

produce sake, miso, and soy sauce. It's a brewing town with an aroma of koji. This historic town has many registered tangible cultural properties and historic buildings, such as Old Mikuni Kaido, an ancient highway; Kofukuji, the temple headquarters of the Nagaoka domain during the Boshin War; Historic Kina Saffron Shu Honpo, with the Kotee-gura (plaster wall relief

🗊 = Large Groups OK

Take in the Aroma of the Past Brewing Town Settaya

Published by Nagaoka City Tourism Planning Division

TEL 0258-39-2344 / FAX 0258-39-3234 2-6 Otedori, Nagaoka City, Niigata Prefecture Phoenix Ote East, Nagaoka City Hall Otedori government building 6th Floor

Settaya Volunteer Guide Contact Nagaoka Tourism Convention Association TEL 0258-32-1187 / FAX 0258-31-1777

*Parking is limited. Please use public transportation.

Historic Kina Saffron Shu Honpo

The writer Hiroshi Aramata introduced the place as the "industrial king's dream house" in his book Ougon Densetsu (Golden Legend). Inside the long stone wall, buildings and gardens built from the Meiji era to the early Showa era are spread out.

The "Industrial King," Nitaro Yoshizawa, poured money he earned from the production and sales of his saffron liquor into building a unique "Nitaro World" represented by the kotee-aura storehouse.

A long-standing conservation movement paid off, and the Honpo is about to be transformed into an attractive tourist facility and local treasure.

Closed: Tuesdays (Some holidays excepted) Dining area closed Tuesdays and Wednesdays phone: 0258-86-8545

Miso Hoshi Roku

The dozo, a traditional style Japanese storehouse, was taken over and relocated from the Hoshino Main Store in 1897. It is still used as a miso storehouse to this day. Hoshi Roku miso was featured in the long-running Japanese cooking manga Oishinbo. It is made the old-fashioned way with select ingredients, and the taste and color of miso deepen with age. Two-year and three-year aged miso are both available at the store. Closed: Sundays

phone: 0258-32-6206 http://www.hoshi6.com/

Settava Park

The landmark of this park is the unique toilet which was inspired by the shikomi-oke, a preparation tub for Japanese sake and soy sauce making. The information board in the park explains the history of Settava. In the back, there is a large ginkgo tree and a memorial monument inscribed with calligraphy attributed to Fleet Admiral Isoroku Yamamoto, lauding lovalty and strength in the face of adversity.

Koshi no Murasaki

Koshi no Murasaki has been making soy sauce for nearly 190 years, starting from the Edo period. The company building, now registered as a tangible cultural property, was completed in 1877. The building is still in good condition and won the first cityscape award of Nagaoka City. It is located where the Old Mikuni Kaido (ancient highway) intersects with the road to the mountain. The landmark jizo statue always watches over people going down the road with a gentle smile. A brewery tour is available with advance reservations. Closed: Saturdays, Sundays and national holidays phone: 0258-32-0159 http://www.koshi-no-murasaki.co.jp/

are also occasionally held. Open: Friday through Sunday (Closed Monday through Thursday) Closed for winter (November through March) Reservations are required. phone: 0258-39-1233 http://apm-nagaoka.com/

..........

Yoshinogawa Sake Museum Jyo-gura Enjoy classic and limited-edition sake from Yoshinogawa at the SAKE Bar, learn about history and the sake making process through informative panels and displays, shop at the gift shop, and more.

Kofukuji Temple

During the Boshin War, Nagaoka-han (Nagaoka Domain)

placed their headquarters at this temple and attacked

the Shin Seifu-gun (new government army) to regain the

Hoshino Main Store

Old Mikuni Kaido

Kaido" (Road of Lords) by locals.

Founded in 1846. Hoshino Main Store has been producing miso and sov sauce since the Edo era, under the trademark Yamahoshi-san, and has been highly praised at national competitions over the years. The storehouse on the premises is a three-story storehouse, which is rare in Niigata Prefecture. Soy sauce tasting is available in the store attached to the office. In addition to miso and soy sauce, kagura nanban (local spicy pepper) miso, tsukemono (Japanese pickles), and other items are available as well.

Closed: Saturdays, Sundays, and national holidays. (Please contact for store holidays.) phone: 0258-33-1530 http://hoshino-honten.jp/

This inari (Shinto fox spirit) was brought to this area in 1889 by Nitaro Yoshizawa and the owner of Koshi no Murasaki at the time. This inari is unique because it depicts an adorable parent and child pair. The place is well admired as an auspicious location for the god of good harvest, thriving business, and safe childbirth.

from the word setta-va, a simple accommodation for

medieval warriors and monks.

Yoshinogawa

Founded in 1548, this sake brewery is the oldest in Niigata Prefecture and has lasted for over 470 years thanks to high quality groundwater and other optimal conditions for sake brewing. They modernized quickly, and in the postwar years they have taken on several challenges with the aim of combining technological innovations for sake brewing with traditional techniques. They have taken the initiative in Japan for developing equipment for mass production of koji, and have made large-scale preparation possible.

At the same time, they have refined skills based on the conviction that "the basics of sake brewing exist in the ginjo style production" and have repeatedly won awards at various review meetings. The historic storehouse or "jyo-gura" on the premises, which was built in 1923, has been reformed to create Jyo-gura, a tourist spot where fans of Yoshinogawa from far and wide can connect with each other. Closed: Saturdays, Sundays, and national holidays (Yoshinogawa)

Tuesdays/New Year season (Jyo-gura) phone: 0258-35-3000 (Yoshinogawa) 0258-77-9910 (Jyo-gura) https://vosinogawa.co.ip/

Hasegawa Shuzo

Founded in 1842. The brick building facing the street is a *koji* room built during the Taisho period (1912-1926). The main house was built in 1886 and renovated in 1924. The house is used as an office today. It is said that the Hasegawa family's origin is from Shinshu (present-day Nagano Prefecture), and there is a branch of the famous Suwa Shrine on the west side of the storehouse. Closed: Saturdays, Sundays, and national holidays (Brewery tour is not available but sake retail on site is possible) phone: 0258-32-0270 http://www.sekkobai.ecnet.ip/

Settava, Historic Town

Most of the Nagaoka city area was burned down during During the Edo period, Settaya was incorporated WWII.butSettavamadeitoutofthedisaster.Thankstothis. into the territory of Ueno Kan-eiji Temple, where loose the buildings that were related to brewing from the Meiji regulations and favorable local conditions led to a and Taisho periods remain to this day and the landscape concentration of miso, soy sauce, and sake brewers. has a sense of nostalgia. It is said that Settaya prospered as a highway and port town by the Shinano River. It is day. now widely accepted that Settaya's name was derived

Five brewers continue to manufacture there to this The best way to enjoy this town is to take a stroll and

enjoy the aroma of koji and soy sauce. Feel the warmth of history and enjoy Settaya.

