

Restaurants and Direct-sales Stores

Kishu Katsuura

Ranked first in Japan for tuna catches

Tuna Map

KISHU KATSUURA TUNA MAP

Nachikatsuura, Wakayama Prefecture

Glass Float

What is a Glass Float (bindama)?
“Bindama” is glass sphere that used as buoy in “Longline Fishing”. The environmentally friendly Bindama is match up with “Longline Fishing”. Nowadays, Plastic Buoy is used, but in Nachikatsuura Town that proud as “Tuna’s Landing Number 1 in Japan”. “Bindama” is used as Artwork and displayed arond Katsuura Port, Nachikatsuura Shopping District and Bindam Street.

Longline Fishing

What is Longline Fishing?
“Longline Fishing” is fishing method invented in Japan. The mechanism is branch rope with fishhook attached in hundred meters of trunk rope. By arranging the bait used in this fishing method, fisherman can selectively choose the size of Tuna they catch and avoid small Tuna so the resource is maintained.

Nachikatsuura
Tourism
Association
Instagram

nachikan_instajam

In the facility, visitors can see the cutting of a fresh tuna caught at Katsuura Port, and raw tuna is also sold. Enjoy eating and drinking while admiring the view of Katsuura Port.

Live show!
Watch the live tuna cutting show!

5 minute walk from JR Kii-Katsuura Sta.
5 minute walk from the bus terminal

Opening hours: 8:00 a.m. - 4:00 p.m. (Last orders for the food and drink booths is 3:30 p.m.)
Closed: Tuesdays Free parking available Capacity: 80 people TEL 0735-29-3500

Various inquiries

Taxi
Crystal Taxi (Katsuura Branch)
0735-52-0444
Kumano Daiichi Kotsu (Kumano Branch)
0735-52-2358

Fixed-route bus/Regular sightseeing bus
Kumano Gobo Nankai Bus (Katsuura Branch)
0735-52-0028

Accommodations guide
Nanki Katsuura Onsenn Ryokan Association
0735-52-0048

Nachikatsuura Tourism Association

TEL 0735-52-5311

Tsukiji 6-1-1 Nachikatsuura, Higashimuro District, Wakayama Prefecture 649-5335

Bluefin tuna (*kuro-maguro* or *hon-maguro*)
2018.3.12 450 kg catch
Heaviest catch at the Katsuura Fish Market

Also known as the “Black Diamond,” the Bluefin tuna is synonymous with high-grade tuna, but its fishing output is small. It is a top-grade fish that can be caught in waters near Japan, the Atlantic Ocean, and the Mediterranean Sea.

Big-eye tuna (*mebachi-maguro*, *bachi*, or *daruma*)
Its name is derived from its perfectly round large eyes. It is used for sashimi. Most tuna fishing is done in comparatively warmer areas of the sea. Big-eye tuna comprises most of the sushi that Japanese people eat.

Yellowfin tuna (*kihada-maguro*, or *kiwada*)
Yellowfin tuna (*kihada-maguro*, or *kiwada*) are tuna with a slightly yellow colored skin. Their meat is pink, so there is no distinction between the tuna belly and red flesh. As there is little change in their skin color, they are often used in canned food and fish sausages, in addition to sashimi.

Albacore (*binnaga-maguro*, *binchou* or *tonbo*)
Albacore (*binnaga-maguro*, *binchou* or *tonbo*) are the smallest species of tuna with the longest pectoral fins. The characteristic softness of tonbo sashimi makes it the most popular for local dinner tables.

Access to Nachikatsuura

By JR

○ Kyoto — Shin Osaka — Tennoji — Kii-Katsuura } Approx. 4 hours from Kyoto on the express “Kuroshio”
Approx. 3 hours 50 mins from Shin Osaka on the express “Kuroshio”
○ Nagoya — Kii-Katsuura Approx. 3 hours 30 mins on the express “Wide View Nanki”

