
№ 頁 Classification Mei/Inscription Hacho / Length Certification Shop

表紙 Kachu GINZA MARUHIDE

（A suit of armor) MARUHIDE BIJYUTSU TOKENTEN

No.１ 8 Katana Kinzogan in gold: Yoshifusa 73.9cm Juyo Token

Signed: Hona with Kao (probably Mitsutada)

No.２ 9 Tachi Msatsune, of the Kobizen tradition 70.9cm Tokubetsu Juyo Token GINZA TAIBUNDO

No.３ 10 Katana Gakumei, reattached Mei: Kanemitsu from Bishu Osafune 73.9cm Tokubetsu Juyo Token GINZA TAIBUNDO

Uchigatana style Koshirae with a black lacquered Saya <Heirloom of the Kishu Tokugawa family>

No.４ 11 Katana Mumei, most likely made by Sa 73.6cm Tokubetsu Juyo Token GINZA TAIBUNDO

Higo style Koshirae with a black lacquered Saya

No.５ 12 Koshirae Wakizashi style Koshirae with a black Urumi Gyokumon Saya Juyo Tosogu GINZA TAIBUNDO

All the fittings made by Araki Tomei

Fuchi, Kozuka and Tsuba are signed Issai Tomei with Kao

No.６ 13 Katana Mumei, most likely made by Rai Kunitsugu 70.0cm Juyo Bijyutsuhin TOUKEN TAKAYOSHI

<Heirloom of the Ikeda Family>

No.７ 14 Tachi Sukeshige, of the Ichimonji tradition 70.5cm Juyo Token TOUKEN TAKAYOSHI

Origami and Soejo by Honnami Koryo <Heirloom of the Mito Tokugawa Family>

No.８ 15 Tanto Made and engraved by Chikuzen no Kami Nobuhide 24.6cm Tokubetsu Hozon Token TOUKEN TAKAYOSHI

On a day in Sep. 1868

Chisagatana style Koshirae with a Shinokizami Saya

No.９ 16 Tanto Norishige (with signature) 24.8cm Juyo Token TSURUGINOYA

Tanto style Koshirae with a red lacquered Saya

No.10 17 Wakizashi Tsuguyoshi from Bichu beginning of the Jowa era 34.2cm Juyo Token TSURUGINOYA

No.11 17 Tanto Kunihiro 27.9cm Juyo Token TSURUGINOYA

No.12 18 Tsuba A sail boat. Mumei, attributed to the Yagyu tradition Hozon Tosogu TSURUGINOYA

No.13 18 Tsuba Tokubetsu Hozon Tosogu TSURUGINOYA

No.14 18 Tsuba Far away pine trees. Mumei, attributed to the Yagyu tradition Hozon Tosogu TSURUGINOYA

No.15 18 Tsuba Flower petals. Mumei, attributed to the Owari tradition Tokubetsu Hozon Tosogu TSURUGINOYA

No.16 19 Tsuba Temple bell. Mumei, attributed to the Kanayama tradition Hozon Tosogu TSURUGINOYA

No.17 19 Tsuba Bamboo and crane. Mumei, attributed to the Kanayama tradition Hozon Tosogu TSURUGINOYA

No.18 19 Tsuba Temple bell. Mumei, attributed to the Kanayama tradition Hozon Tosogu TSURUGINOYA

No.19 19 Tsuba Four Giboshi. Mumei, attributed to the Kanayama tradition Hozon Tosogu TSURUGINOYA

No.20 19 Tsuba Peony. Mumei, attributed to the Kanayama tradition Tokubetsu Hozon Tosogu TSURUGINOYA

No.21 20 Tsuba Mitsudomoe and vine. Mumei, attributed to Kanshiro Hozon Tosogu TSURUGINOYA

No.22 20 Tsuba Waves and vine. Mumei, attributed to Kanshiro Hozon Tosogu TSURUGINOYA

No.23 20 Tsuba Paulownia family crests. Mumei attributed to Tokujo Tokubetsu Hozon Tosogu TSURUGINOYA

No.24 20 Tsuba Four Kasanebishi. Mumei, attributed to the Owari tradition Tokubetsu Hozon Tosogu TSURUGINOYA

No.25 20 Tsuba Tokubetsu Hozon Tosogu TSURUGINOYA

No.26 21 Katana Kanemoto (Shinto era) 71.8cm Hozon Token SHYUBIDO

No.27 22 Tachi Uda Kunifusa 70.0cm Juyo Token KYOTO MURAKAMI

No.28 23 Katana Minamoto Kiyomaro 76.7cm Tokubetsu Hozon Token KYOTO MURAKAMI

Black lacquered iron. Barrel shaped, one hinge Munatoriokegawa, multi colored ties

GINZA TAIBUNDO

Shugaki, red colour Kanji: 'Sa, 1707,Kinsu 30 mai, owned and loved by Rakuo'

<Reference to in the books Kozanoshigata and Kantohibisho

The moon's reflection in water. Mumei, attributed to the Yagyu tradition

<Reference found in the book Nihonto Taikan>

Paulownia flower. Mumei, attributed to Nishigaki Kanshiro (2nd generation)

Uchigatana style Koshirae with a mother of pearl decorated Saya

Handachi style Koshirae with a black Ishimeji Shichi-go-san SayaCop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in

No.29 24 Katana Made at Nanki by Shigekuni 70.9cm Tokubetsu Hozon Token KYOTO MURAKAMI

