

Eel – A favorite treat popular from Japan’s Edo period

Visit Long-established Purveyors of Eel and Soy Sauce in Kawagoe

Tobu Railway Co., Ltd.

Kawagoe has prospered through trade with Edo (now Tokyo) for more than 300 years. The streets of the city, referred to as “Little Edo”, still include traces of times past. Below we introduce a purveyor of eel, a delicacy loved since the Edo Period, and the accompanying soy sauce, long a specialty of Kawagoe. You can reach Kawagoe in as little as 26 minutes from Ikebukuro in Tokyo. Why not visit and experience the Edo culture?

There’s always a queue at Ogakiku, a long-established seller of eel popular for more than 200 years.

Freshwater eel has been popular in Japan for around 1200 years as a food for boosting the immune system. In the Edo Period, when people were forbidden from eating meat, eel from Kawagoe’s many rivers was an important source of protein for tradespeople. Many eel merchants remain in the town. Today we introduce Ogakiku, established in the late Edo period (1807), a business with a history dating back more than 200 years.

Ogakiku’s eel is flavored with a sauce made with a secret recipe. The eel is cooked slowly over charcoal, leaving it with a crispy surface texture but soft inside. Packed with delicious *umami* flavor, this eel is a rare treat. When you visit Kawagoe, we highly recommend sampling this local dish, which has, down the years, had local merchants and traders alike licking their lips.

URL: <https://www.ogakiku.com/en.html>


Soy sauce is indispensable in Japanese cuisine: Matsumoto Craft Soy Sauce dates back 250 years

A delicious eel dish requires a delicious sauce, and a core ingredient in such sauces is Japanese soy sauce, a condiment which has been produced down the centuries as a local Kawagoe specialty. Here, we introduce Matsumoto Craft Soy Sauce, a purveyor of soy sauce with a history going back over 250 years.

The company still uses traditional methods of production which require craftspeople to do everything by hand. Visitors can tour the business’s soy sauce storehouse, which contains 40 large barrels of product, to see the sauce being made. The on-site retail outlet offers a range of special soy sauces that cannot be reproduced by manufacturers using mass production. Why not take a look at this traditional Japanese manufacturing process, and grab some great-tasting soy sauce as a souvenir before your journey home?

URL: <https://www.hatsukari.co.jp/en/>


Travel out of town to Kawagoe Castle

Kawagoe Castle is one of Japan’s 100 most famous castles, and Honmaru Palace, the only building in Eastern Japan built in the *Goten* style, still stands today following a reconstruction around 180 years ago. Visitors can appreciate the architecture and the garden while imagining the life of the samurai.

<https://bit.ly/2y8PW2z>


Make the most out of your visit to Kawagoe with the KAWAGOE DISCOUNT PASS Premium

In addition to discounts on the return tickets from Ikebukuro to Kawagoe or Kawagoeshi station on the Tobu Tojo Line, and unlimited Tobu Bus journeys from Kawagoe station, the KAWAGOE DISCOUNT PASS Premium also offers discounts at 10 participating stores. The pass is on sale at Tobu Ikebukuro Station.

<https://www.tobujapantrip.com/en/ticket/kawagoe/>

<Information about recommended sightseeing areas along the Tobu Railways>

The Tobu Railway Group is a major Japanese corporate group consisting of approximately 80 companies. The Tobu Railways cover the longest operating distance in the Greater Tokyo area, and lead to many tourist attractions including Asakusa and TOKYO SKYTREE in Tokyo, Nikko and Kinugawa Onsen, famous as a world heritage and hot spring location, the Tatebayashi and Ashikaga area known for its beautiful blooming flower fields, and Kawagoe, where the atmosphere of the Edo era still live on.

Explore destinations around Tobu Railway Group at TOBU JAPAN TRIP: <http://www.tobujapantrip.com/en/>