
1

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

Cover Katana Tsuda	Echizen	no	Kami	Sukehiro	"Murasame" 83.0cm Tokubetsu	Juyo	Token SHINGENDO

On	a	day	in	February	1678
<Heirloom	of	Aoyama	family,	a	chamberlain	of	
Osaka	castle>

Hyogo	Kusari	Tachi	Koshirae	Style	with	a	Black	lacquer	saya

No.1 8 Ken Tomoyuki	(Yamato)	 31.8cm Juyo	Token SHINGENDO
First	Year	of	Shochu,	1324,	(Uncertain)	Taihei	 <Heirloom	of	Date	family>
Sankotsuka	Ken	Style	Koshirae	with	a	Kinnashiji	saya	decorated	with	dragons	and	
clouds	Makie

<Referenced	in	the	book	of	Kenso-hiroku>

No.2 9 Tanto Umetada	Myoju,	from	Nishijin,	Yamashiro	Province	 25.9cm Tokubetsu	Juyo	Token SHINGENDO
On	the	Third	in	September	1608
Chisagatana	style	koshirae	with	a	Black	lacquer	Kizami	saya

No.3 10 Menuki Design:	Tigers.	Mumei,	but	attributed	to	Somin Juyo	Tosogu SHINGENDO
<Heirloom	of	Sakai	Family	in	Shonai>

No.4 10 Tsuba Design:	Family	Crests	Zogan.	Mumei,	but	attributed	to	Matashichi Juyo	Tosogu SHINGENDO
<Heirloom	of	Hosokawa	Family>

No.5 11 Mitokoromono Design:	Dragon	and	waves.	Mumei,	but	attributed	to	Sokujo Juyo	Tosogu SHINGENDO
Proof	with	Origami	written	by	Koro	in	1663,	with	value	set	at	"Kinsu	Rokumai"

No.6 12 Tanto Norishiga 26.2cm Juyo	Bijutsuhin WAKEIDOU
<Referenced	in	the	book	of	Kanto-zuiroku>

No.7 13 Katana Yamato	no	Kami	Yasusada 76.1cm Tokubetsu	Hozon	Token WAKEIDOU
(Engraving	with	gold	inlay),	Mitsudo	Setsudan	(meaning	able	to	cut	three	bodies)	
on	Third	in	February	1663
Yamano	Kauemon	Nagahisa	(with	Kao)

No.8 14 Tsuba Design:	Temple	and	Shrines.	Mei:	Hosono	Sozaemon	Morihisa	(with	Kao) Juyo	Tosogu WAKEIDOU

No.9 15 Katana Kanemoto	(Made	at	the	end	of	the	Muromachi	Era)	 74.2cm Hozon	Token SHYUBIDO

Uchigatana	style	koshirae	with	a	Aizamemaki	sayaCop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


2

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.10 16 Tachi Made	by	Sukemitsu	from	Osafune,	Bishu 73.2cm Tokubetsu	Hozon	Token SUGIE	ART

On	an	Auspicious	day	in	February	1438

No.11 16 Katana Taikei	Shoji	Naotane	from	Dawa	Province	(with	Kao) 65.9cm Hozon	Token SUGIE	ART

Mid	Spring	in	1813

No.12 17 Tsuba Design:	Daruma.	Mei:	Fujiwara	Kiyotoshi	(with	Kao) Tokubetsu	Hozon	Tosogu SUGIE	ART

No.13 17 Tsuba Design:	Raijin	(God	of	Lightning).	Mei:	Shoami	Denbei	from	Akita,	Dewa	 Tokubetsu	Hozon	Tosogu SUGIE	ART

No.14 17
Traditional	
Mirror

On	an	Auspicious	day	in	December	1875
<Referenced	in	the	book	of	Kurihara	Nobuhide	
no	Kenkyu>

SUGIE	ART

Made	by	Kurihara	Nobuhide	for	the	sake	of	Minagawa	Naoshige

No.15 18 Tachi Sukekane	from	Bizen	Province	(Kobizen)	 71.8cm Juyo	Token GINZA	MARUHIDE
Hosodachi	style	koshirae	with	a	Kinnashiji	Togidashi	saya 	Hozon	Toso

No.16 19 Tachi Kuniyuki	(Rai)	 74.5cm Juyo	Token GINZA	MARUHIDE

No.17 20 Katana (Engraving	with	gold	inlay)	Rai	Kunizane 70.3cm Juyo	Token GINZA	MARUHIDE	

Old	Shirasaya
<Gifted	to	Sakai	Tadazumi,	a	lord	of	Maebashi-
han
	by	Tokugawa	Yoshimune>

No.18 21 Koshirae Itomaki	tachi	style	koshirae	with	a	Kinmura	Nashiji	saya Juyo	Toso GINZA	MARUHIDE
<Heirloom	of	Sakai	Family	in	Shonai>

No.19 22 Katana (Aoimon)	Echizen	Yasutsugu	at	Edo,	Bushu.	Forged	with	Nanban	Iron 70.2cm TAMAYAMA	MEISHITOU

(Meaning)	Able	to	cut	bodies	several	times	and	to	pass	on	this	outstanding	sword	
the	following	generations	

Tokubetsu	Juyo	Token

Owned	by	Honda	Hida	no	Kami	(Tachiaoi-mon) <Referenced	in	the	book	of	Nihonto-taikan
	and	Yasutsugu-taikan>

No.20 23 Katana Mumei:	Attributed	to	the	Awataguchi	Tradition 63.6cm TAMAYAMA	MEISHITOU

Handachi	style	koshirae	decorated	with	Kirimon,	with	a	kawarinuri	saya Juyo	TokenCop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


3

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.21 23 Tachi Mei:	Bishu	Osa.	Orikaeshi:	Fune	Ju	Kagemasa 71.2cm TAMAYAMA	MEISHITOU

Juyo	Token
No.22 24 Tsuba Design:	An	Octopus.	Mumei:	Attributed	to	Jingo	 TAMAYAMA	MEISHITOU

Juyo	Tosogu

<Referenced	in	the	book	of	Higokinko-taikan>

No.23 24 Tsuba Design:	Birds	and	waves.	Mei:	Yasuda	Masanori	(with	Kao) TAMAYAMA	MEISHITOU

Juyo	Tosogu
No.24 25 Katana Sakakura	Echigo	no	Kami	Terukane 69.7cm NIHONTO	HATAYA

Uchigatana	style	koshirae	with	a	black	lacquer	togidashisame	saya Juyo	Token
Tokubetsu	Hozon	Toso

No.25 26 Kachu
Sukake	style	Haramaki	connected	with	black	lacquer	Hon-kozane,	black	leather	and	
purple	ties,	attached	Hiro-sode

