

Wagashi: Traditional Japanese Confections


Akafukumochi


Akafukumochi, a specialty of Ise in Mie Prefecture, is a traditional Japanese sweet with a history going back some 300 years. This confection is made of soft *mochi*, cakes of pounded glutinous rice, topped with velvety-smooth *an*, sweet red paste made by boiling and straining adzuki beans. This *wagashi* has been a favorite among visitors who come to pay their respects at Ise Jingu shrine. According to local lore, *akafukumochi*'s distinctive shape is meant to evoke the Isuzu River, which flows through the shrine precinct. The three ridges in the *an* call to mind the gentle eddies in the river, while the *mochi* represents the pebbles of the riverbed.

We recommend savoring the delicate sweetness of this *wagashi* with a cup of *hojicha*, roasted Japanese tea.

Contents

We Are *Tomodachi*

G7 Japan 2016 

<i>Wagashi</i> : Traditional Japanese Confections — 4		Japanese People Contributing Worldwide	An Acclaimed Master of French Gastronomy — 20	
Messages from Tohoku			Speaking to the World with Music — 22	
Feel the Vibrant Spirit of Tohoku — 6			Bringing Safe Drinking Water to the World — 24	
The Road to Revival — 8		Friends of Japan	<i>Shogi</i> — A Japanese Game Wins a Devotee from Poland — 26	
Japanese Strength Bringing Innovations to Their Fullest Potential — 10			Sharing <i>Min'yo</i> , Japan's Folk Music Tradition — 28	
Japan to Host G7 Summit in 2016 — 12			The JET Programme: A Great Way to Experience Japan	
The Senkaku Islands: 3 Commonly Held Misconceptions — 14			Joining a Network Spanning Japan and the Globe — 30	
Moments of Prime Minister Abe — 18			Providing Support While Building Relationships — 32	
		Websites — 34		
		Publications — 35		