By car

○ Osaka — Matsubara JCT — Nishi Meihan Expressway — Koriyama IC — R24/169 — Yoshino — R169/R309 — Kumano — R42 — Katsuura Onsen (Approx. 4 hours 30 minutes)
Hanwa/Yuasa-Gobo/Kisei Expressway — Gojo — R168 — Shingu — R42 — Kushiimoto — R42 — Katsuura Onsen (Approx. 4 hours)
○ Nagoya — Higashi Meihan Expressway — Seki JCT — Ise Expressway — Seiwa-taki JCT — Kisei Expressway — Owase-kita IC — R42 — Owase-minami ICT — Kumano-Owase Road — Kumano-Odomari IC — R42 — Shingu — R42 — Katsuura Onsen (Approx. 3 hours 30 minutes)

By bus

Mie Kotsu Group (Shingu Sales Office) TEL 0735-22-5268
○ Tokyo (Ikebukuro East Exit) — Katsuura Onsen (Approx. 10 hours)

By plane

○ Haneda Airport — Japan Airlines — Nanki-Shirahama Airport — Fixed-route bus — Shirahama — JR — JR Kii-Katsuura Sta. (Approx. 4 - 5 hours)
By taxi — Shirahama — JR Kii-Katsuura Sta. (Approx. 1 hour 30 minutes)
Limousine bus — JR Kii-Katsuura Sta. (Approx. 4 hours)
*Only one departing from the airport at 10:25 a.m.

Ranked first in Japan for tuna catches KISHU KATSUURA

Tuna Map

PREMIUM QUALITY

Restaurant information

* Food prices labelled (tax not included) do not include tax.

TUNA FISH

RESTAURANT INFORMATION

1 Edoyasu

Tsukiji 7-2-2
0735-52-1280

Tuna (*maguro*) Set Meal 2,200 yen

Opening hours: 11:00 a.m. - 2:00 p.m., 5:30 p.m. - 9:00 p.m.
Closed: Wednesdays, first Thursdays
Parking: 3 spaces

Tourists flock at lunchtime when the main offers are set meals, while local diners crowd the restaurant at night when it transforms into a Japanese-style pub (*izakaya*). The second-generation owner, who trained in Osaka, succeeded the business from his father. [Recommended items] Various whale meat dishes starting from 800 yen each

2 bodai

Tsukiji 5-1-3
0735-52-0039

Tuna Belly Cutlet (*maguro chutoro katsu*) Set Meal 1,500 yen (A la carte: 1,400 yen)

Opening hours: 11:00 a.m. - 2:00 p.m., 5:00 p.m. - 10:30 p.m.
Closed: Tuesdays
Parking: 3 spaces
(Last orders: 1:30 p.m.) (Last orders: 10:00 p.m.)

Uses fresh tuna from Katsura that melts in the mouth. The delightfully crispy batter is really juicy! This is the only place where one can savor this. ☆ [Recommended items] Raw tuna sashimi, tuna tartare topped with raw egg (*maguro yukke*), tuna and avocado in vinegar miso sauce, tuna and kyo-mizuna in rice served with soup stock (*chazuke*)

3 Yamato

Tsukiji 4-2-1
0735-52-5738

Superb Deluxe Yamato Rice Bowl (*Zeppin Tokusei Yamato Don*) 1,800 yen

Opening hours: 11:00 a.m. - 5:00 p.m. (Last orders: 4:30 p.m.)
Closed: Thursdays
No parking

Offers outstandingly fresh dishes. [Recommended items] Tuna Tartare Topped with Raw Egg on a Rice Bowl (*maguro yukke don*) 1,300 yen

4 Yamaga

Tsukiji 4-2-1
0735-52-3117

Mixed Don 1,500 yen

Opening hours: 10:00 a.m. - 6:00 p.m.
No regular holiday
Parking: 2 spaces

A deluxe rice bowl dish covered with an array of sliced tuna, tuna back meat (*nakaochi*), tuna belly (*chutoro*), minced tuna with spring onions (*negitoro*), and oval squid. [Recommended items] Honmamon Tuna Rice Bowl (*maguro don*) 980 yen, Tuna with Grated Yam Rice Bowl (*yamakake don*) 1,400 yen, Whale Sashimi (*kujira no sashimi*) 2,000 yen

5 Senryuu

Tsukiji 4-3-27
0735-52-0860

Tuna Rice Bowl (*tekka don*) 1,100 yen

Opening hours: 8:00 a.m. - 4:00 p.m.
No regular holiday

A delicious rice bowl dish topped generously with large pieces of fresh, raw tuna caught at Katsura Port. [Recommended items] Selection of Sashimi (*tsukuri*) Set Meal from 1,540 yen
Saury (*sanma*) sushi from 770 yen