KINOKUNIYA

No.26 27 Kachu
Red	lacquered	iron	To-kanmuri	type	Kabuto	connected	with	red	lacquered	iron	
Kiritsuke-kozane

KINOKUNIYA

Single	hinge	Nimaido-gusoku	connected	with	Iyo-zane

No.27 28 Tachi Rai	Kunitoshi	 77.3cm SHOKADO
Juyo	Token

No.28 29 Wakizashi Minamoto	Kiyomaro 47.3cm SHOKADO
On	a	day	in	March	1848 Juyo	Token
Wakizashi	style	koshirae	with	a	dark	brown	lacquer	saya	and	a	leather	wrapped	
tsuka

<Referenced	in	the	book	of	Kiyomaro-taikan	

and	Shinshinto-taikan>

No.29 30 Kodachi Kunimune	(Bizen	Saburo)	 59.9cm Hozon	Token SEIGADO	SHIMIZU

No.30 31 Tanto Made	by	Yosozaemon	no	Jo	Sukesada	from	Osafune,	Bizen	Province 21.7cm Tokubetsu	Hozon	Token SEIGADO	SHIMIZU
On	an	Auspicious	day	in	Auguest	1581
Higo	Tanto	style	koshirae	

No.31 32 Katana
(Aoimon)	Made	by	Yasutsugu	forged	with	nanban	iron	at	Edo,	Bushu	(Third	
Generation,	Edo)

71.2cm Tokubetsu	Hozon	Token SEIGADO	SHIMIZU

Uchigatana	style	koshirae	with	a	black	lacquer	sayaCop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


4

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.32 33 Kachu
Black	lacquered	kneading	leather	Domaru-gusoku	connected	with	Hon-kozane	and	
Hanada,	light	blue	ties

FUKURYU	BIJUTSU	KOGEI

No.33 34 Katana Kanabo	Hyoe	no	Jo	Masatsugu	from	Nanto 67.0cm Tokubetsu	Hozon	Token
JAPANESE	SWORD	
YAMASHIROYA

(Engraving	with	gold	inlay)	Able	to	cut	two	bodies,	on	an	Auspicious	day	in	March	
1662	Mizunoe	Tora,	The	Year	of	the	Tiger
Yamano	Kauemon	Nagahisa	(with	Kao)
Uchigatana	style	koshirae	with	a	Brown	lacquer	saya

No.34 35 Mitokoromono Design:	Botan	Shishi,	Peony	and	Sacred	Lion	 Tokubetsu	Hozon	Tosogu
JAPANESE	SWORD	
YAMASHIROYA

Kikuoka	Mitsutoshi	(with	Kao)

No.35 36 Katana Mumei:	Attributed	to	Nagashige 72.1cm Tokubetsu	Juyo	Token KOBIJUTSU	SEIKEIDO

No.36 37 Wakizashi Nobukuni	(Saemon	no	Jo) 33.7cm Juyo	Token KOBIJUTSU	SEIKEIDO

Chisagatana	style	koshirae
<Heirloom	of	Okubo	Family,	land	load	of	
Odawara-han>

No.37 38 Katana Shoji	Echizen	Daijo	Taikei	Fujiwara	Naotane	(with	Kao) 70.6cm Tokubetsu	Hozon	Token KOBIJUTSU	SEIKEIDO
Mid	Autumn	in	1822
Tachi	style	koshirae

No.38 39 Wakizashi Mumei:	Most	likely	Norishige	 59.1cm Juyo	Token NIHONTO	SHIBATA
Higo	style	koshirae	with	an	aizame	koshikizami	saya

No.39 40 Tachi Sadatoshi 73.6cm Tokubetsu	Juyo	Token TOKEN	SUGITA
<Referenced	in	the	book	of	Nihonto	no	
Kindaiteki	Kenkyu>

No.40 41 Katana Made	by	Choko	at	Settsu	Province 67.9cm TOKEN	SUGITA
Forged	with	Nanban	iron Cop

yri
gh

t S
am

ur
aiS

wor
d.c

om
 20

22
 / C

ou
rte

sy
 of

 T
im

 P
ep

in


5

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

(Kiritsukemei)	Able	to	cut	through	the	chest	at	Dotan.	The	sword	also	able	to	use	to	
bring	peace.
For	the	request	of	Murata	Nobushige	from	Kozuka,	Bushu.	This	sword	is	a	treasure	
so	do	not	provide	it	to	anyone	else.
Uchigatana	style	koshirae	with	a	saya	decorated	with	mother-of-pearl

No.41 42 Katana Buzen	no	Kami	Fujiwara	Kiyondo	from	Oizumi,	Ushu 74.2cm Tokubetsu	Hozon	Token TOKEN	SUGITA
<Referenced	in	the	book	of	Hamon	to	Myoji	
Shinshinto	Shu	

and	Shinshinto-taikan>

No.42 43 Wakizashi Izumi	no	Kami	Kunisada 38.8cm Tokubetsu	Hozon	Token TOKEN	SUGITA

No.43 43 Tanto Made	by	Miyairi	Akihira 24.5cm Hozon	Token TOKEN	SUGITA

No.44 44 Tachi Made	by	Yoshimitsu	at	Bizen	Province 72.1cm TOKEN	SUGITA
On	an	Auspicious	day	in	January	2013
Handachi	style	koshirae	with	kinkarakawa	tsutsumi	saya Tokubetsu	Hozon	Toso

No.45 45 Kachu
Black	lacquered	iron	Zunari-kabuto.	Black	lacquered	iron	single	hinge	Nimaido-
gusoku	connected	with	Iyo-zane	and	navy	colored	ties

KOBIJUTSU	KUSAWAKEDO

No.46 46 Katana Tsuda	Echizen	no	Kami	Sukehiro 70.3cm Juyo	Bijutsuhin MUSASHIYA
On	a	day	in	December	1681

No.47 47 Wakizashi Echizen	no	Kami	Sukehiro	(Around	Manji	Era) 52.2cm Tokubetsu	Hozon	Token MUSASHIYA

Wakizashi	style	koshirae	with	a	black	lacquer	saya

No.48 48 Tachi Mumei:	Attributed	to	the	Ayanokoji	Tradition	 76.5cm Tokubetsu	Juyo	Token GINZA	SEIYUDO

No.49 49 Katana Mumei:	Attributed	to	Rai	Kuniyuki 69.6cm Juyo	Token GINZA	SEIYUDO

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


6

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.50 50 Katana
(Aoimon)	Made	by	Yasutsugu	forged	with	Nanban	iron	at	Edo,	Bushu	(Third	
Generation,	Edo)

