

Central of
the Prefecture
Aikawa Town
Tourist Attraction No.
1349

<Flowers>

Renowned spot for azaleas, the official flower of Aikawa Town

Kanagawa Prefectural Aikawa Park


Explanation of
Tourist Attraction

Kanagawa Prefectural Aikawa Park is a terraced park which extends directly below Miyagase Dam, one of the largest gravity type concrete dams in Japan. The park's expansive grounds, which cover 51 hectares, have been planted with 40,000 azaleas with a total of 40 varieties. Visitors to the park can enjoy impressive seasonal sights, from colorful slopes of azalea flowers that come into bloom in spring to breezy hills with stunning views of Yokohama's famous landmarks on clear days. Aikawa Park Azalea Festival is held here every year on April 29.

selling point

Visitors can enjoy a variety of beautiful seasonal flowers and sights, including 40,000 azaleas with a total of 40 varieties.

Address	5423 Hanbara, Aikawa-machi, Aiko-gun, Kanagawa
Opening Hours	8:30 am to 6:00 pm (April - September) 8:30 am to 5:00 pm (October - March the following year)
Availability of Parking	Parking fees are paid in advance. Standard size cars: ¥500; medium-sized / large vehicles: ¥1,500; two-wheeled vehicles: ¥100 Parking fees include a ¥20 contribution to a greenery fund. * Parking is free of charge during Azalea Festival days.
URL	http://www.aikawa-park.jp/publics/index/4/

Recommended Season

End of April - end of May
(period when the azaleas are in bloom)

Group/Individual Mark

Group Individual

Target Regions

Europe, North America, Oceania, Asia

Access

From Hon-Atsugi Station on the Odakyu Odawara Line, take a Kanagawa Chuo Kotsu Bus bound for Hanbara via the Center for 60 minutes, and walk from Hanbara Bus stop for 20 minutes.

Specific Model Route Details

Individual

Various Tokyo areas === Kubota Sake Brewery === (10 minutes) === Shiroyama Dam === (20 minutes) === Sagami Dam === (25 minutes) === Miyagase Dam ... (15 minutes) ... Kanagawa Prefectural Aikawa Park === various Tokyo areas

Start Tokyo (various area)

Goal Tokyo (various area)

Time Required 6 hours 30 minutes


Nearby Sightseeing Spot

Miyagase Dam


One of the largest gravity type concrete dams in the Tokyo Metropolitan Area, from April to November water is discharged from the dam for the benefit of tourists twice a day for 6 minutes every Wednesday, the 2nd and 4th Fridays and the 2nd Sunday.

Autumn leaves light up event, Shiokawa mountain stream


During this event, the area's autumn leaves are lit up and illuminations are set up alongside the stream, beginning at the Japanese inn Kansensho Komaya and running alongside the stream in the direction of Shiokawa Falls. Please come along and enjoy a night of magical views.