6 Café ama ai

Tsukiji 5-2-10
0735-52-0181

Minced Tuna Cutlet (*maguro menchi katsu*) with Tomato Tartar Sauce

(Served with a drink for lunch) 900 yen
Opening hours: 11:30 a.m. - 11:30 p.m.
Closed: Wednesdays, first Thursdays
Parking: 2 spaces

Opened in 2012. The menu includes curries, lunch sets made with fresh seasonal ingredients, and coffees such as latte and cappuccino. Take your time and relax in the café until dinner time. [Recommended items] Latte 500 yen, Cappuccino 600 yen
Gateau Chocolat, Rare cheeses, etc. 650 yen each

7 kitchen nicori

Tsukiji 5-2-33
0735-30-4435

Nachikatsu Pizza 1,100 yen

Opening hours: 11:30 a.m. - 2:30 p.m., 6:00 p.m. - 10:30 p.m.
(Last orders: 1:30 p.m.) (Last orders: 9:30 p.m.)
Closed: Sundays, Third Mondays
Parking: 2 spaces

Good music, delicious food, and enjoyable wines

8 Masudaya

Tsukiji 5-2-14
0735-52-7466

Yokubari Set Meal 1,650 yen

Opening hours: 11:00 a.m. - 2:00 p.m., 5:00 p.m. - 9:00 p.m.
Closed: Tuesdays
Parking: 3 spaces

A set lunch platter served with our recommended sashimi, shumai and bite-sized cutlets, with salt sauce. Includes a daily special side dish (*kobachi*) [Recommended items] Tuna Spring Roll (*maguro harumaki*) 1,100 yen, Tuna Dumpling (*maguro shumai*) 680 yen, Japanese-style Tuna Steak (*maguro wafu steak*) 1,550 yen

9 Takehara

Tsukiji 4-3-23
0735-52-1134

Specialty Tuna Set Meal (*meibutsu maguro teishoku*) 1,650 yen

Opening hours: 11:00 a.m. - 2:00 p.m., 5:00 p.m. - 9:00 p.m.
No regular holiday, open during the year-end and New Year holidays,
2:00 p.m. on Sundays.
Parking: 8 spaces

The tuna belly (*tora*) and tuna platter is a superbly delicious and unforgettable dish. Dishes made with the internal organs of tuna also come highly recommended. Completely non-smoking. Counter seats only. [Recommended items] Heart (*chikora*), stomach (*wata*), tail fin (*chire*). Grilled tuna roe (*tamago*) 660 yen each, eyes (*medama*) 880 yen

10 Taiheiyomaru

Tsukiji 4-4-19
0735-30-2005

Tuna Tartare Topped with Raw Egg on a Rice Bowl Set Meal (*nama maguro yukke don teishoku*) 1,300 yen (tax not included)

Opening hours: 11:30 a.m. - 2:00 p.m., 5:00 p.m. - 9:00 p.m.
Closed: Mondays
No parking

Dishes made with freshly caught tuna from Kishu Katsura Port, and various other a-la-carte dishes. [Recommended items] Raw Tuna Rice Bowl Set Meal (*nama maguro don teishoku*) 1,500 yen Selection of Raw Tuna Set Meal (*nama maguro tsukuri teishoku*) 1,800 yen Katsura Nigiri Set 1,200 yen Taiheiyomaru Nigiri 1,600 yen (tax not included)

11 Iroha Sushi

Tsukiji 4-4-5
0735-52-0760

Seafood Rice Bowl (*kaisen don*) 1,000 yen (tax not included)

Opening hours: 11:30 a.m. - 1:30 p.m., 4:30 p.m. - 11:00 p.m.
Closed: Wednesdays
No parking

Offers tuna stomach from tuna caught in home waters, as well as whale meat. Prices are clearly stated for customers' assurance. [Recommended items] Tuna Stomach Fried in Butter (*maguro no I butter itame*) 500 yen, Dolphin Sashimi (*iruka sashimi*) 1,000 yen, High-grade Sushi (*jyo sushi*) 1,500 yen

