

The Finest
Premium Japanese
Saké & Spirits

www.bluenotesake.com

ALBERTA

ASAHI SHUZO

SAKÉ BREWERY

“DASSAI”
YAMAGUCHI, JAPAN

5

GENERATIONS

World Famous

MUST BE
REFRIGERATED
BEST STORED AT
-5°C to +2°C

DASSAI “45” SPARKLING

Sparkling Junmai Dai-Ginjo

Aroma: Cereal with Milk, White Grape, Toasted Chestnut
Taste: Almond Milk, Under-ripe Melon, William Pear

Rice: Yamada Nishiki | **Rice Polished to 45%** | **Alcohol:** 13% | **Water:** XXX

Natural second fermentation in the bottle. Light Nigori style gives a thick and creamy mouthfeel with a definite 'fizz' on the tongue. Full bodied umami with a long and dry finish.

Food: Prawn Tempura, Baked Brie, Strawberry Cheesecake

+ 843075
360ml x 12

DASSAI “45” NIGORI

Junmai Dai-Ginjo

Aroma: Cream, Rose Water, Japanese Chestnuts
Taste: Almond, Honey, Macintosh Apple

Rice: Yamada Nishiki | **Rice Polished to 45%** | **Alcohol:** 15% | **Water:** Soft

Nigori ('cloudy') version of the famous Dassai '45'. Light and creamy with an elegantly mellow palate.

Food: Tandoori Chicken, Pad Thai, Strawberry Cheesecake

+892943
300ml x 12

DASSAI “45”

Junmai Dai-Ginjo

Aroma: Cantaloupe Melon, Fennel, Cotton Candy
Taste: Apricot, Anise, Pear

Rice: Yamada Nishiki | **Rice Polished to 45%** | **Alcohol:** 16% | **Water:** Soft

Umami richness, this well balanced saké soars with a light sweetness and vibrant acidity.

Food: Fatty Tuna Sashimi, Prosciutto Ham, Mushroom Risotto

+335927
300ml x 12

+124453
720ml x 12

+663252
1.8L x 6

DASSAI "39"

Junmai Dai-Ginjo

Aroma: Green Apple, Meyer Lemon, Magnolia Blossom

Taste: Mango, Ripe Apricot, Honeydew Melon

Rice: Yamada Nishiki | Rice Polished to 39% | Alcohol: 16% | Water: Soft

The perfect sweet spot between the '45' and '23'.

A velvety plush basket of soft tree fruits balanced with smooth acidity.

Food: Ikura (Salmon Roe), Soft French Cheese, Chicken Parmesan

+124438
300ml x 12

+660134
720ml x 12
w/Gift Box

+848840
1.8L x 6
w/Gift Box

DASSAI "23"

Junmai Dai-Ginjo

Aroma: Lily, White Peach, Vanilla

Taste: Bosc Pear, Musk Melon, Rain Water

Rice: Yamada Nishiki | Rice Polished to 23% | Alcohol: 16% | Water: Soft

The Dassai Flagship.

Refined elegance, honey-like sweetness with butterfly-effect finish.

Food: Raw Oysters, Truffle, Spot Prawns

+124420
300ml x 12

+ 674457
720ml x 12
w/Gift Box

+848842
1.8L x 6
w/Gift Box

PLEASE CONTACT US FOR PRE-ORDER:

DASSAI "BEYOND"

Junmai Dai-Ginjo

Aroma: White Lily, Wild Rose, Asian Pear

Taste: Ripe Plum, Manuka Honey, Rhubarb

Iconic.

Once-in-a-lifetime experience. This masterpiece re-defines Ultra premium. Unparalleled smoothness with clean, complex flavours, followed by a stunning length of finish. "Beyond" comparison, Beyond words.

Food: Caviar, Dungeness Crab, Fugu (Blow Fish) Sashimi

+ 814259
720ml x 3
w/Gift Box

DASSAI "23" UME-SHU

Junmai Dai-Ginjo Umé Plum

Super limited production (only 800 bottles worldwide for this first run)

Asahi Shuzo has teamed up with the 'Umé-shu Kenkyu-kai' research group to develop this heavenly elixir, bringing in "Kounan-umé" Japanese plums from nearby Wakayama Prefecture, giving an exotic pinkish hue.

A honkaku umé -shu means it contains only a base alcohol, sugar, and plums (no added flavouring, colouring, or souring agents). The saké used to base this new umé -shu is the world famous Dassai "23".

SOLD OUT

+ 848843
720ml x 6
w/Gift Box

DAI SHICHI SAKÉ BREWERY

EST. 1752 - FUKUSHIMA,
JAPAN

DAI SHICHI

10

GENERATIONS

Elite Kimoto Masters

Notables:

- Super Flat Rice Polishing method
- Only Kimoto Style (traditional, labour intensive brewing method)
- 4 Separate Koji Rooms for each different stage
- Developers of the 2 Riedel Saké Glasses (Dai-Ginjo and Junmai)
- Saké is matured a minimum of 1 year

KIMOTO "CLASSIC"

Kimoto Junmai

Aroma: Camembert Cheese, Roasted Nuts, Toasted Cereal
Taste: Vanilla, Shitake Mushroom, Lychee

Rice: Gohyaku Mangoku | Rice Polished to 69%
Alcohol: 15% | SMV: +3 | Acidity: 1.8 | Water: Medium

Full maturation creates a perfect alignment of rich flavours and acidity with a fresh, clean aftertaste.
Enjoyed warm, it gives an embracing, soothingly full experience.