75.8cm Juyo	Token GINZA	SEIYUDO

Itomaki	tachi	style	koshirae	with	a	Kinnashiji	saya	decorated	with	chrysanthemum	
crests

<Referenced	in	the	book	of	Yasutsugu-taikan>

No.51 51 Katana Doutanuki	Kozuke	no	Suke	from	Higo,	Kyushu 68.8cm Juyo	Token GINZA	SEIYUDO
On	a	day	in	August	1604

No.52 52 Katana (Kiritsuke	Mei)	Mihara	Masaie	Katana	(The	end	of	the	Muromachi	Era) 63.9cm Hozon	Token ENA	SHUSUIKAI

Masatoshi	Kore	wo	Ageru	on	a	day	in	May	1787.	Able	to	cut	two	bodies	through	to	
the	ground
Koshirae

No.53 53 Katana Mumei:	Attributed	to	the	Miike	Tradition 72.2cm Juyo	Token SHINBORI	BIJUTSU	TOKEN

Uchigatana	style	koshirae

No.54 54 Katana Made	by	Chounsai	Tsunatoshi	at	Touto	(Second	Generation)	 71.5cm Tokubetsu	Hozon	Token NIPPO
On	a	day	in	May	1867
Uchigatana	style	koshirae	with	a	red	lacquer	saya	ishimeji	black	fuemaki-nuri	 Tokubetsu	Hozon	Toso

No.55 55 Tachi Iezane	(Osafune,	around	Kagen	Era) 67.0cm Juyo	Token SEISHINDO	ASHIZAWA

No.56 56 Katana Tada	Yoshi	from	Hizen	(Sixth	Generation) 73.2cm Tokubetsu	Hozon	Token e-sword

No.57 57 Katana Souji	Chikuzen	Daijo	Taikei	Naotane	(with	Kao)	 68.7cm Tokubetsu	Hozon	Token e-sword

Mid	Spring	1826	Forged	for	the	request	of	Murayama	Minamoto	(uncertain)		

No.58 58 Dai-sho Katana:	Izumi	no	Kami	Fujiwara	Kaneshige	(Engraving	with	gold	inlay)	 70.3cm Juyo	Token SHOBUDO
(Katana	&	
Wakisashi)

Ryonomono	Tsujimura	Denzaemon	Masatsugu	(with	Kao)
<Referenced	in	the	book	of	Edo	Shinto	Meisaku-
shu>

(Engraving	with	gold	inlay)	Able	to	cut	three	bodies,	chest,	midsection	and	waist	at	
Asakusa,	Bushu Cop

yri
gh

t S
am

ur
aiS

wor
d.c

om
 20

22
 / C

ou
rte

sy
 of

 T
im

 P
ep

in


7

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

On	the	twenty-fifth	of	March	1640

Wakizashi:	Izumi	no	Kami	Fujiwara	Kaneshige 38.5cm Juyo	Token
<Referenced	in	the	book	of	Kantohibisho>

No.59 59 Katana Made	by	Kanefusa	from	Seki,	Noshu 68.5cm Juyo	Token SHOBUDO

On	an	Auspicious	day	in	1568
<Referenced	in	the	book	of	Muromachi-ki	Mino-
toko	no	Kenkyu>

No.60 60 Katana Fujiwara	Unju	Korekazu	forged	for	the	request	of	Miyajima	Minamoto	Nagatada 71.2cm Juyo	Token SHOBUDO
at	the	age	of	45	years	old	at	the	place	of	Azabu <Referenced	in	the	book	of	Shinshinto-taikan	
On	a	day	in	1864 and	Edo	Shinto	Meisaku-shu>
Uchigatana	stlye	koshirae	with	a	black	lacquer	saya

No.61 61 Katana Made	by	Choko	at	Settsu	Province 68.5cm Tokubetsu	Hozon	Token SHOBUDO
Uchigatana	style	koshirae	with	a	lacquered	pattern	made	from	wrapped	rattan Tokubetsu	Hozon	Toso
Tsuba:	Mumei:	Attributed	to	Kamiyoshi	 Tokubetsu	Hozon	Tosogu

No.62 62 Wakizashi Minamoto	Masao 39.7cm Tokubetsu	Hozon	Token SHOBUDO

On	a	day	in	August	1858	made	of	Satetsu	at	the	bottom	of	Hakodate	Yama

No.63 63 Tanto Made	by	Yoshisada	(Sa) 25.8cm Juyo	Token YUKODO
Aikuchi	stlye	koshirae	with	a	black	lacquer	saya

No.64 64 Tachi Made	by	Miyairi	Akihira	forged	by	using	Hon-Sanmaikitae	 76.3cm Hozon	Token HEISEI	MEITOKAI

On	a	day	in	February	1968,	Tsuchinoe	Saru,	The	Year	of	the	Monkey

No.65 65 Wakizashi Masahiro	from	Saga,	Hizen	Province 46.8cm Hozon	Token HEISEI	MEITOKAI

On	an	Auspicious	day	in	August	1629

No.66 65 Katana Made	by	Sumimiya	Kamenojo	Kanenori 63.4cm Tokubetsu	Hozon	Token HEISEI	MEITOKAI
On	a	day	in	February	1668Cop

yri
gh

t S
am

ur
aiS

wor
d.c

om
 20

22
 / C

ou
rte

sy
 of

 T
im

 P
ep

in


8

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.67 66 Tanto Made	by	Hosho	Sadamune 28.1cm Juyo	Bijutsuhin IIDA	KOUENDO	
Aikuchi	style	koshirae	with	a	Kirimon	Kizami	saya	

No.68 67 Tachi Nagamitsu 73.3cm Juyo	Token IIDA	KOUENDO	

No.69 68 Tanto Yoshimitsu 22.1cm Juyo	Token IIDA	KOUENDO	
<Referenced	in	the	book	of	Kantohibisho>

No.70 69 Dai-sho Katana:	Minamoto	Masayuki	on	a	day	in	February	1845 74.5cm Juyo	Token IIDA	KOUENDO	
(Katana	&	
Wakisashi)

Wakizashi:	Minamoto	Masayuki	on	a	day	in	February	1845 48.5cm <Referenced	in	the	book	of	Kiyomaro-taikan>

No.71 70 Tsuba Design:	Peacock.	Mei:	Takase	Toho	Furyuken	Eiju	(with	Kao) Juyo	Tosogu IIDA	KOUENDO	

<Referenced	in	the	book	of	Tosokodogu-koza>

No.72 71 Katana
Kakimoto	Masahisa,	a	retainer	of	Hirado,	Hishu.	On	an	auspicious	day	in	August	
1804