12 Kinoshita Sengyoten

Tsukiji 2-4-10
0735-52-0573

Home Waters Raw Tuna Sashimi (*kinkai nama maguro osashimi*) for one person 1,000 yen (tax not included)

Opening hours: 8:00 a.m. - 5:00 p.m.
No regular holiday
Parking: 10 spaces

Diners can choose to have their meals made from fresh seafood from the fish preserve in the restaurant itself, such as raw tuna caught from home waters and Ise-ebi lobster. Tuna rice bowls are also available. Gift sets, nationwide delivery service available. [Recommended items] Tuna Set Meal (*maguro teishoku*), Horned Turban Grilled in the Shell (*sazae tsuboyaki*), shellfish (*himegai*), Clams, Ise-ebi lobster dishes

13 Ito Kamaboko Ten

Tsukiji 3-3-14
0735-52-0413

Tuna Dumplings (*maguro dango*) 378 yen

Opening hours: 8:30 a.m. - 4:00 p.m.
Closed: Sundays
Parking: 2 spaces

Offers processed fish paste (*kamaboko*) made with tuna caught at Katsura Port. Other items such as freshly fried fish cake (*hiraten*) are also popular among customers. [Recommended items] Tuna Dumplings (*maguro dango*) 378 yen, Tempura from 97 yen (tax included). Local delivery service available.

14 Maguro Zanmai Nachi

Tsukiji 2-3-10
0735-52-1046

Tuna Selection Set Meal (*maguro zukushi teishoku*) 1,880 yen

Opening hours: 11:30 a.m. - 9:00 p.m.
No regular holiday
Parking: 7 spaces

Menu includes fresh tuna sashimi, rice bowls, fusion dishes, and Kumano beef, as well as many Nanki specialties such as whale meat. [Recommended items] Set Meal of Minced Tuna with Spring Onions Rice Bowl (*negitoro don*) and Deep-fried Chicken (*karaage*) 1,680 yen, Grilled Kumano Beef Set Meal (*Kumano-gyu yakimiku teishoku*) 1,800 yen, limited sets available, raw whitebait (*shirasu*) 680 yen, whale ham (*kujira no ham*) 680 yen

15 Ogawa

Tsukiji 2-4-3
0735-52-5602

Tuna Steak (*maguro steak*) 1,700 yen

Opening hours: 11:00 a.m. - 2:00 p.m., 5:00 p.m. - 10:00 p.m.
Closed: Thursdays
Parking 2 spaces

Made with raw tuna caught in home waters, perfectly browned on the outside and soft on the inside. Other popular dishes include the tuna hotpot (*maguro hari hari nabe*), deep-fried fish or meat (*tatsuta-age*), and dolphin sashimi (*iruka no sashimi*). [Recommended items] Deep-fried tuna (*maguro tatsuta-age*) 1,150 yen Lunch-time offer Raw Tuna Sashimi Set Meal (*nama maguro no sashimi teishoku*) 1,100 yen Tuna Rice Bowl (*maguro don*) 900 yen

16 Juwari Soba Morimotoya

Katsura 451
0735-52-4578

Mini Set (*Tuna Rice Bowl and Soba*) 1,400 yen

Opening hours: 11:00 a.m. - 2:00 p.m., 5:00 p.m. - 7:30 p.m.
Closed: Second and fourth Tuesdays
Parking: 5 spaces

Raw tuna from Katsura Port, and *juwari soba* (100% buckwheat noodles) [Recommended items] Cold Soba Served with Tempura and Dipping Sauce (*tenzaru soba*) 1,400 yen, Tuna Rice Bowl (*maguro don*) 1,000 yen, Nigiri Sushi (Three Types of High-grade Tuna) (*nigiri sushi (maguro sansho)*) 600 yen

17 Steak House Hinoki

Tsukiji 1-1-13
0735-52-5550

Half-and-Half Lunch 1,650 yen, Hamburger Lunch (Minced tuna and Kumano beef)

Opening hours: 11:30 a.m. - 2:00 p.m., 5:00 p.m. - 9:00 p.m.
Closed: Mondays
Parking: 5 spaces

Hamburger steaks are made from 100% Kumano beef, and diners can choose their preferred doneness including having it served rare. [Recommended items] Marlin Steak Lunch (*kajiki maguro steak lunch*) Hamburger Lunch

18
Matenro Chinese Restaurant

Tsukiji 1-1-14
0735-52-0099

Committed to serving authentic Chinese cuisine. Chinese dishes made with tuna can also be delicious! Shark's fin dishes are good too. Received award in a raw tuna cuisine competition.