No.30 25 Wakizashi Shinano no Kami Kunihiro 31.2cm Juyo Token SHUZANDO

On a day in Feb. 1609

No.31 26 Wakizashi Omi Daijo Fujiwara Tadahiro 54.2cm Tokubetsu Hozon Token TOKEN DAITOBIJYUTSU

No.32 26 Katana Mumei, attributed to Fuyuhiro (Shinto era) 91.7cm Hozon Token TOKEN DAITOBIJYUTSU

No.33 27 Tsuba Fukuju, bats. Kao, attributed to Tanaka Kiyotoshi Tokubetsu Hozon Tosogu KOBIJYUTSU MOCHIDA

No.34 27 Tsuba The empress Jingu. Tokubetsu Hozon Tosogu KOBIJYUTSU MOCHIDA

No.35 28 Katana Masayoshi from Sashu 70.8cm Tokubetsu Hozon Token CHIKUZEN TOKENDO

Feb. 1860, the year of the dog

No.36 29 Katana Mumei, attributed to the Kozori tradition 67.9cm Juyo Token OMIYA SHIMIZU SHOKAI

Tachi style Koshirae with a red Hirumaki Saya

No.37 30 Tachi Hoju (made sometime between the end of Nambokucho to Oei e 69.7cm Hozon Token TOYUUKAI

No.38 30 Tachi Mumei, most likely made by the Mogusa tradition 77.0cm Hozon Token TOYUUKAI

No.39 31 Katana Bizen no Suke Fujiwara Munetsugu 72.3cm Tokubetsu Hozon Token TOYUUKAI

On a day in Nov. 1864

with Koshirae

No.40 32 Tanto Yukimitsu from Bishu Osafune 28.2cm Tokubetsu Hozon Token HATTORI BIJYUTSUTEN

On a day in Mar. 1385

No.41 32 Tachi Toshitsune of the Kobizen tradition 70.5cm Juyo Token HATTORI BIJYUTSUTEN

No.42 33 Kozuka Tiger and bamboo. Mumei, attributed to the Satsuma tradition Hozon Tosogu HATTORI BIJYUTSUTEN

No.43 33 Kozuka Hozon Tosogu HATTORI BIJYUTSUTEN

No.44 33 Kozuka Hozon Tosogu HATTORI BIJYUTSUTEN

No.45 33 Kozuka Fan Kuai. Mumei, attributed to the Kaga Goto tradition Hozon Tosogu HATTORI BIJYUTSUTEN

No.46 33 Fuchi gashira Hozon Tosogu HATTORI BIJYUTSUTEN

No.47 33 Fuchi gashira Chinese lion dog. Mumei, attributed to the Yanagawa tradition Hozon Tosogu HATTORI BIJYUTSUTEN

No.48 33 Tsuba Hozon Tosogu HATTORI BIJYUTSUTEN

No.49 33 Tsuba Hozon Tosogu HATTORI BIJYUTSUTEN

No.50 34 Tanto Mumei, most likely Sa 22.1cm Juyo Token TOKEN SATO

No.51 35 Tachi Made by ?sa?mon no Jo Hidetsugu from Bichu 74.5cm Juyo Token TOKEN SATO

1311 (incomplete)

No.52 36 Wakizashi Hiromasa an alternation from Muramasa (due to the politics of t 39.4cm Hozon Token TOKEN SATO

No.53 37 Katana Omi no Kami Sukenao from Takagi 73.6cm Juyo Token TOKEN SATO

On a day in Feb. 1680

Uchigatana style Koshirae with a black lacquered Saya

No.54 38 Tanto Motoshige from Bishu Osafune 25.5cm Juyo Token TOKEN SATO

On a day in Aug. 1346 <Reference found in the book Nihonto

No.55 39 Katana Mumei, attributed to Unji 73.3cm Juyo Token KEICHODO

No.56 40 Tachi Masamitsu from Bishu Osafune 61.8cm Juyo Token SAPPORO YOKOYAMA BIJYUTSU

On a day in Nov. 1384

No.57 41 Soroi kanagu Tokubetsu Hozon Tosogu SAPPORO YOKOYAMA BIJYUTSU

No.58 41 Kozuka Tokubetsu Hozon Tosogu SAPPORO YOKOYAMA BIJYUTSU

Uchigatana style Koshirae with a black lacquered Saya with spots of shell

Made by Soheishi Kitagawa Nyudo Munenori from Goshu Hikone Nakayabu

A Mammaku curtain and a Kaen drum. Mumei, attributed to the Kaga Goto tradition

A scene from the Ujigawa battle. Mumei, attributed to the Goto tradition

Algae, shells and a red snapper. Made by Hirata Harunari (with Kao)

Mushrooms and plum flowers. Mumei, attributed to Hoan (Edo era)

Paulownia and flower crests. Mumei, attributed to the Kyokinko tradition

Aikuchi style Koshirae with a black lacquered Saya and a paulownia sword box [KURASHIKI TOKEN BIJYUTSUKAN]

[KURASHIKI TOKEN BIJYUTSUKAN]

[KURASHIKI TOKEN BIJYUTSUKAN]

[KURASHIKI TOKEN BIJYUTSUKAN]

[KURASHIKI TOKEN BIJYUTSUKAN]

Aikuchi style Koshirae with a black lacquered Saya, some fittings decorated with Kiku-mon

The Mori family crests. Mumei, attributed to the Yoshioka tradition

Hooded gulls and reeds. Kibatamei: Made by Ishiguro Masami (with Kao)Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in