Food: Sliced Wagyu, Deep Fried Oysters, Southern Fried Chicken

+814311
720ml x 6
w/Gift Box

MINOWAMON

Kimoto Junmai Dai-Ginjo

Aroma: Bosc Pear, Almond Tofu, Tapioca
Taste: Soft Vanilla, Apricots, Rice Pudding

Rice: Yamada Nishiki | Rice Polished to 50%
Alcohol: 15% | SMV: +2 | Acidity: 1.3 | Water: Medium

Clean mouth feel with underlying umami richness and naturally elegant notes. Gentle silky, mellow textures.

Food: Grilled Mackerel, Broiled Lobster, Sashimi with Olive Oil

+814309
720ml x 6
w/Gift Box

GOLD
Japan
National
Competition

HOREKI DAI SHICHI

Kimoto Junmai Dai-Ginjo

Aroma: Ripe Peach, Chestnut, Light Yogurt
Taste: Velvet Cream, Rice Pudding, Apple Yogurt

Rice: Yamada Nishiki | Rice Polished to 50%
Alcohol: 17% | SMV: +2 | Acidity: 1.4 | Water: Medium

This limited production saké is carefully matured to give sweet-sour accents and boasts an exquisite, fruity aroma that envelopes you in its gentle, creamy perfume. It has received great praise, thanks to its particularly well-balanced body and unparalleled richness.

Food: Uni (Sea Urchin), Peking Duck, Ripe Cantaloupe

+814307
720ml x 3
w/Gift Box

MYOKA RANGYOKU Junmai Dai-Ginjo Shizuku Genshu

VERY LIMITED
QUANTITY

Aroma: Violet, Fresh Cream, Pear

Rice: Yamada Nishiki | Super Flat Rice Polished to 50 %
Alcohol: 16% | Water: Medium Hard

An extraordinary saké in a league all its own. This exquisite Kimoto-style saké is ever so gently Shizuku (drip filtered) finished. Only select years of the highest quality qualify for the Myoka Rangyoku series, pushing the boundaries of what will become a true masterpiece saké. The saké is cellared for at least 4 years, evolving into a rare complex, rich, full-bodied Dai-Ginjo.

+8852431
720ml x 2
w/Gift Box

Food: Rich cuisines, game, fowl, smoked fish, complex pastas

MYOKA RANGYOKU GRAND CUVÉE Junmai Dai-Ginjo Shizuku Genshu Vintage Blend

VERY LIMITED
QUANTITY

Aroma: Violet, Fresh Cream, Honey

Rice: Yamada Nishiki | Super Flat Rice Polished to 50 %
Alcohol: 16% | Water: Medium Hard

Just when you thought you had reached the top, Daishichi raises the bar to a nearly impossible level, by carefully blending the very best from multiple select vintages dating from the last century to recent years. The result is a harmonious, yet powerful fusion with a well-rounded-body blessed with a blissful finish. Truly a brewer's endless dream to summon the qualities that simply could not exist at the same time in a single vintage. It has received great honors and accolades, including being selected as the toast saké for the G8 Summit in Japan.

+852432
750ml x 2
w/Gift Box

Only 1000 bottles of Grand Cuvée are born every 3 years.

Food: Sea Bream in saké-kasu sauce, Grilled Crab in the shell, Wild Boar & Mushroom Stew

東光
TOKO
Since 1597

KOJIMA SOHONTEN

SAKÉ BREWERY

“TOKO”

EST. 1597 - YAMAGATA,
JAPAN

23

GENERATIONS

Saké of the Rising Sun

Notables:

- Exclusive supplier to feudal lords in Yamagata during Samurai era
- 1st prefecture to receive International GI (Geographic Indicator) designation
- Well water source flows at 11° C throughout the year

GOLD
MEDAL
Winner
Fine Sake
Awards
Japan
2018

TOKO JUNMAI

Junmai

Aroma: Banana, Persimmon, Rice Flour
Taste: Chestnut, Clove, Tapioca

Rice: Haneuki | Rice Polished to 60%
Alcohol: 15% | SMV: 4 | Acidity: 1.4 | Water: Soft

Soft, delicate texture spreads across the palate, along with sweet fragrance of ripening melon and bananas. Enjoy warm or chilled.

Food: Clam Chowder, Comte Cheese, Pork Gyoza

+831665
720ml x 6

+817953
1.8L x 6

GOLD
MEDAL
Winner
Fine Sake
Awards
Japan
2020

PLATINUM
Sake China
Awards
Beijing
2018

TOKO JUNMAI GINJO GENSHU

Junmai Ginjo Genshu (Undiluted)

Aroma: Red Apple, Nashi Pear, Hay
Taste: Apple Juice, Pineapple, Pear

Rice: Haneuki | Rice Polished to 55%
Alcohol: 16% | SMV: -4 | Acidity: 1.6 | Water: Soft

Un-diluted at 16% alcohol gives this saké loads of Umami.

Long and satisfying on the finish.

Food: Deep Fried Chicken, Sweet and Sour Pork, Braised Beef

+817946
720ml x 6

GOLD
MEDAL
Winner
Fine Sake
Awards
Japan
2018

TOKO FUKURO-TSURI

Junmai Dai-Ginjo

Aroma: Fuji Apple, Musk Melon, Wild Strawberry
Taste: Ruby Grapefruit, Lychee, White Pepper

Rice: Yamada Nishiki | Rice Polished to 35%
Alcohol: 16% | SMV: 0 | Acidity: 1.2 | Water: Soft

Gentle free-drip press style yields only a fraction compared to regular filtration. Magnificently aromatic, smooth, silky and soft flavours.