74.2cm Tokubetsu	Hozon	Token TOKEN	BIJUTSU	NAKAGAWA

Able	to	cut	through	the	chest	by	myself
For	the	request	of	Tachibana	Kagetetsu,	fond	of	the	shape

No.73 72 Tachi Kanehira	(Kobizen)	 68.8cm Juyo	Token GINZA	SEIKODO
Tachi	style	koshirae	with	a	shibokawa	tsutsumi	saya

No.74 73 Tachi (Uncertain)	Sakon	Shogen	Tsunetsugu	 77.6cm Tokubetsu	Juyo	Token GINZA	SEIKODO

Itomaki		tachi	style	koshirae	with	a	Kinnashiji	Gosan	Kirimon	Chirashi	saya

With	Origami	written	by	Honami	Kojo

No.75 74 Mitokoromono
Kozuka,	Kogai:	Design:	Plum	tree	and	Nightingales.	Mei:	Ishiguro	Masaaki	(with	
Kao)

Juyo	Tosogu GINZA	SEIKODO

Menuki:	(Waritanzakumei)	Ishiguro	/	Masaaki
<Referenced	in	the	book	of	Tosogu	Machibori	
Meihin-shusei
and	Kacho	Kenran	Toso	Ishiguro-ha	no	Sekai>

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


9

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.76 75 Wakizashi (Aoimon)	Made	by	Yasutsugu	forged	with	Nanban	iron	 47.9cm Hozon	Token TOKEN	KOBIJUTSU	IIZUKA

At	Edo,	Bushu
Wakiashi	style	koshirae	with	a	Kinnashiji	saya	decorated	with	Family	Crests	Makie

No.77 76 Katana Shinano	no	Kami	Minamoto	Nobuyoshi 74.8cm Hozon	Token TOKEN	KOBIJUTSU	IIZUKA

Hosodachi	style	koshirae	with	a	Kinnashiji	saya	decorated	with	Dragon	Makie

No.78 77 Katana Mumei:	Yamaura	Saneo 72.1cm Hozon	Token TOKEN	KOBIJUTSU	IIZUKA

Tachi	style	koshirae	with	a	Kinnashiji	saya	decorated	with	Dragom	Makie
Tsuba:	Design:	Autumn	Flowers.	Mumei:	Attributed	to	the	Mino	Tradition Tokubetsu	Hozon	Tosogu
Menuki:	Design:	Sacred	Lion.	Mumei:	Attributed	to	the	Edo	Umetada	Tradition	 Hozon	Tosogu

No.79 78 Tanto Humbly	made	by	Gassan	Sadakatsu	from	Osaka		 22.9cm Hozon	Token TOKEN	KOBIJUTSU	IIZUKA

On	an	auspicious	day	in	March	1926
Aikuchi	style	koshirae	with	a	black	lacquer	saya	decorated	with	insects	Makie

No.80 79 Koshirae Itomaki	Tachi	style	koshirae	with	a	red-gold	Togidashi	saya Tokubetsu	Hozon	Toso TOKEN	KOBIJUTSU	IIZUKA

No.81 80 Tsuba Design:	Chrysanthemum.	Mumei:	Attributed	to	Hayashi	Shigemitsu	 Tokubetsu	Hozon	Tosogu TOKEN	GALLERY	JURIN

No.82 80 Tsuba Design:	(Musashino)	Field	under	the	moon.	 	Hozon	Tosogu TOKEN	GALLERY	JURIN

No.83 80 Tsuba Design:	Unpan	Bell	on	each	side.	Made	by	(Uncertain)	Hoan.	 	Hozon	Tosogu TOKEN	GALLERY	JURIN

No.84 80 Tsuba Design:	Mitsuura,	Mesh.	Mumei:	Attributed	to	Hayashi Tokubetsu	Hozon	Tosogu TOKEN	GALLERY	JURIN

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


10

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.85 81 Tsuba Design:	Hanabishi	Family	Crests	on	the	four	corners.	Mumei:	Most	likely	Fukanobu Tokubetsu	Hozon	Tosogu TOKEN	GALLERY	JURIN

No.86 81 Tsuba Design:	Clouds	with	shapes	of	flying	birds.	Mumei:	Attributed	to	the	Higo	Tradition 	Hozon	Tosogu TOKEN	GALLERY	JURIN

No.87 81 Dai-sho	tuba Design:	Wild	geese	flying	in	haze.	Mumei:	Attributed	to	the	Akasaka	Tradition 	Hozon	Tosogu TOKEN	GALLERY	JURIN

No.88 82 Katana (Engraving	with	gold	inlay)	Yoshikane	(Kobizen) 70.0cm Juyo	Token GINZA	CHOSHUYA
By	Hona	(Tadamitsu/Kochu)(with	Kao)
Itomaki-tachi	style	Koshirae	with	a	Kinnashiji	saya	decorated	with	Kikumon	family	
crests	Makie

Tokubetsu	Hozon	Toso

No.89 83 Katana Inoue	Shinkai 69.3cm Juyo	Token GINZA	CHOSHUYA

(Kikumon)	On	a	day	in	August	1676
Uchigatana	style	Koshirae	with	a	black	lacquer	saya

No.90 84 Tsuba Design:	Hoju,	sacred	gem.	Mei:	Umetadamyoju Tokubetsu	Hozon	Tosogu GINZA	CHOSHUYA

No.91 84 Tsuba Design:	Flying	birds	on	a	pine	on	the	beach	 Tokubetsu	Hozon	Tosogu GINZA	CHOSHUYA

No.92 85 Tsuba Design:	Jutoku	under	the	moon.	Mei:	Kaneie	from	Fushimi,	Yamashiro	Province Tokubetsu	Hozon	Tosogu GINZA	CHOSHUYA

No.93 85 Tsuba Design:	Morning	glory	and	Bottle	gourd.	Mei:	Nobuie Tokubetsu	Hozon	Tosogu GINZA	CHOSHUYA

No.94 86 Tachi Ichi 66.5cm Juyo	Token TOUKEN	SAKATA

Uchigatana	style	Koshirae	with	a	black	lacquer	saya	with	fittings	decorated	with	
Maru-mokko	family	crests		

No.95 87 Katana Yosozaemon	no	Jo	Sukesada	from	Osafune,	Bizen	Province 64.2cm Juyo	Token TOUKEN	SAKATA

Made	for	Minamoto	Sadatoshi
On	an	auspicious	day	in	February	1526

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


11

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.96 88 Katana Izumi	no	Kami	Fujiwara	Kunisada	(Engraved by Shinkai） 82.1cm Juyo	Token TOUKEN	SAKATA