No.59 42 Katana Nagasone Okimasa 70.3cm Tokubetsu Hozon Token KANDA TOKODO

No.60 42 Wakizashi Nagasone Okimasa 53.6cm Tokubetsu Hozon Token KANDA TOKODO

No.61 43 Tanto Made by Miyairi Akihira 28.9cm Hozon Token KANDA TOKODO

In Feb. 1963

Aikuchi style Koshirae with a red lacquered Saya

No.62 44 Mitokoromono Tokubetsu Hozon Tosogu KANDA TOKODO

Menuki: Mumei, attributed to Teijo

No.63 45 Kozuka Kurikara. Made by Yanagawa Naoharu (with Kao) Hozon Tosogu KANDA TOKODO

No.64 45 Fuchi gashira A Chinese man. Made by Hamano Noriyuki (with seal) Hozon Tosogu KANDA TOKODO

No.65 45 Tsuba A dragon. Made by Ichiryu Tomoyoshi Hozon Tosogu KANDA TOKODO

No.66 45 Tsuba Old pine tree. Made by Masamitsu from Bushu Hozon Tosogu KANDA TOKODO

No.67 46 Katana Mumei, most likely Kanemitsu 72.7cm Juyo Bijyutsuhin EIWADO

<Heirloom of the Inada Family>

No.68 47 Tanto Sa 24.8cm Juyo Token EIWADO

Resident of Chikushu

No.69 48 Mitokoromono Juyo Tosogu EIWADO

Menuki: Mumei, attributed to Koro/Mitsutomo

No.70 49 Katana Yasuyo 71.2cm Juyo Token KIMURA BIJYUTSU TOKENTEN

No.71 49 Tanto Hasebe Kunishige 30.3cm Juyo Token KIMURA BIJYUTSU TOKENTEN

No.72 49 Katana Made by Saito Buzen no Kami Fujiwara Kiyondo 70.9cm Tokubetsu Hozon Token KIMURA BIJYUTSU TOKENTEN

On an auspicious day in Aug. 1867

No.73 50 Katana Mumei, most likely Sadamune 67.6cm Tokubetsu Juyo Token COLLECTION JOHO

No.74 51 Katana Gakumei, reattached signature: Motoshige from Bishu Osafune 67.9cm Tokubetsu Juyo Token COLLECTION JOHO

Origami written by Honami Kojo in 1680

No.75 52 Katana Mumei, most likely Yukimitsu 71.2cm Juyo Token COLLECTION JOHO

No.76 53 Katana Zen Hakushu Nobutaka Nyudo 70.0cm Hozon Token ENA SYUSUIKAI

Uchigatana style Koshirae with a black lacquered Saya

No.77 54 Tachi Sadazane, of the Ko-ichimonji tradition 71.5cm Tokubetsu Juyo Token ITOBIJYUTSU

No.78 55 Tanto Muramasa 22.4cm Tokubetsu Hozon Token ITOBIJYUTSU

Aikuchi style Koshirae with an Urumi lacquered Saya

No.79 56 Katana Tajima no Kami Hojoji Tachibana Sadakuni 70.3cm Juyo Token OSAKA TOKENKAI YOSHII

On a day in Aug. 1669

Uchigatana style Koshirae with a black lacquered Ishimeji Saya

No.80 57 Tachi Morimasa from Bishu Osafune made in the Nambokucho era 70.5cm Tokubetsu Hozon Token OSAKA TOKENKAI YOSHII

On a day in Oct. ??? Year

Uchigatana style Koshirae with a black lacquered Saya

No.81 58 Katana Sakyonoshin Munemitsu from Bizen Osafune 62.3cm Tokubetsu Hozon Token TOKEN TOKUGAWA

Jirozaemon no Jo Katsumitsu from Osafune

On an auspicious day in Aug. 1521

Tokubetsu Hozon Tosogu

No.82 59 Katana Tsuda Echizen no Kami Sukehiro 70.3cm Tokubetsu Hozon Token TOKEN TOKUGAWA

On a day in Aug. 1669

<Reference found in the book Kotetsutaikan>

Sayagaki: conglatulations on becoming a living natiional treasure

Kozuka and Kogai: Chinese lion dogs. Attributed to Teijo by Mitsuakira (with Kao)

Uchigatana style Koshirae with a black lacquered Saya and a leather wrapped Tsuka

Letter of appreciation written by Tokugawa Ieyasu. A sword bag Aoi-mon (Tokugawa family crest)

Chisagatana style Koshirae with an unusual lacquered Saya, decorated with Kirimon

Kozuka and Kogai: Dragons. Made by Goto Koro/Mitsutomo, (with Kao)

<Reference found in the books Tokugawajitsuki and Kensohiroku

A present from Tokugawa Iemitsu to Date Masamune

<Reference found in the book Showa Token Meibutsucho>

Reference found in the books Osafunechoshi (Tokenhen) and Nihonto Bizenden Taikan

Uchigatana style Koshirae with a black lacquered Sendankizami Saya

Uchigatana style Koshirae with a black lacqured Saya decorated with Hanacho-monCop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in

No.83 60 Dai-sho Katana: Totomi no Kami Fujiwara Kanehiro from Hizen 70.8cm Tokubetsu Hozon Token TOKEN TOKUGAWA

Owned by Takagishi Fujiwara Tadahide

Wakizashi: Totomi no Kami Fujiwara Kanehiro 55.1cm Tokubetsu Hozon Token

Owned by Takagishi Fujiwara Tadahide

Daisho Koshirae with black lacquered Saya Hozon Tosogu

No.84 61 Wakizashi Kuninori 37.0cm Tokubetsu Hozon Token TOKEN MUSASHINO

No.85 62 Katana Mumei, attributed to Nagamoto from Osafune 67.0cm Juyo Token JAPAN SWORD CO.