Food: Seafood Ceviche, Roast Beef, Avocado and Shrimp Salad

+817945
720ml x 2
w/ Gift Box

PLATINUM
Sake China
Awards
Beijing
2018

NAKANO SAKÉ BREWERY

“KUNI ZAKARI”

EST. 1844 – AICHI, JAPAN

8

GENERATIONS

The Innovators

Notables:

- Fusion of traditional craftsmanship with latest technology
- Large estate owners of iconic Japanese Plum varieties
- Masters of the art of elegant fruit-based beverages
- Top 10 (#8) highest rated Brewery of all World Sakagura Rankings, 2020

INDIGO WIND Sparkling

Aroma: Green Apple, Marshmallow, Vanilla
Taste: Rice Pudding, Strawberry, Ambrosia Apple

Rice: Local Rice | Alcohol: 6% | **SMV: -40** | **Acidity: 2.8**

Citrus and vanilla flavours intertwine in a gentle, satisfying balance of sweetness and acidity.

Food: Edamame, Grilled Squid, French Fries

+711743
200ml x 15

GOLD MEDAL
Winner Fine
Saké Awards
Japan 2021

SAIKA DAI-GINJO Dai-Ginjo

Aroma: Wild Grape, White Lily, Field Flowers
Taste: Lychee, Green Apple acidity, Fennel

Rice: Ginpu | Rice Polished to 50%
Alcohol: 15% | **SMV: 3** | **Acidity: 1.1** | Water: Soft

Elegantly dry with soft fruit and wild floral aromas. Enjoy chilled in a wine glass!

Food: Scallops in Cream, Grilled Prawns, Chicken Yakisoba

+ 817083
720ml x 6

+ 817082
1.8L x 6

PLATINUM
MEDAL
Kura Master
France 2018

GOLD MEDAL
Winner Fine
Saké Awards
Japan 2020

GAHOJJIN Junmai Dai-Ginjo

Aroma: Green Musk Melon, Quince, Granny Smith Apple
Taste: Ripe Banana, Rice Umami, White Peach

Rice: Yamada Nishiki | Rice Polished to 30%
Alcohol: 15% | **SMV: ±0.0** | **Acidity: 1.3** | Water: Soft

Over 300 years of brewing experience culminate to present the evolving taste of a new era.

Very fruity aroma with clean subtle sweetness.
Creamy texture, bursting with wafts of savoury rice.

Food: Wild Vegetable Tempura, Grilled Halibut, Whitefish Sashimi

+ 834742
720ml x 3
w/Gift Box

UMÉ Japanese Plum

Aroma: Dark Plum, Caramel, Lemon

Taste: Tart Plum, Citrus, Marzipan

Alcohol: 10%

Juicy, spicy sweet balanced with tart, slightly tannic finish.

Perfect straight, over ice or mixed with soda.

+568907
300ml x 20

+779970
2L x 6

SPARKLING ROSE UMÉ Sparkling Japanese Plum – Rose

Aroma: Rose Water, Raspberry, Concord Grapes

Taste: Black Plum, Rose Petals, Citrus

Alcohol: 5.5%

Fruity and fragrant with drifts of noble Rose in this refreshing carbonated masterpiece.

+831135
300ml x 20

ROSE UMÉ Japanese Plum – Rose

Aroma: Red Rose, Raspberry, Plum Blossom

Taste: Rose Water, Black Plum, Citrus

Alcohol: 9%

Delightful aromas and flavours of natural rose petals with elegant, tangy plum.

+ 814184
300ml x 12

KOCHA TEA UMÉ Japanese Plum – Black Tea

Aroma: Black Tea, Tart Plum, Apricot

Taste: Green Persimmon, Cuban Cigar, Ripe Plum

Alcohol: 12%

100% Ceylon Tea

An inspiring marriage of sweet-tart plums wrapped in a Ceylon Tea blanket of flavours.

+ 193136
300ml x 12

BEST IN CLASS
Alberta Beverage
Awards 2020

SAKAGURA UMÉ Japanese Plum – Nigori Pressed

Aroma: Juicy Plum, Ripe Peach, Persimmon

Taste: Apricot, Honey, Sweet Tea

Alcohol: 8%

Intense waves of fruity plum flesh aromas leading to a rich, viscous texture balanced with a clean freshness.

+ 801190
300ml x 12

COMING
SOON

JASMINE UMÉ Japanese Plum – Jasmine

Aroma: Fresh Jasmine Blossoms, Plum Jam, Tobacco

Taste: Sweet Jasmine Tea, Plum Brandy, Tangy Black Plum

Alcohol: 9.5%

Exotic, fragrant Jasmine notes swimming with sweet, tart black plum.

+ 852467
720ml x 6

COMING
SOON

LAVENDER UMÉ Japanese Plum – Lavender

Aroma: Sweet Floral, Mild Mint, Balsamic Vinegar

Taste: Earthy, Green Apple, Citrus

Alcohol: 9.5%

Sweet herbaceous, earthy flavours of Lavender flowers coddled in elegant, ripe plum.

+ 852468
720ml x 6

JUDGES SELECTION
Alberta Beverage
Awards 2020

OBAACHAN'S YUZU Japanese Yuzu

Aroma: Yuzu, Lemon, White Grapefruit
Taste: Yuzu, Lemon Peel, Creamed Honey
Alcohol: 7.5%

All-natural Japanese Yuzu bursting with sweet, tart acidity, citrus aromas and a kiss of peel bitterness.

