderate high blood pressure)	ギャバロン抹茶	—	1,620
Powdered green tea to alleviate pollen allergy BENIFUKU!	石臼碾き緑茶べにふうき	—	1,620

Non-Ground Matcha Leaves (Tencha) 薄葉

	20g can
Superior Quality 特上	1,512

Seasonal Matcha 季節の抹茶

		20g can	40g can
HATSU ENISHI	初縁	Mid-May to Early Jun	1,836 3,564
HATSU KAORI	初薫	Late May to Early Jun	1,404 2,700
TSUBOKIRI	壺切	Late Sep to Mid-Nov	1,674 3,240
SEIYA NO SHIRO	聖夜の白	December	1,134 2,160
OBUKUCHA Gold 大福茶 金		Early Dec to Mid-Jan	2,376 4,644
OBUKUCHA 大福茶		Early Dec to Mid-Jan	1,296 2,484
HARUKASUMI	春かすみ	Early Mar to Late Apr	1,458 2,808

Matcha for cold water 水点ておうす

		1.5g stick	20g can	40g can
SUZUKUMO	涼雲	(5 pcs) 864	1,458	2,808
AWARAKU	泡楽	(5 pcs) 648	972	1,836

*All prices include consumption tax

Limited Edition Teas

Available at Each Shop

直営店舗の限定商品

Headquarter/Makishima Factory	20g can	40g can
-------------------------------	---------	---------

本社売店/榎島工場店

Matcha Ogura no Sono	巨椋の苑	1,512	2,916
----------------------	------	-------	-------

Nishinotoin Tea Shop & Motoan Tea House

西洞院店・茶房元庵

Matcha Miyabi no In	雅の院	(20g can) 1,512	(40g can) 2,916
---------------------	-----	-----------------	-----------------

Gyokuro Shizuku no In	滴の院	(40g bag) 2,052	(40g can) 2,160
-----------------------	-----	-----------------	-----------------

Sencha Midori no In	翠の院	(40g can) 1,188	(100g bag) 2,430
---------------------	-----	-----------------	------------------

JR Kyoto Isetan Dept. Store

JR京都伊勢丹店

Matcha Heian no Kaori	平安の薫	(20g can) 1,242	(40g can) 2,376
-----------------------	------	-----------------	-----------------

Gyokuro Heian no Homare	平安の誉	—	(40g bag) 1,296
-------------------------	------	---	-----------------

Sencha Heian no Midori	平安の翠	—	(80g bag) 1,080
------------------------	------	---	-----------------

Kyoto Takashimaya Dept. Store

京都高島屋店

Matcha Saito no Kaori	彩都の薫	(20g can) 1,275	(40g can) 2,430
-----------------------	------	-----------------	-----------------

Gyokuro Saito no Homare	彩都の誉	(40g can) 1,728	(50g bag) 1,998
-------------------------	------	-----------------	-----------------

Sencha Saito no Midori	彩都の翠	(40g can) 864	(80g bag) 1,404
------------------------	------	---------------	-----------------

Hojicha Saito no Kurenai	彩都の紅	(80g bag) 810	(80g can) 864
--------------------------	------	---------------	---------------

Tea Whisk (Chasen) 茶筴

Kazuho	(Made in Japan) 久保駒吉・数穂	3,740
Kazuho	(Made in Korea) 並・数穂	2,200
Chasen stand (Porcelain)	くせ直し	495

Matcha Sifter 抹茶篩

Sifting can (copper or brass)	開化堂 銅缶、真鍮缶	13,750
Sifting can (Green or Red)	塗製 うぐいす色、朱色	2,200

Advanced order required (For pick-up at our direct shops)

To order, contact us at: [Inquiry Form](#)

Gyokuro (Shaded green tea) 玉露

		40g bag	40g can	90g can
CHITOSE NO HOMARE	千歳の誉	6,588	6,696	14,742
HISA HOMARE	久誉	4,428	4,536	9,882
TAMA HOMARE	玉誉	2,700	2,808	5,994
JOSHU	趙洲	2,268	2,376	5,022
SUITEKI	翠滴	1,836	1,944	4,050
SHIUN	紫雲	1,404	1,512	3,078
TENSHO	天祥	1,188	1,296	2,592

Sencha (Unshaded green tea) 煎茶

		40g can	100g can	100g bag
TEKI TEKI	的的	2,808	6,642	6,480
UNJO	雲上	1,944	4,482	4,320
SHUEI	珠江	1,296	2,862	2,700
HORAI	蓬莱	908	1,890	1,728
KOTOMIDORI	古都緑	778	1,566	1,404
TAKARAGI	宝樹	—	1,242	1,080
SHIGARAKI	紫香楽	—	1,026	864
<i>Strong Sencha</i>				
CHOYOZAN	重陽山	864	1,782	1,620
MANPUKUZAN	萬福山	—	1,242	1,080
<i>Mild Sencha</i>				
HATSU MIDORI	初みどり	—	1,242	1,080