Juyo Tosogu

No.86 63 Wakizashi Fujiwara Naotane (with Kao) forged at the age of 78 37.1cm Tokubetsu Hozon Token JAPAN SWORD CO.

On a day in Feb. 1855

No.87 64 Katana Red colored Kanji: 'Sa', attributed to Sa Sadayoshi 68.2cm Juyo Token TOUKEN MATSUMOTO

No.88 65 Wakizashi Iga no Kami Kinmichi (second generation) 41.2cm Tokubetsu Hozon Token TOUKEN MATSUMOTO

No.89 66 Katana Orikaeshimei, folded over signature: Kanenaga 68.2cm Juyo Token MUSASHIYA

No.90 66 Katana Yamato no Kami Taira Ason Yukiyasu from Naminohira, 63rd gen 68.9cm Tokubetsu Hozon Token MUSASHIYA

On a day in Feb. 1872, year of the monkey

No.91 67 Wakizashi Inoue Shinkai 56.7cm Tokubetsu Hozon Token TAMAYAMA MEISHITOU

Chrysanthemum, on a day in Aug. 1677

No.92 67 Wakizashi Tsuda Echizen no Kami Sukehiro 52.0cm Juyo Token TAMAYAMA MEISHITOU

On a day in Nov. 1673 <Reference in Shinto Taikan>

No.93 68 Wakizashi Aoi-mon, Echizen Yasutsugu from Edo, Bushu. Using Namban-te 53.6cm Tokubetsu Hozon Token TAMAYAMA MEISHITOU

Use diagonal cuts often, this splendid sword is without equal

Owned by Honda Hida no Kami, with Tachiaoi-mon

Higo style Koshirae with a brown Inro-kizami Saya

No.94 69 Tsuba Juyo Tosogu TAMAYAMA MEISHITOU

No.95 69 Tsuba Juyo Tosogu TAMAYAMA MEISHITOU

No.96 69 Tsuba Peony. Mumei, attributed to Kanshiro Tokubetsu Hozon Tosogu TAMAYAMA MEISHITOU

No.97 69 Tsuba Family crests. Mumei, attributed to Tohachi Tokubetsu Hozon Tosogu TAMAYAMA MEISHITOU

No.98 70 Tachi Hisamune, of the Ko-ichimonji tradition 76.7cm Juyo Token SYOKADO

No.99 71 Tachi Chikakage from Osafune Bizen 75.8cm Juyo Token SYOKADO

No.100 72 Katana Mumei, attributed to Niji Kunitoshi 70.0cm Tokubetsu Juyo Token KOBIJYUTSU SEIKEIDO

Origami by Honnami Koon, 1648

No.101 73 Katana Mumei, most likely Yoshikage 70.6cm Tokubetsu Juyo Token KOBIJYUTSU SEIKEIDO

No.102 74 Tachi Kage (incomplete Mei) attributed to Kagehide from Osafune 69.4cm Juyo Token KOBIJYUTSU SEIKEIDO

No.103 75 Kachu FUKURYU BIJYUTSUKOGEI

（A suit of armor)

No.104 76 Katana Izumi no Kami Kunisada 75.5cm Juyo Token GINZA MARUHIDE

MARUHIDE BIJYUTSU TOKENTEN

No.105 77 Katana Made by Taiei Naotane (with Kao) 71.2cm Juyo Token GINZA MARUHIDE

MARUHIDE BIJYUTSU TOKENTEN

No.106 78 Naginata Fujiwara Kanemune in Yamato 41.1cm Hozon Token GINZA MARUHIDE

Juyo Tosogu MARUHIDE BIJYUTSU TOKENTEN

No.107 79 Wakizashi Sakakura Gonnoshin Terukane 53.9cm Juyo Token SEISINDO ASHIZAWA

On a day in Feb. 1681

Itomaki Tachi style Koshirae with a Kinnashiji Saya, decorated with Kiri- and Kuyo- m

Aikuchi style Koshirae with a black lacquered Saya decorated with golden Marujuji-mon

Previously owned by Sugiyama Shigemaru

<Reference foun in the book Yasutsugu Taikan>

Cherry blossom and Tomoe Sukashi. Mumei, attributed to the Kachushi tradition

<Reference found in the book Toso Kodogu Koza>

Juzu Sukashi, rosary shape. Mumei, attributed to the Haguro tradition

<Reference found in the book Higo Kinko Taikan>

<Reference found in the book Higo Kinko Taikan>

<Heirloom of the Dai Tokugawa Family>

<Reference foun in the book Tokugawa Sanenori>

Uchigatana style Koshirae with a black lacquer Naname-kizami Saya

A Marudo, without hinges. Honkozane made of iron and leather decorated with a Hinomaru symbol

Toseisode sleeves, with Kiritsukezane made of iron decorated with a Hinomaru symbol

At Hisai on a day in May 1832, Mizunoe Tatsu (year of the dragon)

Naginata style Koshirae with a black lacquer Saya ornamented with Mukai-cho crest

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in

No.108 80 Dai-sho Katana: Made by Tadayoshi resident of Hizen 69.1cm Tokubetsu Hozon Token GINZA SEIYUDO