+ 781716
300ml x 12

MOMO NO OSAKÉ Peach

Aroma: Fresh Cut Peach, Rose, White Grapefruit
Taste: White Peach, Honeycomb, Lemon
Alcohol: 7.3%

Gorgeous aromas and flavours of ripened peach juice in a luscious purée .
Drink chilled, over ice or craft the prefect Bellini..

+ 779971
300ml x 12

NASHI NO OSAKÉ Asian Pear

Aroma: Western Pear, Melted Butter, Gala Apple
Taste: Grated Apple, Lemon, Anjou Pear
Alcohol: 7.5%

Deliciously fresh, crisp, all-natural flavours of ripe Asian Pears.

+ 779973
300ml x 12

MIKAN NO OSAKÉ Mandarin Orange

Aroma: Passion Fruit, Orange Blossom, White Flower Honey
Taste: Mandarin Orange Peel, Spiced Cantaloupe, Passion Fruit
Alcohol: 7.5%

Bright, juicy flavour bursting from a fresh-squeezed ripe mandarin orange.

+ 27193
300ml x 12

POMEGRANATE OSAKÉ Pomegranate

Aroma: Pomegranate, Black Cherry, Crushed Fig
Taste: Pomegranate, Dried Fruits, Stewed Cranberry
Alcohol: 7%

Soft tannins lead to expressive explosion of pomegranate richness
kissed with a hint of bitterness.

+ 814183
300ml x 12

CITRUS MIX OSAKÉ Japanese Local Citrus Mix

Aroma: Tart Citrus, Yuzu, Summer Orange
Taste: White Grapefruit, Yuzu, Sudachi
Alcohol: 7.5%

Unique Japanese native citrus fruits combine in a medley of refreshing
bursts of sunshine : Hassaku Japanese Orange, Summer Mandarin,
Kiyomi Japanese Orange, Yuzu Citrus, Sudachi Citrus and Lemon.

+ 814182
300ml x 12

TORO MELT LYCHEE

Lychee

Aroma: Lychee, Aloe, Grapefruit

Taste: Ripe Lychee, Mango, Aloe

Alcohol: 7.5%

Melt in your mouth, chewy viscosity with hints of rose, pear and watermelon.

+ 843083

300ml x 12

TORO MELT PINEAPPLE

Pineapple

Aroma: Ripe Pineapple, Guava, Lemon

Taste: Pineapple, White Grapefruit, Peach

Alcohol: 7.5%

Pineapple viscosity oozing with notes of lychee, pear and caramel.

+ 843082

300ml x 12

OKU NO MATSU

SAKÉ BREWERY

EST. 1716 - FUKUSHIMA, JAPAN

19

GENERATIONS

Diverse Craftsmanship

Notables:

- Int'l Wine Challenge (IWC) Grand Champion Saké
- Diverse portfolio from Sparkling to select limited production elite sakés
- First saké producer to use the pasteurizer
- Formula Car Racing sponsorship

GOLD MEDAL

Winner
Fine Saké
Awards
Japan 2019

SPARKLING

Junmai Dai-Ginjo

Aroma: Bread Pudding, White Chocolate, Baked Sweet Potato
Taste: Ripe White Grapefruit, Spiced Apple, Vanilla

Rice: Akita Komachi | Rice Polished to 50%
Alcohol: 11% | SMV: -25 | Acidity: -2.5 | Water: Soft

Light, frothy and breezy. Refreshing micro-bubbles from bottle second fermentation ending with pleasant soft-landing sweetness.

Food: Salmon Carpaccio, Seafood Salad, Strawberries

+814188
290ml x 12

GOLD MEDAL

Winner US
National Saké
Appraisal
Honolulu
2019

SAKURA

Dai-Ginjo

Aroma: Vanilla Nut Brittle, Coconut Water, Papaya Custard
Taste: Roasted Peanuts, Meringue, Pineapple Sherbet

Rice: Gohyaku Mangoku | Rice Polished to 50%
Alcohol: 15% | SMV: 5 | Acidity: 1.3 | Water: Soft

Silky, dry-yet-fruity, light to medium body. Presented in an elegant gold embossed gift box.

Food: Garlic Wine Mussels, Spinach Salad, Brie Cheese

+814186
300ml x 12
w/Gift Box

+814187
720ml x 6
w/Gift Box

2018
INT'L WINE

Wine Challenge
Grand Champion
Saké

ADATARA

Ginjo

Aroma: Chardonnay Grape, Honeysuckle, Wild Strawberry
Taste: Ripe Cherry, Green Apple, Red Peach

Rice: Men koi na | Rice Polished to 60%
Alcohol: 15% | SMV: 4 | Acidity: 1.3 | Water: Soft

Complex lively aromas, with silky light body and bright flavours. Overall Grand Champion Saké from IWC 2018 Saké Competition.

Food: Cheese Omelet, Chicken Yakitori, Grilled Oysters

+813412
720ml x 6

GOLD MEDAL

Winner
Fine Saké
Awards
Japan 2019

YUSA

Junmai Ginjo

Aroma: Orange Blossom, Ripe Pear, Honeydew Melon
Taste: Macadamia Nuts, Mild Toasted Nuts, Taffy

Rice: Koshi Hikari | Rice Polished to 55%
Alcohol: 16% | SMV: -1.5 | Acidity: 1.5 | Water: Soft

A wonderfully balanced melon aroma with a soft, gently sweet creamy touch, leading to a mild clean finish.