[Recommended items]
Shiba Shrimp Cooked in Chili Sauce 1,300 yen
Deep-fried Tuna (*maguro no karaage*) 900 yen
Crab and Lettuce Fried Rice 950 yen

Opening hours: 11:30 a.m. - 2:00 p.m., 5:00 p.m. - 10:00 p.m.
(Last orders: 9:30 p.m.)
Closed: Tuesdays Parking: 5 spaces

19
Taishokaku Chinese Restaurant

Katsuura 398-1
0735-52-0310

Stone-cooked Korean rice bowl (*bibimbap*) served with a generous topping of tuna caught at Katsuura Port, served in a set with side dishes (*kobachi*) and soup. Other dishes include sashimi such as squid and octopus, combined with tuna and other Chinese dishes.

[Recommended items]
Tuna Cooked in Chili Sauce 1,500 yen, Selection of Sashimi Set Meal (*Tsukuri teishoku*) 1,250 yen

Opening hours: 11:00 a.m. - 2:00 p.m., 5:00 p.m. - 8:45 p.m.
No regular holiday Parking: 8 spaces

20
Katsuragi

Katsuura 398-11
0735-52-1845

Selection of sashimi (*tsukuri*), deep-fried dishes (*agemono*), grilled dishes on a hot plate (*teppanyaki*), tuna soup (*maguro-jiru*) or hot pot (*nabemono*) and a selection of tuna (*maguro-zukushi*). Also offers dishes made from parts of the tuna head. (Reservation required)

Received award in a raw tuna cuisine competition.

[Recommended items]
Salt-grilled gill of tuna (*maguro kama shioyaki*) from 800 yen
Nachikatsu Rice Bowl 1,100 yen

Opening hours: 11:30 a.m. - 2:00 p.m., 5:00 p.m. - 10:00 p.m.
(Last orders: 1:40 p.m.) (Last orders: 9:30 p.m.)
Closed: Mondays, fourth Sundays (Open on the following Monday) Parking: 4 spaces

21
Yagumosushi

Katsuura 371-21
0735-52-3101

We use fresh wild-caught fish from local waters, such as raw tuna that has firm textures.

[Recommended items]
The topping used for the superior-grade nigiri (*tokuijo nigiri*) changes in each season.

Superior-grade Nigiri (*Tokujo nigiri*) 3,800 yen

Opening hours: 12:00 p.m. - 1:30 p.m., 5:30 p.m. - 8:30 p.m.
Closed: Thursdays Parking: 3 spaces

22
Obayashi

Tsukiji 2-3-14
0735-52-0691

Reasonably-priced meals that allow you to experience the fresh and delicious flavors of Katsuura Port at the same time, with dishes that include tuna sashimi (*maguro sashimi*), sushi, skewers (*kushi katsu*), preserved food boiled in soy sauce (*tsukudan*), and tuna soup (*maguro jiru*). Private dining rooms and banquet halls available.

[Recommended items]
Tuna Cutlet Rice (*maguro katsu meshi*) (Western-style) 980 yen, Tuna Sashimi Set Meal (*maguro sashimi teishoku*) 1,500 yen, Tuna Rice Bowl (*maguro don*) 1,300 yen, Locally-produced Eel Rice Bowl (*unagi don*), etc.

Opening hours: 11:00 a.m. - 2:00 p.m., 5:00 p.m. - 9:00 p.m.
Closed: Wednesdays Parking: 3 spaces

23
Hirokichi

Katsuura 89-13
0735-52-6196

The restaurant serves a la carte dishes made with fresh seasonal ingredients, with the aim of providing diners with delicious hometown specialties.