No.97 89 Wakizashi Omi	Daijo	Fujiwara	Tadahiro 53.5cm Juyo	Token TOUKEN	SAKATA

Mutsu	no	Kami	Tadayoshi	from	Hizen	Province
<Referenced	in	the	book	of	Hizen	no	Katana	to	
Tsuba>

No.98 90 Tanto Raikunimitsu 30.0cm Juyo	Bijutsuhin GOSHUYA
Aikuchi	style	Koshirae	with	a	Kinnashiji	decorated	saya	with	Aoi-mon	family	crests <Referenced	in	the	book	of	Shinkomeito-zufu

and	Nihonto-zuikan>

No.99 91 Tachi Suetsugu	(Koaoe) 71.2cm Juyo	Bijutsuhin GOSHUYA
Uchigatana	style	Koshirae	with	a	Togidashi-same	Tate-kizami	saya	with	Shippo	
fitting

<Heirloom	of	Naito	Family,	land	lord	of	
Murakami-han	in	Echigo>
<Referenced	in	the	book	of	Koto-shinto-
meihinshu>

No.100 92 Tachi Morimitsu 77.6cm Tokubetsu	Juyo	Token GOSHUYA

No.101 93 Katana Nagasone	Okisato	Nyudo	Kotetsu 75.5cm Juyo	Token GOSHUYA
(Engraving	with	gold	inlay)	Able	to	cut	two	bodies	on	18	October	1669,	Mizunoe	
Year

<Referenced	in	the	book	of	Kotetsu-taikan>

By	Yamano	Kanjuro	Hisahide	(with	Kao)

No.102 94 Katana Kawabe	Gihachiro	Fujiwara	Masahide 71.2cm Juyo	Token GOSHUYA

On	a	day	in	August	1789.		Forged	for	the	request	of	Hasegawa	Tsugunori <Referenced	in	the	book	of	Nihonto-taikan>

Uchigatana	style	Koshirae	with	a	red	lacquer	saya

No.103 95 Katana Harima	Daijo	Fujiwara	Tadakuni	from	Hizen 71.2cm Juyo	Token JOUNANDO	KOBIJUTSUTEN

No.104 96 Katana Yasumitsu	from	Osafune,	Bishu 60.9cm Tokubetsu	Hozon	Token TOKEN	HATAYA
On	a	day	in	February	1418
Uchigatana	style	Koshirae	with	a	red	lacquer	Ishimeji	saya

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


12

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.105 97 Katana Yamaura	Tamaki	Masayuki 76.7cm Tokubetsu	Hozon	Token TOKEN	HATAYA
On	a	day	in	August	1844 <Referenced	in	the	book	of	Kiyomaro-taikan>

No.106 98 Hinawaju Tanba	Daijo	Tachibana	Munetoshi	from	Kunitomo,	Goshu	Province TOKEN	HATAYA

No.107 99 Tachi Made	by	Masahiro	from	Bishu 80.9cm Juyo	Bijutsuhin ANDO	TRADING

No.108 100 Tachi Made	by	□nobu	(Koichimonji) 65.6cm Juyo	Token ANDO	TRADING

No.109 100 Tanto Nagamitsu	Osafune,	Bizen	Province 21.5cm Tokubetsu	Hozon	Token ANDO	TRADING
On	a	day	in	November	1302

No.110 101 Naginata Sahyoe	no	Jo	(Ika setsu） from Fukuoka, Bizen Province (Most likely Naganori) 33.6cm Juyo	Token ANDO	TRADING

No.111 101 Wakizashi Dewa	Daijo	Fujiwara	Kunimichi 41.7cm Juyo	Token ANDO	TRADING

No.112 102 Tsuba Design:	Farmers.	Mei:	Shokatei	Motohiro	(with	Kao) Juyo	Tosogu YASHIMA

Crafted on an auspicious day in mid spring 1795
<Referenced	in	the	book	of	Tagane	no	Hana	
Zokuhen
and	Tosogu	Machibori	Meihin-shusei>

No.113 102 Tsuba Design: Pine, bamboo, crane and turtle (symbols of Longevity) Mei: Aitoshi (with 

Kao), Shoami from Aiyo
Tokubetsu	Hozon	Tosogu YASHIMA

No.114 103 Futatokoro Kozuka	design:	Sanbaso, traditional dance. Mei: Goto Kenjo (with Kao) Juyo	Tosogu YASHIMA
Menuki:	Mumei,	but	attributed	to	Kenjo

No.115 103 Kozuka Design:	Five	horses. Mumei, but made by Kojo, attributed to Kojo by Mitsuyoshi 

with his Mei and Kao
Tokubetsu	Hozon	Tosogu YASHIMA

No.116 103 Kozuka Design:	Fujiyama	with	clouds	and	a	rising	sun.	Mei:	Teijo	(with	Kao) Tokubetsu	Hozon	Tosogu YASHIMA

No.117 103 Kozuka Design:	Sanbaso, traditional dance. Mei: Goto Mitsuyoshi (with Kao) 	Hozon	Tosogu YASHIMACop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


13

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.118 103 Fuchi	gashira
Design:	Bugaku,	court	dance	and	music.	Fuchi	Mei:	Hirata	Narisuke・	Kashira	Mei:	
Hirata	Harunari

Tokubetsu	Hozon	Tosogu YASHIMA

Kashira	Mei:	Hirata	Harunari <Referenced	in	the	book	of	Nihonto-taikan>

No.119 104 Katana Yamashiro	Daijo	Fujiwara	Kunikane 72.3cm Juyo	Token SOUKENDO

On	a	day	in	December	1634
Uchigatana	style	koshirae	with	a	black	lacqur	Ishimeji	saya	decorated	with	family	
crests

No.120 105 Katana Hankei 69.5cm Juyo	Token SOUKENDO

No.121 106 Katana
Ichi,	made	by	Dewa	no	Kami	Yukihiro	forged	with	Oranda	(imported)	iron	(First	
Generation)

68.0cm Tokubetsu	Hozon	Token KANAMARU	TOKENTEN

Uchigatana	style	koshirae	with	a	Togidashizame-saya	decorated	with	family	crests

No.122 107 Katana Mutsu	no	Kami	Tadayoshi	from	Hizen	Province 70.0cm Tokubetsu	Hozon	Token KANAMARU	TOKENTEN

No.123 108 Katana Masayoshi	from	Sashu 69.2cm Tokubetsu	Hozon	Token KANAMARU	TOKENTEN

In	August	1774,	Kinoe	Uma,	Year	of	the	Horse
Uchigatana	style	Koshirae	with	a	Kawarinuri	saya	decorated	with	Karakusa,	vine	
pattern