Food: Steamed Clams, Grilled Pork Chop, Garlic Butter Scallops

+814260
720ml x 6

saké
ONE

SAKÉ ONE

SAKÉ BREWERY

“MOMOKAWA”
EST. 1997 – OREGON, USA

New World
Pioneers

Notables:

- Japanese tradition crafted in Oregon
- Only produce premium Junmai Ginjo style sakés
- Award-winning handcrafted saké

MOONSTONE ASIAN PEAR SAKÉ

Infused Junmai Ginjo

Aroma: Fresh Pear, Apricot, Slate

Taste: Ripe Asian Pear, Green Melons, Agave Syrup

Rice Polished to 58%

Alcohol: 12% | **SMV:** -8 | **Acidity:** 1.7 | Water: Soft

Pleasant balance of crisp ginjo saké with a hint of dryness and fresh, lightly sweet pear. Pronounced aroma with a smooth flavourful finish.

Food: Tuna Tataki Salad, Spicy Ramen, Hawaiian Pizza

+736284
300ml x 12

+588665
750ml x 12

92PTS,
GREAT VALUE,
GOLD MEDAL
Ultimate Wine
Challenge '19

94PTS,
GOLD MEDAL
Tasting
Panel '19

MOMOKAWA DIAMOND

Junmai Ginjo

Aroma: Plum, Green Apple, Melon

Taste: Anise, Citrus, Honeydew Melon

Rice Polished to 58%

Alcohol: 14.8% | **SMV:** +4 | **Acidity:** 1.8 | Water: Soft

Medium-dry and crisp with a balance of soft water notes and fall flavours of apple and pear. Melon, and mild anise on the nose.

Food: Grilled Salami, BBQ Ribs, Roasted Peppers

+ 745252
300ml x 12

+ 586941
750ml x 12

89PTS, BEST
BUY, SILVER
MEDAL
World Saké
Challenge '19

TOP 100
Vanmag
Awards

MOMOKAWA PEARL

Junmai Ginjo Nigori

Aroma: Coconut, Pineapple, Vanilla

Taste: Banana, Coconut, Cream

Rice Polished to 58%

Alcohol: 14.8% | **SMV:** -18 | **Acidity:** 2.5 | Water: Soft

A richly thick 'cloudy' Nigori (less filtered) saké is bright and creamy with bold tropical notes.

Food: Butter Chicken, Cambozola Cheese, Spicy Ling Cod

+ 737320
300ml x 12

+ 586958
750ml x 12

93pts, BEST
BUY, GOLD
MEDAL
World Saké
Challenge '19

GOLD
MEDAL
London
Saké
Challenge '19

GOLD
MEDAL
Tasting
Panel '19

“G” & “BABY G”

Junmai Ginjo Genshu (Undiluted)

Aroma: Perfumed Anjou, Lush Melons, Sticky Rice

Taste: Water Chestnut, Black Pepper, Ripe Cantaloupe

Rice Polished to 58%

Alcohol: 18% | **SMV:** +3 | **Acidity:** 1.9 | Water: Soft

Rich, genshu style saké that is big and bold with fruit aromas supported with a velvety dense body featuring melon, cherry and pepper finish.

Food: Gourmet burgers, Poutine, Spicy Thai

+600676
300ml x 12

+866392
750ml x 6

TAMA NO HIKARI SAKÉ BREWERY

EST. 1673 - KYOTO, JAPAN

TAMA NO HIKARI

13

GENERATIONS

Junmai-Only Revivalists

Notables:

- Resurrected Omachi Rice (4th most popular varietal)
- Flat rice polish ('henpei')
- Produced in the ancient capital area of Kyoto

KARAKUCHI

Junmai Ginjo

Aroma: Tofu, Fresh Rice Cake, Herbaceous

Taste: Bamboo Leaf, Peach, Rice Candy

Rice: Miyama Nishiki + | Rice Polished to 60%

Alcohol: 15.4% | SMV: 5.5 | Acidity: 1.5 | Water: Medium

Nice light steamed rice, and a touch of peach finishing very dry, balanced with natural acidity.

Food: Salt & Pepper Chicken Wings, Edamame, Veggie Tempura

+806097

720ml x 6

YAMAHAI "CLASSIC"

Junmai Ginjo

Aroma: Shiitake Mushroom, Buckwheat Noodle, Nougat

Taste: Cream Cheese, Brazil Nuts, Custard Cream

Rice: Yamada Nishiki + | Rice Polished to 60%

Alcohol: 16.4% | SMV: 1.5 | Acidity: 1.8 | Water: Medium

Try this versatile saké chilled or warmed to explore and appreciate its alluring depth and gaminess borne from its traditional brewing process.

Food: BBQ Chicken, Coarse Pate, Hard French Cheeses.

+256008

720ml x 6

JUDGES SELECTION
Alberta Beverage
Awards 2020

SILVER MEDAL
London Int'l
Wine & Spirit
Competition
2016

GOLD OMACHI

Junmai Dai-Ginjo

Aroma: Fresh Rainwater, Cherry Leaves, Wild-Flowers

Taste: Persimmon, Sweet Rice, Rich Vanilla

Rice: Bizen Omachi | Rice Polished to 50%

Alcohol: 16.2% | SMV: 3 | Acidity: 1.5 | Water: Medium

Splashes of soft, sweet rice flavour, and rich umami from the classic Omachi varietal.

Food: Smoked Salmon, Cheese Fondue, Crab & Artichoke Dip

+714519

300ml x 12

+153288

720ml x 6

BLACK LABEL

Junmai Dai-Ginjo

Aroma: Muscat Melon, Western Pear, Ripe Banana

Taste: White Grapes, Lychee, Delicious Apple

Rice: Bizen Omachi | Rice Polished to 35%

Alcohol: 16.2% | SMV: 2.5 | Acidity: 1.2 | Water: Medium

Exquisite, defined and elegantly smooth, carefully craft polished to 35%... the very best from Tama no Hikari.