Wakizashi: Made by Tadayoshi resident of Hizen 38.8cm Tokubetsu Hozon Token

Daisho Koshirae with black lacquer Saya

No.109 81 Katana Omi Daijo Fujiwara Tadayoshi resident of Hizen 70.9cm Juyo Token GINZA SEIYUDO

engravings by Tadanaga resident of Hizen

No.110 81 Chokuto Made by Yoshimitsu of Hizen 62.1cm GINZA SEIYUDO

On an auspicious day in January of the new year, 2008

No.111 82 Tsuba Butterfly design. Mumei, attributed to Jingo Hozon Tosogu GINZA SEIYUDO

No.112 82 Tsuba Ahikari design. Made by Yatsushiro Jingo Hozon Tosogu GINZA SEIYUDO

No.113 82 Tsuba Renben design. Mumei, attributed to the Higo tradition Hozon Tosogu GINZA SEIYUDO

No.114 82 Tsuba Dragon design. Mumei, attributed to the Namban tradition Hozon Tosogu GINZA SEIYUDO

No.115 83 Kozuka Autumn grass and bags design. Made by Nakagawa Issho Hozon Tosogu GINZA SEIYUDO

No.116 83 Kozuka Three goats. Made by Kikuoka Mitsumasa (with Kao) Tokubetsu Hozon Tosogu GINZA SEIYUDO

No.117 83 Kozuka Birds and waves. Made by Goto Mitsuakki (with Kao) Hozon Tosogu GINZA SEIYUDO

No.118 83 Menuki Cheree blossoms and pheasants. Warimei, Hogan / Shunmei Hozon Tosogu GINZA SEIYUDO

No.119 84 Katana Mumei, most likely the Nio tradition 75.5cm Juyo Token

No.120 85 Dai-sho koshirae Tokubetsu Hozon Tosogu

No.121 86 Wakizashi Made by Shigekuni of Nanki 43.9cm Tokubetsu Hozon Token SEIGADO SHIMIZU

No.122 87 Wakizashi Mumei, attributed to the Fujishima tradition 42.1cm Hozon Token SEIGADO SHIMIZU

Tokubetsu Hozon Tosogu

All fittings by Goto Ichijo

No.123 88 Complete set of Dai-sh Autumn grass. Mumei, attributed to the Kyokinko Hozon Tosogu SEIGADO SHIMIZU

No.124 89 Katana Made by Shigekuni resident of Sunshu 70.9cm Juyo Token NIHONTO SHIBATA

No.125 90 Kachu Rusted iron, 24 row Hoshikabuto in two different materials KINOKUNIYA

（A suit of armor) Made by Myochin Nagato no Kami Ki Munemasa at the age of 73

4 hinged, rusted iron Do-gusoku decorated with Shishi

No.126 91 Kachu Rusted iron 62 row Sujikabuto. <Heirloom of the Higo hitoyosihan Aira KINOKUNIYA

（A suit of armor)

No.127 92 Tachi Made by Yoshimitsu from Echigo 75.5cm HEISEI MEITOKAI

On a day in August 1980

No.128 93 Wakizashi Mutsu Daijo Tadayoshi 53.6cm Tokubetsu Hozon Token HEISEI MEITOKAI

＜Reference in Hizento Taikan＞

No.129 93 Katana Kawachi no Kami Kunisuke 67.6cm Tokubetsu Hozon Token HEISEI MEITOKAI

No.130 94 Tachi Sadatoshi 73.6cm Tokubetsu Juyo Token TOKEN SUGITA

No.131 95 Katana Shichiroemon no Jo Sukesada from Osafune, Bizen 64.9cm Tokubetsu Hozon Token TOKEN SUGITA

＜Reference in Nihon Toko Jiten＞

No.132 96 Wakizashi Oyogo Kunishige from Bichu Mizuta 51.5cm Tokubetsu Hozon Token TOKEN SUGITA

No.133 97 Tanto Minamoto Masao, a sword smith from Tobu in Mar. 1863, Mizuno 21.5cm Tokubetsu Hozon Token TOKEN SUGITA

Using iron sand from Nankai Ugaura, Ezo

Made on request by Sagawa Kaku

KOBIJYUTSU TOKEN YAMASHIROYA

Tachi style koshirae with a mother of pearl and paulownia crest ornamented Saya. Other fittings in a Unryu design.

Daisho style Koshirae with black lacquer Saya ornamented with Aoimon Makie KOBIJYUTSU TOKEN YAMASHIROYA

Koshigatana style Koshirae with a Kin-nashiji Saya and made of Rogin

＜Reference foun in the book Kishu's Katana and Tsuba>

On an auspicious day in Dec. 1787. Hinoto Hitsuji (year of the sheep)

Pleased with my skills of making armor, made by Myochin Shikibu Ki Munesuke

On an auspicious day in Aug. 1704. Kinoe Saru (year of the monkey)

Black lacquer Domaru-gusoku with Honkozane and indigo colored ties

Kabuto, Menpo, Kote and Suneate: Made by Myochin Ki Muneyasu

＜Reference in Nihonto no Kindaiteki Kenkyu＞

On an auspicious day in early Feb. 1581, Kanoto Mi (year of the snake)

＜Reference in Nihonto Bizenden Taikan>

Aikuchi style Koshirae with a Kinnashiji Saya ornamented with family crestsCop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in

No.134 98 Tanto Muramasa 22.2cm Hozon Token WAKEIDO

No.135 99 Tanto Norimitsu from Osafune, Bishu 18.2cm Tokubetsu Hozon Token WAKEIDO

