

STAYING IN **NAKATSUGAWA**

DISCOVER MORE USEFUL INFORMATION
AND EXPLORE UNIQUE, REMOTE HAVENS IN NAKATSUGAWA

GET OFF-THE-BEATEN TRACK IN NAKATSUGAWA!

NAKASENDO TRAIL – Tsumago & Magome, Ochiai, and Nakatsugawa

MAGOME-JUKU POST TOWN

Magome-juku was once the prosperous 43rd post along the historic Nakasendo Trail which connected Kyoto and Tokyo. Post towns like Tsumago, Magome, Ochiai, and Nakatsugawa have been brought back to their Edo Period grandeur. Start your journey by taking a bus from Nakatsugawa Station to admire Magome's unique hillside positioning which provides visitors with an astounding view of the Nakatsugawa landscape. Check out the Magome Waterwheel to set your location perfect for a photogenic looking of it. Then enjoy your stroll along the street while stopping by the Toson Memorial Museum or a hipster coffee shop. Finally at the end of your trek to the top of Magome Hill, you will be rewarded with an astounding view of Magome and the Mt. Ena mountain range. The 8 km hiking trail will lead you to the Tsumago-juku to feel the historical and rural Japan.

Magome-juku is reachable either by bus or on foot. If you take a bus at JR Nakatsugawa Station to Magome, which will take about 25 minutes and cost 560 yen.

OCHIAI-JUKU POST TOWN

Another location worth checking out on your way to Magome is the old Ochiai-juku which is the 44th post town along the Nakasendo Trail. Today the trail exists as a beautifully preserved stone path with a single trail that winds itself through a lush green forest, surrounding visitors in tall trees and green plant life. The Honjin is one of the only remaining rest buildings in this post town and is thus registered as an important historical site in Japan. The abundance of nature along Ochiai makes it an excellent place to visit in spring as well as fall, when the autumn colors fill the landscape along its stone path to Magome-juku.

Ochiai-juku is reachable either by bus or on foot. You can take a bus at JR Nakatsugawa Station to Magome and get off the bus at Ochiai, which will take about 10 minutes and cost 250 yen.

NAKATSUGAWA-JUKU POST TOWN

Do not miss the 45th post town near Nakatsugawa Station! Upon your arrival, there are a few places to check out. First is the Nakasendo Historical Museum which houses artifacts from Nakatsugawa's rich history as well as information about the surrounding area. There are also a number of Japanese sweet shops, sake breweries, and historical buildings in the area. Buildings with historical importance will have a small information board that can tell you more about its history.

Nakatsugawa-juku is a quick 10 minute walk from JR Nakatsugawa Station!

GET OFF-THE-BEATEN TRACK IN NAKATSUGAWA!

NATURE – Naegi Castle Ruins and Tsukechi Gorge

NAEGI CASTLE RUINS

A short distance from Nakatsugawa Station stands the ruins of Naegi Castle constructed 400 years ago and once home to the prominent Toyama Family. In 1871 the buildings were destroyed and today, all that remains are the impressive stone foundations. Although being long gone, there is still quite a lot to see while walking around the castle grounds. Most noticeable are perhaps the large natural stones which served as the foundation of the original castle. This detail is actually quite a unique feature, since many other castles were built on flat planes and the foundations were constructed along with the castle itself. At the top of the complex, visitors can find a well-placed observation tower, which offers an astounding view of the Nakatsugawa landscape as well as Kiso River. Something that is interesting to note about the construction of the observation tower itself is that it was made without the use of nails! In spring, there are plenty of spots for cherry blossom viewing and in fall, the landscape is filled with the colors of autumn.

A nice walk to Naegi Castle Ruins and stop by many other scenic spots along the way, which should take about 1 hour. The hiking map is available at Nakatsugawa Tourist Information Center.

TSUKECHI GORGE

Tsukechi Gorge is without a doubt one of the most naturally beautiful locations in this region but is one of its most hidden gems. Visitors can admire its gorgeous landscape at any time of year. During autumn, the area is filled with beautiful leaves in different shades of red, yellow, and orange and, in winter, there is a good chance that you could see the natural landscape blanketed in pure white snow. In spring, the area is perfect for a relaxing walk while admiring various kinds of flowers. Tsukechi Gorge is also the ideal place to escape the heat during Japan's well known humid summer months. There are a number of cabins and outdoor camping areas which mark popular summer camping destinations for swimming and cooling off. You can witness the gorge's turquoise blue falls and rich nature in any season.

Tsukechi Gorge is accessible by car. Rent a car near JR Nakatsugawa Station then have a pleasant drive north for about 40 minutes and 30 km.

GET OFF-THE-BEATEN TRACK IN NAKATSUGAWA!

NIGHT LIFE – After visiting the post towns and nature sites!

