


West of the
Prefecture
Odawara City
Tourist Attraction No.
188

<History・Flowers>

A famous castle steeped in the history of Japan's Sengoku era

Odawara Castle


Explanation of Tourist Attraction

Known as the bastion of the Odawara's Hojo clan, who claimed most of Kantō as their demesne during the Sengoku era, Odawara Castle continued to flourish as a critical military citadel beyond even the Edo era and is considered one of Japan's 100 most famous castles. The inner bailey contains a donjon and is home to Odawara Castle Park which is popular for its plum blossoms, cherry blossoms, wisteria, hydrangeas, Japanese iris, and other seasonal flowers.

selling point

A Ninja themed exhibit opened in April 2019 at Odawara Castle Park.

Address	6-1 Jonai Odawara-shi Kanagawa-ken
Opening Hours	9:00-17:00 (Last admission 16:30, closed on the second Wednesday of December, December 31st ~ January 1st)
Availability of Parking	—
URL	https://odawaracastle.com/

Recommended Season

All year

Group/Individual Mark


Group


Individual

Target Regions

Europe, North America, Oceania, Asia


Access

10 min walk from the East gate of Odawara Station
(JR Tokaido Line, Odakyu Odawara Line)

Specific Model Route Details

Individual

Odakyu Odawara Line [Shinjuku Station] +++ (75 min) +++
Odakyu Odawara Line/Hakone Tozan Train [Odawara
Station] +++ (8 min) +++ Hakone Tozan Train [Kazamatsuri
Station] ... Walk (1 min) ... Suzuhiro Kamaboko Museum
(140 min) ... Walk (1 min) ... Kazamatsuri Bus Stop ===
Route bus (5 min) === Hakoneguchi Bus Stop ... Walk (7
min) ... Odawara Castle (90 min) ... Walk (10 min) ...
Odakyu Odawara Line [Odawara Station] +++ (14 min) +++
Odakyu Odawara Line [Shin-Matsuda Station] === Route
bus (10 min) === BROOK's-Oi-Jigyosho Bus Stop ... Walk (1
min) ... me-byo valley BIOTOPIA (60 min) ... Walk (1 min)
... BROOK's-Oi-Jigyosho Bus Stop === Route bus (10 min)
=== Odakyu Odawara Line [Shin-Matsuda Station]

Start

Shinjuku Station

Goal

Shin-Matsuda Station

Time Required

7 hours 30 min

Nearby Sightseeing Spot

Seikantei


This villa was built in Minami-cho of Odawara city for use by Marquis Nagashige Kuroda, a politician active in the Meiji period. The villa was constructed in the manner of a casual tea house and is composed of a row of one- and two-story buildings.

Odawara Fishing Port


At the fishing port nearby you will find a wide selection of souvenir shops and restaurants where you can try fresh seafood brought in from Sagami Bay. In addition to fresh fish, you can also buy dried fish, kamaboko (fish sausages) and other famed gifts from Odawara.