On a day in Aug. 1503

Fan shaped Aikuchi style Koshirae

No.136 100 Katana Gorozaemon Kiyomitsu from Osafune, Bishu 70.5cm Tokubetsu Hozon Token WAKEIDO

On a day in Aug. 1576

Uchigatana style Koshirae with a black lacquer Saya

No.137 101 Tachi Yoshimochi of the Fukuoka Ichimonji tradition 76.8cm Tokubetsu Hozon Token NIHONTO HATAYA

No.138 102 Katana Inoue Izumi no Kami Kunisada 70.6cm Hozon Token e-sword

Chrysanthemum crest, on a day in Feb. 1665

Uchigatana style Koshirae with a brown lacquered Ishimeji Saya

No.139 103 Katana Signature folded in, forged by Sa Yukihide from Chikushu 71.8cm Hozon Token e-sword

Kiritsukemei (shortened) by Takahashi Hidetsugu from Naniwa

Original length 2 Shaku 9 Sun 1bu

Uchigatana style Koshirae with a brown lacquer Saya

No.140 104 Mitokoromono Juyo Tosogu YUKODO

Menuki: Waritanzaku-mei, Goto Tojo

Paulownia box signed by Tojo

No.141 105 Dai-sho koshirae Juyo Tosogu SHIMBORI BIJUTSU TOKEN

No.142 106 Katana Mumei, most likely made by Yoshihiro 69.7cm Juyo Bijyutsuhin SHINGENDO

No.143 107 Wakizashi Minamoto Kiyomaro 34.2cm Juyo Token SHINGENDO

On a day in Aug. 1846

Wakizashi style Koshirae with a brown lacquered Ishimeji Saya

All fittings made by Urakusai Sekibun

No.144 108 Katana Kanemoto a.k.a Magoroku 69.1cm Tokubetsu Hozon Token SHINGENDO

Uchigartana style Koshirae with a 3 color lacquer Saya Tokubetsu Hozon Tosogu

Tsuba and Fuchi-kashira: Made by Shoami Hirochika from Akita

No.145 109 Tsuba Juyo Tosogu SHINGENDO

No.146 110 Tsuba Juyo Tosogu SHINGENDO

1858, Tsuchinoe Uma (year of the horse)

No.147 111 Katana Chrysanthemum crest, Dewa Nyudo Yasunobu Hokkyo Mitsuhira 74.8cm Juyo Token NIPPO

No.148 112 Katana Ichi (Kinzogan-mei) most likely the Iwado Ichimonji tradition 68.2cm Juyo Token SHOUBUDOU

Hona with Kao (Kinzogan-mei)

No.149 113 Tanto Hankei 24.1cm Juyo Token SHOUBUDOU

No.150 114 Katana Mumei, attributed to Tametsugu 67.6cm Juyo Token SHOUBUDOU

Uchigatana style Koshirae with a red lacquer Saya

No.151 115 Kachu Black lacquered iron Iyozane, single hinge Dogusoku KOBIJYUTSU KUSAWAKEDO

（A suit of armor) Black lacquered iron 12 row Zaboshikabuto

No.152 116 Tsuba Chinese sage. Made by Soheishi Kitagawa Nyudo Soten Juyo Tosogu YASHIMA

From Goshu Hikone

No.153 116 Tsuba Tokubetsu Hozon Tosogu YASHIMA

No.154 116 Tsuba Crows and tree. Made by Rinsendo Tsuji Mitsumasa (with Kao) Tokubetsu Hozon Tosogu YASHIMA

No.155 117 Tsuba Hozon Tosogu YASHIMA

No.156 117 Tsuba Kanzan Jittoku. Made by Kikan Tokubetsu Hozon Tosogu YASHIMA

No.157 118 Tsuba Tokubetsu Hozon Tosogu YASHIMA

No.158 118 Tsuba Fudo-myo and waterfall. Made by Sano Masateru (with Kao) Tokubetsu Hozon Tosogu YASHIMA

Kozuka and Kogai: Sho-Chiku-Bai design. Made by Goto Hokkyo Tojo (with Kao)

Dai-sho style Koshirae with a golden Ikakeji Saya ornamented with Aoi-mon and vine

Uchigatana style Koshirae with a black lacquered Ishimeji Saya. All fittings decorated ＜Heirloom of the Buzen Okuhira Family>

＜Reference found in the book the 200th aniversary of the birth of Kiyomaro>

Bairan, plum tree and orchid. Made by Goto Hokkyo Ichijo (with Kao)

Hamaguri, clams. Suzume, sparrows: Made by Kiyotoshi (with Kao)

Uchigatana style Koshirae with a black lacquered Inro-kizami Saya

Habaki / Chisa-katana style Koshirae with a black lacquered Koshikizami Saya ornam ＜Reference found in the books Kantohibisho and Kusanaginoya-oshigata >

＜Reference foun in the book Tosogu Machibori Meihinshusei>

Paulownia and whirlpool. Made by Kiyotoshi attempting the Higo style tradition

Mumei, Hazama tradition. Gagaku instrument, wheel and rope design

Bamboo and tiger. Made by Renjo according to an engraving by Mitsutaka (with Kao)

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in

No.159 118 Tsuba Tanabata design. Made by Choryushi Toshitomo Tokubetsu Hozon Tosogu YASHIMA

No.160 119 Tsuba Tokubetsu Hozon Tosogu YASHIMA

No.161 119 Tsuba Tokubetsu Hozon Tosogu YASHIMA

No.162 119 Tsuba Aoi, hollyhock and blinds. Made by Tankasai Motoaki (with Kao) Tokubetsu Hozon Tosogu YASHIMA