[Recommended items]
Tuna Nigiri (*maguro nigiri*) for one person 1,000 yen
Various types of whale sashimi

Seafood Platter with Five Types of Local Seafood Including Raw Tuna 2,000 yen

Opening hours: 5:00 p.m. - 10:00 p.m.
Closed: Tuesdays Parking: 5 spaces

24
Nidaime

Tsukiji 2-2-6
0735-52-1670

Recommended for those who wish to eat both sushi wrapped in pickled leaves (*mehari-zushi*) and tuna rice bowl (*maguro don*)! Comes with a tuna, pork, and onion skewer.

[Recommended items]
Tuna Set Meal (*maguro teishoku*) 1,200 yen
Sushi Wrapped in Pickled Leaves Set Meal (*mehari-zushi teishoku*) 1,200 yen

11:00 a.m. - 8:00 p.m.
No regular holiday Parking: 3 spaces

25
Ichiba Gohan Shige

Tsukiji 7-12
Inside Katsuura Gyokou Nigiwai Ichiba Market
0735-29-3500

Fresh fish the owner personally bids for every morning. The restaurant is committed to using locally produced vegetables and seasoning, and additive-free domestically produced ingredients. A degree of freshness and price that are possible only because of the intermediate wholesaler. Offers a range of dishes, from set meals that are typical of a market, to rice bowls.

Katsuura Tabe-zukushi Set Meal 1,380 yen

Opening hours: 8:00 a.m. - 4:00 p.m.
Closed: Tuesdays Parking: 25 spaces

26
Tairyou

Kitahama 3-56
0735-52-2388

Offers a wide range of dishes including customer orders as well as chef's choices (*omakase*). The restaurant is also a local hub where residents gather and exchange news.

[Recommended items]
Fried White Noodles (*somen*) 900 yen
Homemade Croquettes (*tezukuri korakke*) 800 yen

Tuna and Fermented Soybeans Rice Bowl (*maguro natto don*) 1,400 yen

Opening hours: 11:00 a.m. - 2:00 p.m., 5:00 p.m. - 9:00 p.m.
Closed: Sundays, third Mondays Parking: 3 spaces

27
Guesthouse and Restaurant Hageyama

Asahi 3-79-3
0735-52-4828

Uses fresh tuna caught at Kishu Katsuura. Please try the fresh and delicious whale sashimi caught at Taiji and tartare of the branded Kumano beef.

[Recommended items] Tuna grilled in butter (*maguro-rui niku butter yak*) 800 yen, whale sashimi 1,000 yen, Kumano beef tartare (*kumano gyu tataki*) 1,000 yen, Overnight stay without meals 4,000 yen, One night's stay with two meals 6,200 yen

Tuna Tartare Topped with Raw Egg on a Rice Bowl (*maguro no yukke don*) 800 yen

Opening hours: 11:00 a.m. - 5:00 p.m.
Closed: Sundays Parking: available

28
Hanano

Tenma 844-3
0735-52-0507

Fusion dishes made with exceptional fresh tuna. Savor the delicious and authentic taste of tuna at reasonable prices.

[Recommended items]
Jumbo Shrimp Tempura Rice Bowl (*jumbo ebi tendon*) 1,200 yen
Ise-ebi Lobster Tempura Rice Bowl (*ise-ebi tendon*) 2,000 yen
Chef's Choice (*omakase*) 1,500 yen (tax not included) (*Tempura, side dish of sliced raw fish, rice, pickles*)

Tuna Rice Bowl (*maguro don*) 1,200 yen (tax not included)

Opening hours: 11:00 a.m. - 2:00 p.m., 5:00 p.m. - 10:00 p.m.
Closed: Tuesdays Parking: 8 spaces

29
Yuya

Asahi 2-248
0735-52-5577

A reasonably-priced restaurant that attracts many local diners. Also offers an extensive drinks menu.

[Recommended items]
Grilled Tuna with Cheese (*maguro cheese yak*), Selection of Tempura (*tempura moriawase*), Whale Sashimi, Homemade Roast Beef

Three Pieces of Tuna Nigiri (*maguro no sankan nigiri*) 750 yen

Opening hours: 5:30 p.m. - 11:00 p.m.
(Last orders: 10:00 p.m.)
Closed: Mondays Parking: 8 spaces

30
Gosaku

Tenma 697-1
0735-52-3878

The chef will come up with the menu depending on the purpose of visit and the dishes to be served each time. The owner is inspired when diners ask for the chef's choice (*omakase*)!