WANDER AROUND THE PHOTOGENIC NAKATSUGAWA

After visiting the post towns and taking a hike to admire the natural landscapes, you should stay in Nakatsugawa for the night! Take the opportunity to meet some truly kind and interesting locals for an experience you'll never forget. Settle down for an amazing dinner in the area and explore the old town after dark to capture some truly magical photos and witness the atmosphere as it comes to life after dark! Many of the locals make their way to the restaurants, izakayas and bars surrounding JR Nakatsugawa Station, which offer dishes such as soba noodles, mountain vegetables, yakitori and so much more. If you are fortunate enough to stay the night in Nakatsugawa, then experiencing the local nightlife is a must!

STAYING IN NAKATSUGAWA

Nakatsugawa offers various kinds of accommodation for a comfortable stay. Not only are there western style hotels with Western styled beds, but there are also many Japanese bed & breakfasts, called Ryokan. Staying in a Ryokan, you will have the opportunity to receive great hospitality and experience a unique night's sleep in a Japanese futon on the tatami floor. If you would like to explore the nightlife scene in the city, encounter the locals, and try many local meals and alcohol, we recommend staying near the station area. Alternatively, you can stay in a historical post town or near stunning nature in towns a little further afield. Some of these accommodations also offer pick-up services as well as dinner and breakfast, for a stress-free vacation. Take a look at the various choices to discover Nakatsugawa in depth!

NEED HELP?

NAKATSUGAWA TOURIST INFORMATION CENTER

Come visit us to know further information or assistance in English. We can also assist your accommodation booking if needed!

- Further information or assistance is available in English.
- We have a short-term baggage storage service and delivery service to Magome-juku Post Town.
- Wi-fi is available for free.
- Nigiwai plaza has several souvenir shops with 1,000's of kinds of local specialties for you to purchase!

Nigiwai-Plaza 1st floor, 1-1 Sakaemachi, Nakatsugawa, Gifu Prefecture 508-0032
Inquiry:
0573-62-2277
E-mail: info@nakatsugawa.town
8:30–18:00 (closed on Dec 29–Jan 3)

RENT A CAR

*Within 5 min. on foot from the station

TOYOTA Rent a Car Nakatsugawa Station
2-3-5 Otamachi, Nakatsugawa, Gifu Prefecture 508-0033
tel. 0573-62-0130 | online booking:
<https://rent.toyota.co.jp/eng/>
8:00–20:00 (no closing days)

J-Net Rent a Car Nakatsugawa Station
3-4-8 Otamachi, Nakatsugawa, Gifu Prefecture 508-0033
tel. 0573-65-1154 | online booking:
http://www.j-netrentacar.co.jp/gifu/nakatsugawa_station/
Mon–Fri 9:00–19:00 | Weekends and National Holidays
8:00–20:00 | Year end seasons 9:00–18:00

RENT A CYCLE

DAISO GAKKI
2-2-32 Otamachi, Nakatsugawa, Gifu Prefecture 508-0033
tel. 0573-66-4105
9:30–16:30 (no closing days) | 500 yen for 4 hours

ACCOMMODATION MAP

- NAKATSUGAWA TOURIST INFORMATION CENTER
- A• TOYOTA RENT A CAR NAKATSUGAWA STATION
- B• J-NET RENT A CAR NAKATSUGAWA STATION
- DAISO GAKKI RENT A CYCLE
- BUS TERMINAL
- TAXI POOL
- CURRENCY EXCHANGE
- ATM

- + **FROM TOKYO** 2.5 hours
Take a bullet train and change trains at Nagoya
- + **FROM KYOTO** 1.5 hours
Take a bullet train and change trains at Nagoya
- FROM NAGOYA** 1 hour
Take a train directly

DISCOVER NAKATSUGAWA WITH A LOCAL GUIDE!

NAKASENDO WALKING & CYCLING TOUR OF MAGOME-JUKU & KASHIMO

Discover the spirit of old Japan in the historical areas of Magome-juku and Kashimo. Take a stroll or cycle around this beautiful and quaint part of Nakasendo road in Nakatsugawa, Gifu Prefecture.

Duration: 5–6 hours

Price: 9,000 yen per person

Participant Capacity: 2–6 participants

CYCLING ALONG THE TSUKECHIGAWA RIVER

Enjoy cycling around the clear blue waters of Tsukechigawa River. If you're lucky, you might find a balcony overlooking the river or even koi fish depending on the season. The cycling course along the river is relatively flat even though it is located in a mountain valley.

Duration: 3 hours

Price: 8,000 yen per person

Participant Capacity: 2–6 participants

BACKSTREET WALK IN NAKATSUGAWA-JUKU, AN OLD POST TOWN ALONG NAKASENDO

Step back into the Edo Period with a stroll through the immaculately preserved, historic townscape of Nakatsugawa-juku. The tour takes about 3 hours, where you can discover all kinds of old, narrow streets and try Japanese sweets. There's also an origami-making experience during the tour.