Food: Prosciutto Ham, Filet Mignon, Chinese-style Steamed Fish

+822499

720ml x 4

w/Gift Box

天
山

Tenzan Sake Brewery
Saga, Japan, 1875

TENZAN

SAKÉ BREWERY

“SHICHIDA”
EST. 1875 - SAGA, JAPAN

5

GENERATIONS

Robust Elegance

Notables:

- A leader of the new wave of younger generation visionaries re-creating their profiles with fresher, more elegantly complex finessed sakés
- Firefly Festival- significant as fireflies only attracted to purest of waters
- Southern Japan Saké crafted from some of the hardest waters in Japan

TENZAN BAMBOO GENSHU

Junmai Genshu

Aroma: Soft Coconut, Dried Fruit, Banana

Taste: Caramel, Walnuts, Apple Skin

Rice: Saga no Hana | Rice Polished to 60%

Alcohol: 18% | SMV: 4.4 | Acidity: 1.6 | Water: Hard

Earthy, full bodied flavours flow from this powerful, rich, unfiltered gem.

Enjoy chilled or warmed.

Food: Roasted Pork, Creamy Gratin, Sea Urchin Sushi

+806098

300ml x 12

+786152

720ml x 12

Certified
Vegan

JUDGES SELECTION

Alberta Beverage
Awards 2020

GOLD MEDAL

US National
Saké Appraisal
2019

SHICHIDA JUNMAI MUROKA

Junmai

Aroma: Banana, Hazel Nut, Apple

Taste: Honey, Pear Skin, Toasted Nuts

Rice: Reiho | Rice Polished to 65%

Alcohol: 17% | SMV: 3.2 | Acidity: 1.9 | Water: Hard

Brilliant balance of robust umami and acidity, riding on rich minerality.

Food: Rib-Eye Steak, Poutine, Fried Softshell Crab

+794522

720ml x 12

Certified
Vegan

GOLD MEDAL

Winner Kura
Master Paris
2019

GOLD MEDAL

US National
Saké Appraisal
2019

SHICHIDA JUNMAI DAI-GINJO

Junmai Dai-Ginjo

Aroma: Pineapple, White peach, Musk Melon

Taste: Tropical Fruit, Melon Cocktail, Rice Cake

Rice: Yamada Nishiki | Rice Polished to 45%

Alcohol: 16% | SMV: 1.6 | Acidity: 1.3 | Water: Hard

Elegant, fruity saké, delicate, white flowers aroma, silky smooth on the palate, with tropical fruit acidity.

Food: Caprese Salad, Warmed Olives, Caviar

+831182

720ml x 6

Yoshi no Gawa Saké Co.
Excellence since 1548

20

GENERATIONS

Honoured Pioneers

BEST IN CLASS
Alberta Beverage
Awards 2020

GRAND JURY
Medal Winner
Kura Master
France 2019

YOSHI NO GAWA SAKÉ BREWERY

EST. 1548 - NIIGATA, JAPAN

Notables:

- 5th Oldest brewery in Japan
- Oldest Niigata brewery
- Niigata is largest saké prefecture (91 brewers)
- Innovators for the industry (Kurabito, Koji bed automation, etc.)

“INSPIRATION” SAKAGURA NO AWAYUKI SPARKLING PREMIUM SAKÉ

Sparkling

Aroma: Yogurt, Honey, Asian Pear

Taste: Cotton Candy, Ramune, Meringue

Rice: Niigata Rice | Rice Polished to 65%

Alcohol: 7.5% | SMV: -44 | Acidity: 2 | Water: Soft

Ripe, rich fruity aromas with soft koji sweetness. Light mouthfeel, landing like a feather.

Food: Prosciutto with Fresh Fruits, Almond Tofu, Cream Cheese

+814197
300ml x 12

BREWMASTER'S CHOICE

Honjozo

Aroma: Sweet Bread, Shimeji Mushroom, White Truffle

Taste: Ripe Apple, Rice Cake, Mineral

Rice: Gohyaku Mangoku | Rice Polished to 65%

Alcohol: 15.5% | SMV: 6 | Acidity: 1.4 | Water: Soft

Modelled on the type of saké that the brew masters would choose to drink every night. Natural rice softness, well-balanced and so easy to enjoy with a variety of foods.

The most popular premium Saké in B.C.

Food: BBQ Cheeseburger, Light White Fish, Chicken Alfredo Pasta

+ 794511
720ml x 12

+ 678300
1.8L x 6

GENSEN KARAKUCHI “KOMÉ DRY”

Honjozo

Aroma: Cypress, Raisin Liqueur, Fig

Taste: Vanilla Beans, Green Apple, Tapioca

Rice: Niigata Rice | Rice Polished to 65%

Alcohol: 15.5% | SMV: 7 | Acidity: 1.2 | Water: Soft

A classic extra-dry saké - well balanced with a mild sweetness and distinctively dry characteristic.

Food: Pork Ramen, Seaweed Salad, Veggie Stir-Fry

+794008
300ml x 12

+117432
1.8L x 6

+957761
18L x 1

YOSHI NO GAWA

TOP 100
VanMag
Awards

UMI BLU

Ginjo

Aroma: Lemongrass, Muscat Melon, Tangerine

Taste: Mint, Lime, Dragon Fruit

Rice: Niigata Rice | Rice Polished to 60%

Alcohol: 15.5% | **SMV:** 6 | **Acidity:** 1.2 | **Water:** Soft

Semi dry, light & refreshing with calm aromatics, ginjo-saké clarity and excellent tasting profile structure.