[Recommended items]
Chef's Choice of Four Appetizers 600 yen (tax not included)

Selection of Sashimi for 2 to 3 people 3,000 yen (tax not included)

Opening hours: 5:00 p.m. - 10:30 p.m. (Last orders: 10:00 p.m.)
Closed: Sundays, national holidays that fall on Mondays Parking: 10 spaces

31
Kaihami

Nachisan 712
0735-55-0313

The tuna rice bowl (*maguro don*) is made by keeping excellent ingredients in their fresh and delicious state. A tuna rice bowl savored at the foot of Japan's best waterfall tastes extra special.

[Recommended items]
Kumano Soba Mehari Set Meal 1,250 yen
Kamo nanban (Hot Buckwheat Noodles with Duck and Green Onions) 1,150 yen

Tuna Rice Bowl 1,500 yen

Opening hours: 11:00 a.m. - 3:00 p.m.
No regular holiday Parking: 13 spaces

32
café codou

Ichinono 3009-5
080-1411-3583

Homemade lunches and cakes offered at reasonable prices.

[Recommended items]
Hot sandwich (with drink) 950 yen
Chicken Cutlet Nanban (with drink) 950 yen

Tuna Poke Rice Bowl (*maguro poki don*) 950 yen

Opening hours: 11:30 a.m. - 5:00 p.m.
Closed: Mondays, Tuesdays (Open on national holidays)
Parking: 12 spaces

33
Nachi Nebokedo

Ichinono 3434-1
0735-55-0031

Apart from the restaurant, the Annex also serves other dishes such as udon, soba, and ramen noodles.

[Recommended items]
Double-sized Tuna Rice Bowl (*maguro don ni bai mori*) 1,650 yen
Tuna Rice Bowl (*maguro don*) 1,200 yen

Triple-sized Tuna Rice Bowl (*maguro don san bai mori*) 1,950 yen

Opening hours: 10:00 a.m. - 3:00 p.m.
No regular holiday Parking: 50 cars, 15 buses

34
Grill Ikki

Ichinono 3392-107
0735-30-1896

Offers menu items that diners ranging from children to the elderly will delight in. We look forward to welcoming you!

[Recommended items]
Daily Specials (with coffee/tea) 1,080 yen, Japanese Beef Sirloin Steak (dinner only) 2,400 yen, Pork Cutlet on a Hot Plate Set Meal (*teppan tonkatsu teishoku*) 1,300 yen, Lobster Tempura Set Meal (*oebi tendon teishoku*) 1,280 yen, Homemade Dandan Noodles (*tantan men*) 800 yen

Katsuura Tuna Rice Bowl (*katsuura-san maguro don*) 1,380 yen (tax not included)

Opening hours: 11:00 a.m. - 2:00 p.m., 5:30 p.m. - 8:00 p.m. (Last orders: 7:30 p.m.)
Closed: Mondays, no regular closing schedule. Open for lunch only on Sundays
Parking: 8 spaces

35
Kyukamura Nanki-Katsuura

Ukui 719
0735-54-0126

Enjoy the location that offers sweeping views of the Kumano-nada Sea from the tip of the Ukui Peninsula. Day-trip bathing (1,000 yen per person, 11:30 a.m. - 7:30 p.m. *3:00 p.m. - 7:30 p.m. on Thursdays) is also available. Enjoy a panoramic view of the sea from the open-air bath.

[Recommended items]
Rice Bowl of Your Choice + Mini Udon 1,650 yen, Sashimi Set Meal 1,650 yen

Tuna Cutlet Set Meal (*maguro katsu teishoku*) 1,320 yen

Opening hours: 11:30 a.m. - 1:30 p.m. (Last orders: 1:00 p.m.)
No regular holiday Parking: 50 spaces

Tuna Map

Shop Information TUNA FISH

SHOP INFORMATION

1 Kitagoori Shoten

Tenma 133-1
0735-52-0826

A tuna shop that is highly rated among locals. Offers tuna at reasonable prices. Go down the Nachikatsuura IC and turn right (along R42). Local delivery service available. paypay accepted.