No.163 120 Katana Mumei, most likely the Shizu tradition 63.3cm Juyo Bijyutsuhin TOKEN SAKATA

Additional inscription: This sacred sword will protect you

Higo style Koshirae with a Koshikizami Inro Kawarinuri Saya

No.164 121 Naginata naoshi katana Taira Nobuhide 74.8cm Juyo Token TOKEN SAKATA

On a day in Dec. 1863 ＜Reference in Shinshinto Taikan>

No.165 122 Wakizashi Hasebe (Kunishige) 32.4cm Tokubetsu Hozon Token TOKEN SAKATA

No.166 122 Katana Awataguchi Omi no Kami Tadatsuna 71.2cm Tokubetsu Hozon Token TOKEN SAKATA

No.167 123 Wakizashi Taira Masayoshi from Sasshu 58.5cm Tokubetsu Hozon Token TOKEN SAKATA

In Aug. 1785, year of the snake

No.168 123 Katana Kawachi Daijo Fujiwara Masahiro from Hizen 71.4cm Tokubetsu Hozon Token TOKEN SAKATA

No.169 124 Tachi Yukihide of the Kobizen tradition 70.3cm Juyo Token GINZA CHOSHUYA

No.170 125 Wakizashi Shumei: Hiromitsu resident of Sagami 31.8cm Tokubetsu Juyo Token GINZA CHOSHUYA

On a day in Nov. 1358

No.171 126 Tsuba Murei Takamatsu. Made by Shozui (Masayuki) Tokubetsu Hozon Tosogu GINZA CHOSHUYA

No.172 126 Tsuba Dattan-jin, Tartarians. Made by Tetsugendo Shoraku Juyo Tosogu GINZA CHOSHUYA

Made on a day in Sep. 1782. Mizunoe Tora (year of the tiger)

No.173 127 Tsuba Farmers. Made by Shokatei Motohiro (with Kao) Juyo Tosogu GINZA CHOSHUYA

In the middle of spring 1795. Kinoto U (year of the rabbit)

No.174 127 Tsuba Noshi. Made by Teiei Tokubetsu Hozon Tosogu GINZA CHOSHUYA

No.175 127 Tsuba Plum tree. Mumei, attributed to Hayashi Shigemitsu Tokubetsu Hozon Tosogu GINZA CHOSHUYA

No.176 128 Tsuba Awabo, millet. Made by Issai Tomei (with Kao) Hozon Tosogu IIDA KOENDO

No.177 128 Futatokoro Juyo Tosogu IIDA KOENDO

No.178 129 Tachi Kunitsuna most likely of the Awata tradition 68.6cm Juyo Token IIDA KOENDO

<Heirloom of the Date Family>

<Reference in Ken yari Hiroku>

Juyo Tosogu

Juyo Tosogu

No.179 130 Katana Mumei, most likely Chogi 71.1cm Tokubetsu Juyo Token IIDA KOENDO

No.180 131 Katana Tsuda Omi no Kami Sukenao 73.6cm Tokubetsu Juyo Token IIDA KOENDO

On a day in Feb. 1693

No.181 132 Katana Echigo no Kami Fujiwara Kunitomo 65.8cm Tokubetsu Juyo Token IIDA KOENDO

No.182 133 Katana Echigo no Kami Kanesada 71.2cm Juyo Token JONANDO KOBIJYUTSUTEN

No.183 134 Katana Mumei, attributed to the Ichimonji tradition 73.8cm Juyo Token GINZA SEIKODO

No.184 135 Tsuba Tokubetsu Hozon Tosogu GINZA SEIKODO

Plum branch, snow and Karigane design. Made by Akasaka Tadayoshi from Bushu

A small salt-hut by the shore. Made by Hirao Masanori from Fukuyama, Bishu

Itomaki Tachi style Koshirae with a Kinnashiji Saya ornamented with Tsutamon Makie

<Heirloom of the Kohama Sakai Family>

Aikuchi style Koshirae with a black lacquer Saya. Sword box and original order papers

<Reference found in the books Narasansaku, Tsubanobi and Tosokodogukoza>

Kozuka and Kogai: Awabo, millet. Made by Ginshotei Tomei (with Kao)

Itomaki Tachi style Koshirae with a golden Nashiji Saya ornamented with mother of p

Kenukigata Tachi style Koshirae with a golden Ikakeji Saya ornamented with family cr

<Reference in Shinto Taikan Kanzan Token Koza>

Sayu Namako-sukashi, double sea cucumber. Mumei, most likely Miyamoto Musashi

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in

No.185 136 Menuki Sambaso. Mumei, attributed to Joshin Juyo Tosogu GINZA SEIKODO

No.186 136 Tsuba Hozon Tosogu GINZA SEIKODO

No.187 137 Katana Kawachi no Kami Fujiwara Masahiro from Hizen 71.7cm Tokubetsu Hozon Token TOKENBIJYUTSU NAKAGAWA

No.188 138 Katana Made by Kanefusa from Seki, Noshu 68.6cm Juyo Token GINZA TOKEN SHIBATA

On an auspicious day in Jun. 1568

No.189 139 Wakizashi Inoue Shinkai 54.2cm Tokubetsu Hozon Token GINZA TOKEN SHIBATA

(Chrysanthemum) On a day in Aug. 1673

No.190 140 Katana Mumei, attributed to Yamaura Kiyomaro 76.1cm Hozon Token TOKEN KOBIJYUTSU IIZUKA