Specially produced for only Canada.

Food: Calamari, Beef Carpaccio, Glazed Ham

+ 870923

300ml x 12

KOMÉ DAKÉ NO SAKÉ "CLASSIC"

Junmai

Aroma: Rice pudding, Cashew Nut, Shiitake Mushroom

Taste: Ripe Cantaloupe, Fresh Steamed Rice, Passion Fruit

Rice: Niigata Rice | Rice Polished to 65%

Alcohol: 15.5% | **SMV:** 3 | **Acidity:** 1.3 | **Water:** Soft

Medium-full bodied, slick and creamy, with a medium finish. The original Premium Saké in western Canada.

Food: Curry Rice, Carbonara Pasta, Shabu Shabu

+ 514141

300ml x 12

"YOSHI" SPECIAL PREMIUM

Junmai Ginjo

Aroma: Marshmallow, Wafer cream cookie, Apple

Taste: Cashew Nuts, Peach, Anise

Rice: Niigata Rice | Rice Polished to 60%

Alcohol: 15.5% | **SMV:** 2 | **Acidity:** 1.3 | **Water:** Soft

Clean, crisp, and smooth with delicate hints of light fruit followed by rice umami. Only available in Canada!

Food: Shrimp Cocktail, Grilled Hot Dog, Crab Bisque

+ 622944

300ml x 12

GOLD MEDAL
WINNER
Los Angeles
Int'l Wine
Competition
2017

GOKU JO

Ginjo

Aroma: Licorice, Orange Blossom, Apple mint

Taste: Fuji Apple, Nectarine, Fennel

Rice: Gohyaku Mangoku | Rice Polished to 55%

Alcohol: 15.5% | **SMV:** 7 | **Acidity:** 1.2 | **Water:** Soft

Very aromatic, smooth with a clear tasting profile.

All Gohyaku-Mangoku rice used to create softness and extend body feel.

Food: Raw Oysters, Camembert Cheese, Carrot Ginger Soup

+ 740628

300ml x 12

+ 593319

720ml x 12

COMMENDED

Int'l Wine
Challenge
2018

YOSHI NO GAWA DAI-GINJO Dai-Ginjo

Aroma: Ripe Canteloupe, Nutmeg, Kiwi
Taste: Honeydew Melon, Ginger, Strawberry

Rice: Koshi Tanrei | Rice Polished to 40%
Alcohol: 16.5% | SMV: 3 | Acidity: 1.2 | Water: Soft

Aged at an ultra-low temperature (-5°C) for an extended time, creating rich, complex fully integrated profile full of umami. Sophisticated mildness by maturation. Exposing elegant fruity aroma with extremely round mouth feel.

Food: Manchego Cheese, Rare Beef Filet, Duck Confit

+ 717873
720ml x 6
w/Gift Box

GOKU JO JUNMAI DAI-GINJO Junmai Dai-Ginjo

Aroma: Anjou Pear, Lilly, Honeydew Melon
Taste: White Peach, Apple Sauce, Sweet Rice

Rice: Koshi Tanrei | Rice Polished to 40%
Alcohol: 15.5% | SMV: 2 | Acidity: 1.6 | Water: Soft

Full extension of rice umami, with a refined taste. Well balanced with acidity, clean yet full roundness. Clean aftertaste as the tide pulls away.

Food: Caviar on Rice Crackers, Toro Tuna, Cheese Risotto

+ 822494
720ml x 4
w/Gift Box

YOSHIDA

SAKÉ BREWERY

"GASSAN"
EST. 1850 - SHIMANE, JAPAN

5

GENERATIONS

Elegant Excellence

Notables:

- Some of the Softest Water used for Saké in Japan
- President is recognized as one of the top Saké Assessors in Japan
- A leader of the new wave generation of young Presidents of saké producers

GOLD MEDAL
WINNER
Kura Master
Paris 2018

Certified
Vegan

GASSAN HOUJUN KARAKUCHI

Junmai

Aroma: White Grapefruit, White Mushroom, Cucumber

Taste: Musk Melon, Ginger, Mint

Rice: Gohyaku Mangoku | Rice Polished to 70%
Alcohol: 15% | SMV: 9 | Acidity: 1.9 | Water: Soft

Opens with wafting refreshing waves of fruit, evolving to elegant dryness. Rich, full umami guides the journey.

Food: Grilled Lobster, Seafood Pizza, Carbonara Linguini

+814314
720ml x 6

JUDGES SELECTION
Alberta Beverage
Awards 2020

GASSAN IZUMO

Junmai Ginjo

Aroma: Pineapple, Apricot, Cotton Candy

Taste: Apple Sauce, Ripe Pineapple, Field Strawberries

Rice: Gohyaku Mangoku | Rice Polished to 60%
Alcohol: 15% | SMV: ±0 | Acidity: 1.5 | Water: Soft

Soft landing sweetness with silky mouth feel.

Beautifully structured with clean overall umami.

Food: Broiled Black Cod, Hamachi Tiradito, Caesar Salad

+814318
720ml x 6

GASSAN

Junmai Dai-Ginjo

Aroma: Lychee, Honeydew Melon, Lily of the valley

Taste: Wild Berries, Ruby Grapefruit, Dried Apricot

Rice: Yamada Nishiki | Rice Polished to 50%
Alcohol: 15% | SMV: 2 | Acidity: 1.6 | Water: Soft

Berry-like sweetness and acidity opens up leading to a long finish. A refined sake with a sweet creamy essence crafted from the softest waters.