No.124 109 Katana Made	by	Muneaki, retainer of Ichinoseki 75.5cm Tokubetsu	Hozon	Token KANAMARU	TOKENTEN

Forged	for	the	request	of	Miyata	Nobuyoshi	on	an	auspicious	day	in	February	
1865,	Kinoto	Ushi,	Year	of	the	Ox	

No.125 110 Katana Made	by	Tairyusai	Sokan 73.0cm Tokubetsu	Hozon	Token KANAMARU	TOKENTEN
On	a	day	in	February	1866

No.126 111 Tachi Yoshihira	(Ichimonji) 71.8cm Juyo	Token KIMURA	BIJUTSU	TOKENTEN

No.127 111 Tachi Made	by	Nagamitsu	from	Osafune,	Bizen	Province 75.0cm Juyo	Token KIMURA	BIJUTSU	TOKENTEN

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


14

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

On	a	day	in	March	1297

No.128 111 Wakizashi (Signature	folded	in)	Rai	Kunimitsu 48.5cm Juyo	Token KIMURA	BIJUTSU	TOKENTEN

No.129 112 Katana (Engraving	with	gold	inlay)	Kunitoshi 70.3cm Juyo	Bijutsuhin
JAPANESE	SWORD	MUSIAM	

GINZA	TAIBUNDO

No.130 113 Tanto Kage□	from	Osafune,	Bishu 22.7cm Juyo	Token
JAPANESE	SWORD	MUSIAM	

GINZA	TAIBUNDO
On	a	day	in	□	1322
Aikuchi	style	koshirae	with	a	Kawarinuri	saya	decorate	with	waves	design	silver	
fittings

No.131 114 Katana Mumei,	but	attributed	to	Takagi	Sadamune 74.2cm Tokubetsu	Juyo	Token
JAPANESE	SWORD	MUSIAM	

GINZA	TAIBUNDO

No.132 115 Katana Morimitsu	from	Osafune,	Bishu 73.6cm Juyo	Token
JAPANESE	SWORD	MUSIAM	

GINZA	TAIBUNDO
On	a	day	in	August	1395

No.133 116 Wakizashi Minamoto	Kiyomaro 31.7cm Tokubetsu	Hozon	Token
JAPANESE	SWORD	MUSIAM	

GINZA	TAIBUNDO

No.134 117 Wakizashi Awataguchi	Omi	no	Kami	Tadatsuna 55.2cm Tokubetsu	Hozon	Token TOKEN	DAITOBIJUTSU

Koshirae

No.135 117 Wakizashi Mutsu	Daijo	Miyoshi	Nagamichi 51.8cm Tokubetsu	Hozon	Token TOKEN	DAITOBIJUTSU

No.136 118 Wakizashi Yasuyoshi	(Sa) 31.8cm Juyo	Token
TOUKEN	SATO	(KURASHIKI	Art	

Sword	Museum)

Wakizashi	style	koshirae	with	a	red	lacquer	saya	decorated	with	coral

With	Origami	written	by	Honami	Kojo

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


15

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.137 119 Katana (Detailed	in	gold)	Kanenaga	from	Bizen	Province 70.2cm Tokubetsu	Juyo	Token
TOUKEN	SATO	(KURASHIKI	Art	

Sword	Museum)

With	Origami	written	in	July	1686,	Year	of	the	Tiger,	appraised	Niju-mai

No.138 120 Katana Made	by	Shigekuni	at	Nanki 70.9cm Juyo	Bijutsuhin
TOUKEN	SATO	(KURASHIKI	Art	

Sword	Museum)
Uchigatana	style	koshirae	with	a	black	lacquer	saya with Samurai battle design 

fittings
<Referenced	in	the	book	of	Nihonto-taikan

and	Kishu	no	Katana	to	Tsuba>

No.139 121 Wakizashi Echizen	Yasutsugu	at	Edo,	Bushu 37.0cm Juyo	Token
TOUKEN	SATO	(KURASHIKI	Art	

Sword	Museum)
Engraved	design	by	Kinai	from	Echizen
Wakizashi	style	koshirae	with	a	black	lacquer	saya

No.140 122 Tanto Musashi	Daijo	Fujiwara	Tadahiro 27.3cm Juyo	Token
TOUKEN	SATO	(KURASHIKI	Art	

Sword	Museum)

No.141 123 Katana Moritsugu	from	Fukuoka,	Chikuzen	Province 67.0cm Tokubetsu	Hozon	Token OMIYA	SHIMIZU	SHOKAI
By	Uchiyama	Shichirobei	did	Okei-otoshi	(with	Kao)
On	a	day	in	November	1685
Koshirae

No.142 124 Katana Mumei,	but	most	likely	attributed	to	Kunitoshi	 73.2cm Juyo	Bijutsuhin TSURUGINOYA

Uchigatana	style	koshirae	with	a	black	lacquer	saya	decorated	with shellwork

No.143 125 Katana Tadayoshi	from	Hizen	Province 76.1cm Juyo	Bijutsuhin TSURUGINOYA

No.144 126 Katana Echizen	Yasutsugu	at	Edo,	Bushu 76.1cm Tokubetsu	Juyo	Token TSURUGINOYA

(Engraving	with	gold	inlay)	Able	to	cut	two	bodies.	Nakagawa	Saheita	(with	Kao) <Referenced	in	the	book	of	Yasutsugu-taikan>

No.145 127 Katana Mutsu	no	Kami	Tadayoshi	from	Hizen	Province 76.4cm Tokubetsu	Juyo	Token TSURUGINOYA
<Heirloom	of	the	Nabeshima	Family>

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


16

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.146 128 Wakizashi Made	and	engraved	by	Ryusen	Nyudo	Sadatsugu	(with	Kao) 40.8cm Tokubetsu	Hozon	Token TSURUGINOYA

Mizuguchi	Yoshitaka	at	the	age	of,	Kanreki,	60	in	Autumn

No.147 129 Katana Mumei,	but	most	likely	attributed	to	the	Nakajima-rai	Tradition 70.0cm Juyo	Token KEICHODO

No.148 130 Tachi Kageyasu 75.2cm Juyo	Token KANDA	TOUKODO
Itomaki-tachi	koshirae	with	a	Kinnashiji	saya	decorated	with	Kirimon	family	crests

No.149 131 Wakizashi
Made	by	Shinzaemon	no	Jo	Tadahiro	from	Saga,	Hizen	Province	(Second	
Generation)

