

Extra Shiso

The Philosophy

After having success in the local Japanese market for more than three decades, we decided to expand overseas with a new Premium CHOYA called "Extra Shiso". Made from 100% premium Japanese Nanko ume from a famous ume region called Kishu, this Umeshu is based on Extra Years and flavoured with shiso giving the drink its unique & special aroma, and a soft pink color.

Launch: 1998 (renewal 2013) Volume: 700ml Alcohol: 17% alc./vol. Ingredients: ume, sugar, cane spirit, perilla extract, vegetable colouring Category: fruit liqueur (Umeshu) Sales point: new stylish look with original design aged 2-3 years only 100% Japanese premium Nanko ume Japanese red shiso leaves

Tasting Notes

Retains the initial character of the Extra Years with pleasantly bitter, herbaceous notes from red shiso leaves.

JAN code: 4905846114859 (700ml) Carton size: 700ml – 12 btls/carton, 340mm x 255mm x 290mm; 18kg

Company Facts

Located in Osaka, the company first started as a wine-grape grower in 1914. Later in 1959 CHOYA began production of Umeshu, a traditional Japanese ume fruit liqueur. Today CHOYA is the No.1 Umeshu making company in the world.

Our mission is to produce and promote the finest Umeshu made from natural ingredients.

CHOYA UMESHU CO.,LTD.

Head Office 160-1 Komagatani Habikino-shi Osaka 583-0841 Japan / p.+81 72 956 0515 / f. +81 72 958 2561 Sales Office 1-1-2 Kamiikedai Ota-ku Tokyo 145-0064 Japan / p.+81 33 786 0906 / f. +81 33 784 1008 www.choya.com