Genmaicha (Green Tea with roasted brown rice) 玄米茶

		100g bag	100g can	200g bag
TAKACHIHO	高千穂	702	810	1,296
SAGA NO YUKI	嵯峨の雪	594	702	1,080
AKEBONO	あけぼの	—	—	810

Hojicha (Roasted green tea) 焙じ茶

		40g can	150g bag	80g bag
GOSHO KAORI	御所かおり	—	—	864
MIYABI KAORI	雅かおり	—	—	702
KIKU KAORI	菊かおり	486	972	540
OGURA KAORI	小倉かおり	432	810	486
BENI KAORI	紅かおり	389	648	432

Kabusecha かぶせ茶

		100g bag	90g can
TAKAMADO	高円	1,080	1,134
RAKUYO	洛陽	918	972

Kawayanagi 川柳

		250g bag
TOGANO	桐尾	1,350
UJI MIDORI	宇治緑	1,080

Karigane (Kukicha) 雁金 (茎茶)

		100g bag	90g can
MOMOE	百重	2,160	2,106
OTOWA	音羽	1,620	1,620
MURATAKE	群竹	1,080	1,134
TAKAGAMINE	鷹が峰	864	940

Teabags for Single Servings ティーバッグ

Sencha teabags	(3g x 10) pcs	594
Genmaicha teabags	(3g x 10) pcs	486
Hojicha teabags	(3g x 10) pcs	486
Sencha and Hojicha Set TB-05	(3g x 4 Sencha / 4 Hojicha)	540
Teabag Set TB-02 (One teabag of each: sencha, genmaicha, hojicha)	(3g x 3) pcs	216

Teabags for Multiple Servings
ポットバッグ

			(8g x 10 bags) bag SP袋	(8g x 8 bags) can S缶
Regular Sencha	KOTOMIDORI	古都緑	1,296	1,210
	TAKARAGI	宝樹	1,026	994
Strong Sencha	MANPUKUZAN	萬福山	1,026	994
Mild Sencha	HATSU MIDORI	初みどり	1,026	994
Kabusecha	TAKAMADO	高円	1,026	994
	TAKACHIHO	高千穂	702	735
Genmaicha	SAGA NO YUKI	嵯峨の雪	594	648
	KIKU KAORI	菊かおり	378	540
Hojicha (6g x 5)	OGURA KAORI	小倉かおり	324	486
	SHIUN	紫雲	1,512	1,674
Mizudashi Sencha	Sencha for cold water	水出し煎茶	1,026	994
Mizudashi Gyokuro (8g x 5)	Gyokuro for cold water	水出し玉露	1,026	1,188

Jinko (Mecha) 沈粉 (芽茶)

		100g bag
TAMA SHIZUKU	玉雫	2,160
GYOKUSEN	玉泉	1,620

Konacha 粉茶

		100g bag
DAIMONJI	大文字	1,188
KYOKANOKO	京鹿の子	864

Matcha Candy

抹茶菓子

Koicha (High-quality Matcha) 濃茶水晶飴	10 pcs	can	432
Koicha (High-quality Matcha) 濃茶水晶飴	70g	bag	486
Suisho (Crystal) 水晶飴	70g	bag	324
Ousu (Matcha) おうす飴	70g	bag	324

Matcha YUGEN Gaufrettes

7 pc box	YG-09	972
8 pc box	YG-10	1,080

Matcha YUGEN Cream Roll

10 pc box	YR-09	972
-----------	-------	-----

Matcha Cream Roll (round wafer)

10 pc bag	R-06	648
16 pc box	R-10	1,080
32 pc box	R-20	2,160
48 pc box	R-30	3,240

Matcha Saclet (thin wafer)

10 pc bag	S-05	540
16 pc box	S-10	1,080
32 pc box	S-20	2,160
48 pc box	S-30	3,240

Matcha Kyujiro Senbei (rice cracker)

8 pc bag	K-05	540
16 pc box	K-11	1,188
32 pc box	K-22	2,376

Matcha Financier (Sponge cake)

2 pc bag	F-04	432
5 pc box	F-10	1,080
8 pc box	F-16	1,728
16 pc box	F-32	3,456
24 pc box	F-48	5,184

Seasonal Delicacies 季節のお菓子

Matcha and Hojicha SHORO	100g box	897
松露	Limited sale from Sep. to May	
Matcha and Hojicha KOHAKU	110g box	864
琥珀	Limited sale from Jun. to Aug.	

*All prices include consumption tax

Advanced order required (For pick-up at our direct shops)

To order, contact us at: [Inquiry Form](#)