59.3cm Tokubetsu	Hozon	Token KANDA	TOUKODO

Miken	Kaken	Muego,	Shingan	Sotetsu	Kyoshi <Referenced	in	the	book	of	Hizento-taikan>

Higo	uchigatana	style	koshirae	with	a	black	lacquer	Hakeme-nuri	saya	decorated	
with	mother-of-pearl

Tokubetsu	Hozon	Toso

No.150 132 Menuki Design:	Twelve	animals.	Mumei,	but	attributed	to	the	Ko-goto	Tradition Tokubetsu	Hozon	Tosogu KANDA	TOUKODO

No.151 132 Mitokoromono Design:	Three	Aoimon	family	crests.	Mumei,	but	attributed	to	Enjo Tokubetsu	Hozon	Tosogu KANDA	TOUKODO

No.152 133
Tuba-Fuchi	
gashira

Design:	Ohkubo	Fuji-mon	family	crests.	Mei:	Kikuchi	Tsunehide	(with	Kao) Tokubetsu	Hozon	Tosogu KANDA	TOUKODO

No.153 133 Kogai Design:	Chrysanthemum	and	bamboo.	Mei:	Made	by	Daishimbo	Isshin Tokubetsu	Hozon	Tosogu KANDA	TOUKODO

No.154 133 Kogai
Design:	Fukurokuju,	Fu	Lu	Shou.	Mei:	Shoami	Moritomi	(with	Kao)	On	an	auspicious	
day	in	December	1812,

	Hozon	Tosogu KANDA	TOUKODO

Mizunoe	Saru,	Year	of	the	Monkey	at	a	bottom	of	Zozusan,	Matsuyama

No.155 134 Tanto Muramasa 22.1cm Tokubetsu	Hozon	Token TOYUKAI

No.156 135 Katana Tanba	no	Kami	Yoshimichi	(Kyo	First	Generation) 70.9cm Tokubetsu	Hozon	Token TOYUKAI

No.157 136
Naginata	naoshi	

wakizashi
Yamato	Norinaga 35.2cm Juyo	Token FUNAYAMADO

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


17

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.158 136 Wakizashi Kawachi	no	Kami	Kunisuke	(First	Generation) 40.2cm Tokubetsu	Hozon	Token FUNAYAMADO

Wakizashi	style	koshirae	with	a	black	lacquer	saya

No.159 137 Katana (Stamp） Made by Hosokawa Masayoshi, Retainer of the Bakufu from Sakuro 72.3cm Tokubetsu	Hozon	Token FUNAYAMADO

On	a	day	in	1856,	Hinoe	Tatsu,	year	of	the	Dragon

No.160 138 Katana Made	by	Fujiwara	Kiyondo 68.8cm Tokubetsu	Hozon	Token FUNAYAMADO
On	a	day	in	August	1865
Uchigatana	style	Koshirae	with	a	brown	lacquer	Ishimeji	saya	decorated	with	
cherry	blossoms	pattern

No.161 139 Katana Hoki	no	Kami	Taira	Ason	Masayuki 70.3cm Juyo	Token TOKEN	SHIBATA
In	February	1800,	Year	of	the	Monkey

No.162 140 Katana Tsuda	Echizen	no	Kami	Sukehiro 72.1cm Juyo	Token HATTORI	BIJUTSUTEN

No.163 141 Wakizashi Made	by	Naotane	(with	Kao) 40.3cm Tokubetsu	Hozon	Token HATTORI	BIJUTSUTEN
In	August	1835

No.164 141 Wakizashi (Stamp） Amahide at the age of 73 34.5cm Hozon	Token HATTORI	BIJUTSUTEN
On	a	day	in	August	1822.	Made	for	the	request	of	Yamaguchi	Seiko

No.165 142 Koshirae
Wakizashi	style	koshirae	with	a	black	lacquer	Ichibu-kizami	saya.	Mei:	Ohmori	
Eishu/Teruhide	(with	Kao)

Tokubetsu	Hozon	Toso HATTORI	BIJUTSUTEN

No.166 142 Tsuba Design:	Birds	on	a	plum	tree.	Mei:	Egawa	Toshimasa	(with	Kao) 	Hozon	Tosogu HATTORI	BIJUTSUTEN

No.167 142 Tsuba
Design:	Pheonix	with	peony	flowers.	Mumei,	but	attributed	to	the	Ko-kinko	
tradition

	Hozon	Tosogu HATTORI	BIJUTSUTEN

No.168 142 Futatokoro Design:	The	Seven	Deities	of	Good	Fortune.	Mei:	Kakujusai	Tsuneo 	Hozon	Tosogu HATTORI	BIJUTSUTEN

No.169 143 Mitokoromono Kozuka	and	Kogai	design:	Peoney	flower.	Mei:	Ishiguro	Koreyoshi	(with	Kao) Tokubetsu	Hozon	Tosogu CHIKUZENTOKENDO

Menuki	Mei:	Mumei,	but	attributed	to	Ishiguro	KoreyoshiCop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


18

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.170 144 Katana Mumei,	but	most	likely	Sukezane 69.1cm Juyo	Token COLLECTION	JOHO

Koshirae

No.171 145 Katana Mumei,	but	most	likely	Norishige 68.0cm Tokubetsu	Hozon	Token COLLECTION	JOHO

No.172 146 Katana
Made	by	Bizen	no	Suke	Munetsugu,	for	the	request	of	Tochinai	Yoshitaka	from	
Hachinohe-han,	Ohshu

74.5cm Juyo	Token COLLECTION	JOHO

On	a	day	in	August	1858
Koshirae

No.173 147 Tachi Made	by	Umanosuke□	tsugu	from	Bizen	Province.	Hachiman	Daibosatsu 90.5cm Juyo	Token TOKUGAWA	ART

On	a	day	in	January	□□□7

No.174 148 Wakizashi Echigo	no	Kami	Fujiwara	Kunitomo 39.7cm Tokubetsu	Hozon	Token TOKUGAWA	ART
Koshigatana	style	attached	with	Chiyu-zu	fittings,	theme	of	a	spider	capturing	a	
bee,	koshirae	with	a	Urumi-nuri	saya

No.175 149 Tanto Kanetora,	retainer	of	the	Sanada	Family 22.4cm Tokubetsu	Hozon	Token TOKUGAWA	ART
In	mid	summer	1869,	Tsuchinoto	Mi,	Year	of	the	Snake
Chisagatana	style	silver	fittings	koshirae	with	a	Koshikizami	saya	decoraded	with	
Sekkamon	family	crests

No.176 150 Katana Made	by	Kanesada	from	Seki,	Noshu	(The	Beginning Mei of Nosada) 62.0cm Tokubetsu	Hozon	Token OSAKA	TOUKENKAI	YOSHII
On	a	day	in	February	1497
Uchigatana	style	Koshirae	with	a	black	lacquer	saya