Uchigatana style Koshirae with a black lacquer Saya Tokubetsu Hozon Tosogu

No.191 141 Katana Mumei, attributed to the Kouda tradition 66.5cm Hozon Token TOKEN KOBIJYUTSU IIZUKA

Higo style Koshirae with a Koshi-kizami Saya

No.192 142 Katana Gassan 69.1cm Tokubetsu Hozon Token TOKEN KOBIJYUTSU IIZUKA

Tsuba: Mumei, attributed to the Hayashi tradition Tokubetsu Hozon Tosogu

No.193 143 Ken Made by Amada Akitsugu 22.1cm Hozon Token TOKEN KOBIJYUTSU IIZUKA

On a day in Feb. 1990

Tokubetsu Hozon Tosogu

No.194 144 Dai-sho Koshirae Tokubetsu Hozon Tosogu TOKEN KOBIJYUTSU IIZUKA

No.195 145 Wakizashi Yamato no Kami Yoshimichi 54.5cm Tokubetsu Hozon Token NAKANO KOSEN

Wakizashi style Koshirae with a Kawarinuri Saya

No.196 146 Tachi ??tsugu (most likely Rai Kunitsugu) 71.5cm Juyo Token KANAMARU TOKENTEN

Uchigatana style Koshirae with a black lacquer Ishimeji Saya

No.197 147 Katana Mumei, attributed to the Yoshioka Ichimonji tradition 69.1cm Juyo Token KANAMARU TOKENTEN

No.198 148 Katana Higodaijo Minamoto Tanehiro from Hizen 76.1cm Juyo Token KANAMARU TOKENTEN

Cloud shaped Hamon

No.199 149 Katana Mumei, most likely Nobuyoshi 67.6cm Juyo Token KANAMARU TOKENTEN

No.200 150 Tanto Taia Gassan Minamoto Sadakazu (sword and engravings) with go 28.8cm Tokubetsu Hozon Token KANAMARU TOKENTEN

On an auspicious day in Feb. 1989

No.201 151 Katana Mumei, attributed to Yoshikane of the Kobizen tradition 67.6cm Juyo Token TOUKEN HATAYA

Uchigatana style Koshirae with a Makie Saya

No.202 152 Katana Masahiro from Saga, Hizen 70.3cm Juyo Token TOUKEN HATAYA

No.203 153 Dai-sho Katana: Chrysanthemum (Edagiku), Omi no Kami Minamoto Kyud 70.3cm Tokubetsu Hozon Token TOUKEN HATAYA

On an auspicious day in Aug. 1687

Wakizashi: Chrysanthemum (Edagiku), Omi no Kami Minamoto Ky 54.7cm Tokubetsu Hozon Token

On an auspicious day in Aug. 1687

No.204 154 Tanto Made by Nobutoshi 17.8cm Hozon Token AUNTEI

On a day in Oct. 1870

Chisagatana style Koshirae with a black lacquered Kizami Saya

No.205 155 Katana Dotanuki Hyobu from Higo, Kyushu 70.6cm Tokubetsu Hozon Token AUNTEI

No.206 155 Ken Made by Toshihira on 10th Jan. 1976 (Osumi Shumpei) 39.1cm Hozon Token AUNTEI

No.207 156 Tanto Kunimitsu #VALUE! Tokubetsu Juyo Token SOKENDO

No.208 157 Tanto Hasebe Kunishige 27.5cm Juyo Token SOKENDO

Tanto style Koshirae

No.209 157 Tanto Motoshige from Osafune, Bishu #VALUE! Juyo Token SOKENDO

Tanto style Koshirae

No.210 158 Tachi Tsunetsugu 65.8cm Juyo Token ANDO TRADING

Gohairyo in Kinzogan

Flying butterflies. Made by Hogan Ichijo (with golden seal) at the age of 74

Uchigatana style Koshirae with a black lacquer Saya ornamented with Makie

Aikuchi style Koshirae with a Koshikizami Saya ornamented with Kiri Kiku Makie

Menuki: Hishi, water chestnut. Mumei, attributed to the Kokinko tradition

Dai-sho Uchigatana style Koshirae with red Isokusa lacquer Saya

Made from the spare iron used when making the sword given to Ise shrine

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in

No.211 159 Display case A glass case for sword display ANDO TRADING

Patented accident and theft-proof sword case

Registered patent number 3444596, in 2003

No.212 160 Katana Mumei, most likely Sadatsuna from Sekishu 69.1cm Tokubetsu Hozon Token TOKEN GALLERY JURIN

Uchigatana style Koshirae with a black lacquer Ishimeji Saya

No.213 161 Katana Minamoto Nobukuni Shigesada from Chikuzen 70.6cm Tokubetsu Hozon Token TOKEN GALLERY JURIN

Higo style Koshirae with a Kawarinuri Saya

No.214 162 Tsuba Tokubetsu Hozon Tosogu TOKEN GALLERY JURIN

No.215 162 Tsuba Waves and a dragon. Mumei, attributed to the Kokinko tradition Hozon Tosogu TOKEN GALLERY JURIN

No.216 162 Tsuba Hozon Tosogu TOKEN GALLERY JURIN

No.217 162 Tsuba Waves. Mumei, attributed to the Higo tradition Hozon Tosogu TOKEN GALLERY JURIN

<Heirloom of the Tokugawa・Shimazu Family>

Kuruma-sukashi, wheel. Mumei, attributed to the Kachushi tradition

Tea ceremony equipment. Mumei, attributed to the Jingo tradition

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in