Food: Seafood Pasta, Triple Brie Cheese, Grilled Scallops

+834743
720ml x 6
w/Gift Box

焼酎

SHOCHU

Traditional Japanese Spirits

Notables:

- Ingredients focused flavour
- Versatile serving style
- Some well-publicized claims of medical benefits

MOONLIGHT
Tanaka Co., Ltd.
Barley Shochu

Alcohol: 25%

Smooth and soft, this shochu spirit goes down well on its own, over a bit of ice, or mixed in a splash of hot water with an umé. Dry with a light malty nuance. Easy to create amazing cocktails with this light, clean vodka.

Food: Salt Rubbed Grilled Fish, Pork, Chips and Salsa

+727909
 750ml x 12

SILVER
 MEDAL
 SFWSC
 2017

i i c h i k o

IICHIKO
Sanwa Shurui
Barley Shochu

Alcohol: 25%

This is a best seller among genuine shochu. Sweet aromas of melon and watermelon are followed by a delicate taste that hints of pear and sweet orchard. The finish is clean and smooth. Defined as the "Napoleon of the Working-Class Neighborhood" - for its high-end quality at a very reasonable price.

Food: Red Curry, Salami Pizza, Marinated Mushrooms

+783753
 900ml x 12

DAN DAN
Nagashima Kenjo
Sweet Potato Shochu

Alcohol: 25%

Spicy and subtly sweet, the name 'Dan Dan' comes from a local Southern Japanese dialect meaning "thank you". Distilled in small batches, this shochu is light, dry and mildly fragrant.

Try it with a splash of water to release the aromas.

Food: Fruit Pies, Berkshire Pork, Chocolate, Turkey & Cranberry Sauce

+716497
 720ml x 12

GOLD MEDAL
 Winner
 (Every year
 since 2016)
 Monde Selection
 Spirits & Liqueurs
 Rome 2019

TAN TAKA TAN
Godo Shusei
Purple Shiso (herb) Shochu

Alcohol: 20%

Hand-picked purple shiso leaves are used to create this intriguing aromatic shochu. Very easy sipper, it is fresh, clean tasting with the essence of flowers and fresh cut herbs.

Delicious over ice or with a splash of hot water.

Food: Salads, Grilled Mackerel, Savory Seafood Stew

+299149
 720ml x 12

NIKAIDO
Nikaido Shuzo
Barley Shochu

Alcohol: 25%

One of the most popular brands of shochu in Japan. Nikaido invented Mugi Shochu-Vodka (the traditional Japanese barley soft vodka). Very mild, subtle malt with little scent, it is the perfect cocktail base.

Food: Charcoal Grilled Meats like Yakitori or BBQ, Seafood Hot-Pot

+ 190264
 900ml x 12

ZUISEN "BLACK"
Zuisen Shuzo
Awamori Koshu 3 Year Aged Shochu

Alcohol: 25%

Silky smooth, its drinkable quality provides refinement in a glass. A flinty minerality with mild acidity on the palate. Slightly dry, clean and light.

Food: Steamed Crab, Beef Tartare, Roasted Corn-on-the-Cob

+ 869297
 720ml x 6

Japan's Highest
Elevation Distillery

MARS SHINSHU DISTILLERY

"IWAI"
EST. 1949 - NAGANO, JAPAN

Notables:

- Distilling Whisky since 1949
- Whisky made in and evolved in Japan, distilled in the highest elevation, cold Japan Alps mountains
- Iwai is the namesake of the Japanese Whisky pioneer

IWAI WHISKY

Kiichiro Iwai, the name-sake for this Mars Whisky, was a silent pioneer of Japan whisky. This whisky is inspired by the great whiskies of America. A majority of corn, balanced with light malt and aged in ex-bourbon barrels. Ideal for daily sipping, in a Mint Julep or an Old Fashioned.

+812847
750ml x 6

Tasting Notes: Sweet with fruit flavours of pear, quince and hints of red fruits and vanilla.

IWAI TRADITION

This malt driven spirit is truly a reflection of contemporary Japanese whisky. Incredibly balanced, soft and layered. A blending of sherry, bourbon and wine casks with delicate hints of peat make for a harmonious whisky that would make Iwai-san proud.

+814180
750ml x 6

Tasting Notes: Ripe cherry, honey and toffee with a beautiful ginger spice.

Limited, Rare Whisky

EIGASHIMA SHUZO

"AKASHI"
EST. 1881 - AKASHI, JAPAN

Notables:

- 100 years of experience
- Small, limited production
- Seven wooden kura buildings

AKASHI JAPANESE BLENDED WHISKY

This is whisky blended in the scotch tradition, with Japanese precision, the malt is lightly peated, and vatting is mostly ex-bourbon, balanced by White Oak's unique variety of barrels.

+798882
500ml x 6

Tasting Notes: The nose is very fruity with apricots and dried fruits, and a shy note of honey

Index

Producer	Page
Asahi Shuzo Saké Brewery (Dassai)	2
Dai Shichi Saké Brewery	4
Kojima Sohonten Saké Brewery (Toko)	6
Nakano Saké Brewery (Saké)	7
Nakano Saké Brewery (Umé)	8
Nakano Saké Brewery (Fruits)	9
Oku no Matsu Saké Brewery	11
SakéOne Saké Brewery	12
Tama no Hikari Saké Brewery	13
Tenzan Saké Brewery (Shichida)	14
Yoshi no Gawa Saké Brewery	15
Yoshida Saké Brewery (Gassan)	18
Shochu	19
Japanese Whisky	21