No.177 151 Katana Made	by	(Junin)	Tadayoshi	from	Hizen	Province 72.5cm Tokubetsu	Hozon	Token OSAKA	TOUKENKAI	YOSHII

Uchigatana	style	Koshirae	with	a	red	lacquer	saya

No.178 152 Tachi Made	by	Jitsua 71.1cm Juyo	Token BIJUTSUTOKEN	MATSUMOTO

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


19

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.179 153 Wakizashi Izumi	no	Kami	Fujiwara	Kunisada 45.1cm Tokubetsu	Hozon	Token BIJUTSUTOKEN	MATSUMOTO

No.180 154 Katana (Kikumon)	Izumi	no	Kami	Fujiwara	Kunitora	from	Iwaki,	Ohshu 71.4cm Tokubetsu	Hozon	Token BIJUTSUTOKEN	MATSUMOTO

Made	of	Namban	Oroshi-yu	iron,	on	a	day	in	August	1707,	Hinoto	I,	Year	of	the	
Boar	

<Referenced	in	the	book	of	Kanzan	Oshigata	
Shinto	Jiten
and	Iwaki	no	Toko	to	Kinko>

No.181 155 Dai-sho Katana:	Mumei,	but	most	likely	Kagemitsu 69.7cm Juyo	Token TOKEN	TAKAYOSHI
(Katana	&	
Wakizashi)

Uchigatana	style	koshirae	attached	with	fittings	made	by	Yanagawa	Naomasa	with	
a	Fuemaki-nuri	saya

<Heirloom	of	Kuki	Family>

155 Naginata	Naoshi	Wakizashi:	Mumei,	but	most	likely	Kagemitsu 51.8cm Juyo	Token TOKEN	TAKAYOSHI
Wakizashi	style	koshirae	attached	with	fittings	made	by	Yanagawa	Naomasa	with	a	
black	lacquer	Fuemaki-nuri	saya

<Heirloom	of	Kuki	Family>

No.182 156 Katana Made	by	Yosozaemon	no	Jo	Sukesada	from	Osafune,	Bizen	Province 67.0cm Juyo	Token TOKEN	TAKAYOSHI

On	an	auspiciaus	day	in	August	1528
<Owned	by	Sakai	Tadazumi,	land	lord	of	Shonai-
han>

Shonai	Uchigatana	style	koshirae	with	a	Byakudan-nuri	saya	and	Furu-saya,	old	
previous	saya

No.183 157 Katana Humbly	made	by	Gassan	Sadakatsu	(with	Kao).	On	an	auspicious	day	in	May	1927 64.5cm Tokubetsu	Hozon	Token TOKEN	TAKAYOSHI

This	sword	was	forged	from	the	leftover	iron	from	the	work	for	the	Emperor
Itomaki-tachi	style	koshirae	with	a	Kinnashiji	saya	decorated	with	Kiku-mon	and	Kiri-
mon	family	crests.	Taylor-made sword box.

No.184 158 Tachi Made	by	Suke□□□　（Kobizen) 73.0cm Tokubetsu	Hozon	Token KYOTO	MURAKAMI
Koshirae

No.185 159 Katana Hirotsugu 64.7cm Tokubetsu	Hozon	Token KYOTO	MURAKAMI

Uchigatana	style	koshirae	with	a	saya	decorated	with	mother-of-pearl <Referenced	in	the	book	of	Nihonto-zuikan>

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


20

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.186 160 Wakizashi Nagasone	Okisato	Nyudo	Kotetsu 51.4cm Tokubetsu	Hozon	Token KYOTO	MURAKAMI

<Referenced	in	the	book	of	Kotetsu-taikan>

No.187 161 Katana Kunitsugu	(End	of	Muromachi	Era) 70.0cm Hozon	Token KYOTO	MURAKAMI
<Referenced	in	the	book	of	Kisyu	no	Katana	to	
Tsuba>

No.188 161 Katana Tadayoshi	(First	Generation) 68.5cm Hozon	Token KYOTO	MURAKAMI

No.189 162 Tachi Rai	Kunimitsu 64.5cm Juyo	Token
SAPPORO	YOKOYAMA	

BIJUTSU
Uchigatana	style	koshirae	with	a	Kawari-nuri	saya.	Tsuba:	Made	by	Hamano	
Noriyuki/Kuzui

No.190 163 Katana Mumei,	most	likely	Kunitsugu 63.6cm Tokubetsu	Hozon	Token
SAPPORO	YOKOYAMA	

BIJUTSU
Uchigatana	style	koshirae	with	Gempei	battle	theme	fittings

No.191 164 Katana Mumei,	but	most	likely	Kanemitsu 66.7cm Juyo	Token NIHONTOKEN
Uchigatana	style	koshirae	with	a	black	lacquer	saya

No.192 165 Katana Masashige	(Sengo) 69.7cm Tokubetsu	Hozon	Token NIHONTOKEN
Uchigatana	style	koshirae	with	a	black	lacquer	Sanbu-kizami	saya

No.193 166 Katana Mumei,	but	most	likely	the	Ichimonji	Tradition 71.2cm Juyo	Bijutsuhin EIWADO

No.194 167 Tachi Munetada 71.1cm Juyo	Bijutsuhin EIWADO

Uchigatana	style	kohshirae	with	a	black	lacquer	saya <Referenced	in	the	book	of	Nihonto-taikan,

	Koto-shinto	Meihin-shu	and	Nihonto-kanteiho>

No.195 168 Dai-sho	tuba Design:	Bamboo	and	Tiger.	Mei:	Jugakusai	Ishiguro	Masayoshi	(with	Kao) Tokubetsu	Hozon	Tosogu EIWADO

No.196 169 Tachi Shigetsugu	(Ko-aoe) 71.5cm Juyo	Token EIRAKUDOCop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


21

№ page Classification Mei	/Inscription
Hacho	/	
Length

Certification Shop

No.197 169 Tachi Fujiwara	Kiyonori	(Yoshii) 64.8cm Juyo	Token EIRAKUDO
On	a	day	in	March	1453 <Referenced	in	the	book	of	Kantohibisho>

No.198 170 Tanto Nobukuni 29.4cm Juyo	Token EIRAKUDO

No.199 170 Wakizashi Mumei,	but	most	likely	Hasebe 31.5cm Juyo	Token EIRAKUDO

Cop
yri

gh
t S

am
ur

aiS
wor

d.c
om

 20
22

 / C
ou

rte
sy

 of
 T

im
 P

ep
in