[Recommended items] Raw tuna produced at Katsuura (*mebachi*, *kihada*, *bincho*), various types of fresh sashimi, dried tuna, stomach of tuna, tuna and bonito tartare (*maguro katsuo no tataki*), whole dried saury (limited time only)
Opening hours: 9:00 a.m. - 6:00 p.m.
Closed: Sundays (Sometimes open on consecutive holidays. Please call in advance.)
Parking: 4 spaces

2 Self-service Nakahide

Asahi 1-173-3
0735-52-3777

Sells tuna based on the motto "cheap, fresh, and convenient." The pioneer of unmanned tuna sales.

[Recommended items] Tuna back meat (*nakauchi*), harabo, sashimi, stewed cubes (*kakuni*), half-dried bonito, all at 200 yen
Opening hours: 9:00 a.m. - 5:00 p.m.
Closed: open all year round, no regular holiday
Parking: 3 spaces

3 Kaneyoshi Suisan

Kitahama 3-106
0735-52-2260

Middleman seller for Katsuura Market. Sells raw tuna from Katsuura Port with a commitment to freshness, through nationwide delivery or self-service retail at the storefront.

[Recommended items] Tombo (*bincho maguro*) start from 1,800 yen/kg, *Kihada maguro* 3,000 yen/kg, Various dried tuna, selection of sashimi, neck meat (*sesen*) through self-service retail, from 200 yen per pack
Opening hours: 8:00 a.m. - 4:00 p.m.
Closed: Saturdays, every other Tuesday
Parking: 1-2 spaces in front of the shop

4 Katsuura Seafood Center

Tsukiji 5-1-1
0735-52-4545

Offers an extensive range of more than 500 local specialties. (Sweets, plum, seafood, local sake, whale meat for sashimi) Sliced fresh tuna available for sale.

Opening hours: 8:00 a.m. - 5:00 p.m.
Closed: open all year round
Parking: 5 large buses, 10 cars

5 Kinoshita Suisanbutsu, Raw Tuna Self-service Retail Shop

Tsukiji 8-6-5
0735-52-0071

Sells fresh raw tuna with a firm texture. All the tuna has been carefully selected. Enjoy the authentic taste of fresh tuna. Nationwide delivery service available.

[Recommended items] Tuna sashimi, tuna back meat (*nakauchi*), tartare (*tataki*), etc. sold in 200-yen packs. Raw tuna blocks from 380 yen
Opening hours: 9:00 a.m. - 3:30 p.m.
Closed: Tuesdays, Saturdays, Sundays and days before national holidays
Parking: 5 spaces

6 Nakatora Shoten

Katsuura 417
0735-52-0252

Sells live fish of exceptional freshness, caught from Katsuura Port.

[Recommended items] Live Ise-ebi lobsters, live abalone, live shellfish, other live tuna. Market prices.
Opening hours: 7:00 a.m. - 6:00 p.m.
Closed: open all year round
Parking: 10 cars

7 Maguro Ooi

Katsuura 485
0735-52-2780

Committed to offering the freshest tuna produced in Katsuura. Nationwide delivery service available.

[Recommended items] Raw tuna produced in Katsuura (*mebachi*, *kihada*, *bincho*)
Opening hours: 7:00 a.m. - 5:00 p.m.
No regular holiday
Parking: 2 spaces

8 Nakasada Shoten Self-service Retail Shop

Katsuura 216-66
0735-52-0190

Serving customers for longer hours with a desire to offer raw tuna with greater convenience! Instagram: nakasada1001

Selection of tuna sashimi, tuna tartare topped with raw egg (*maguro yukke*), tuna back meat (*maguro nakauchi*) 200 yen each
[Recommended items] Raw bincho tuna blocks from 200 yen/g, raw mebachi tuna blocks at market price

Opening hours: 6:00 a.m. - 8:00 p.m.
Closed: open all year round

9 Katahara Fish Dealer

Tenma 878-8
0735-52-1065

Middleman seller for Katsuura. Sells high-grade wild tuna carefully selected at the market, mainly to locals. Local delivery service available.

[Recommended items] Various types of wild raw tuna. Unmanned store available.

Opening hours: 9:00 a.m. - 5:00 p.m.
Closed: open all year round
No parking