Duration: 3 hours

Price: 8,000 yen per person

Participant Capacity: 2–10 participants

TSUMAGO MAGOME HIKE WITH A LOCAL GUIDE

Fancy walking with a local guide to one of Lonely Planet Japan's TOP 20 destinations. Experience the history and architecture of Tsumago & Magome and discover how the people of the past used to live. You'll learn about Genbake tubs used in case of fires, fish, the Japanese countryside and social issues such as aging in Japan. You'll have full knowledge of this area by the end of tour.

Price: 8,000 yen per person

Participant Capacity: 2–10 participants

OPERATED BY: Tono Guided Cycling / Nakasendo Walk Group

In addition to the tours above, we can also provide tailor-made tours to suit any of your needs. Just tell us what you want to see or experience and we can make it happen for you!

For any inquiry, please contact us. e-mail: info@tono-cycling.com | <http://tono-cycling.com/en/inbound/>

INDEX

GET OFF-THE-BEATEN TRACK IN NAKATSUGAWA!

Nakasendo trail – Tsumago & Magome, Ochiai, and Nakatsugawa p.3
 Nature – Naegi Castle Ruins and Tsukechi Gorge p.4
 Night life – After visiting the post towns and nature sites! p.5

USEFUL INFORMATION

ACCOMMODATION MAP

DISCOVER NAKATSUGAWA WITH A LOCAL GUIDE!

ACCOMODATIONS NEAR NAKATSUGAWA JR STATION

Business Hotel Mikiya p.9
 Hotel Route INN Nakatsugawa Inter | Minshuku Konokawa p.10
 Nagataki | Nakatsugawa Silk Hotel p.11
 Nakatsugawa Town Hotel | Plaza Hotel Sakae p.12
 Plaza Hotel Yodogawa | Tamayoshiya Ryokan p.13
 Tsutaya Ryokan p.14

ACCOMODATIONS IN THE WIDE NAKATSUGAWA CITY

Kisoji Furusato Youth Hostel | Minshuku Higeta p.15
 Hotel Hanasarasa | Eishoji Manpukuan p.16
 Magome Chaya | Shirokiya p.17
 Tajimaya | Umenoya p.18
 Iwasusou | Yumorisou p.19
 Kappou Ryokan Agemiya | Ryokan Junbouike p.20
 Yamashitaya Ryokan | Doai Onsen Ryokan p.21
 Morinoie | Akamanma Lodge p.22
 Hotel WINDSOR | Kappou Ryokan Magohachi p.23

PLEASE NOTE THAT THE PRICES SHOWN ARE AS OF 2018 AND MAY CHANGE DEPENDING ON THE SEASON.

TATAMI ROOM

WESTERN ROOM

FREE WIFI

CREDIT CARD OK

NO CREDIT CARD

RESTAURANT

BREAKFAST

SHOJIN RYORI CUISINE

BARBECUE

PICK UP SERVICE

PUBLIC BATH

OPEN AIR BATH

SHARED BATHROOM

GOLF YARD

TENNIS COURT

ACCOMODATIONS

NEAR NAKATSUGAWA JR STATION

1 BUSINESS HOTEL MIKIYA

¥ SIMPLE STAY
 4,500 YEN ~ /PERSON
 WITH DINNER AND BREAKFAST
 6,200 YEN ~ /PERSON

CHECK IN 15:00
 CHECK OUT 10:00

〒 5-5 Sakaemachi, Nakatsugawa,
 Gifu Prefecture 508-0032

There is also a chance to find out an accommodations at the last minute. Please consult with the Nakatsugawa tourist center to ask for help!

② HOTEL ROUTE INN NAKATSUGAWA INTER

WITH BREAKFAST
¥ 5,850 YEN ~ /PERSON

CHECK IN 15:00
CHECK OUT 10:00

〒 375-1 Tegano, Nakatsugawa,
Gifu Prefecture 508-0015

Please consult with
the Nakatsugawa tourist
center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:
Booking.com

more info

④ NAGATAKI

SIMPLE STAY
¥ 22,356 YEN ~ /PERSON

*CANNOT BOOK THE ROOM ON THE SAME DAY.

*need reservation

CHECK IN 15:00
CHECK OUT 10:00

〒 1649 Komanba, Nakatsugawa,
Gifu Prefecture 508-0011

Please consult with
the Nakatsugawa tourist
center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:
Booking.com

more info

③ MINSHUKU KONOKAWA

SIMPLE STAY
¥ 4,800 YEN ~ /PERSON
WITH BREAKFAST
5,300 YEN ~ /PERSON
WITH DINNER AND BREAKFAST
6,300 YEN ~ /PERSON

*need reservation

CHECK IN 15:00
CHECK OUT 10:00

〒 1006-15 Nakatsugawa, Nakatsugawa,
Gifu Prefecture 508-0001

There is also a chance to find out an
accommodations at the last minute.
Please consult with the Nakatsugawa
tourist center to ask for help!

⑤ NAKATSUGAWA SILK HOTEL

SIMPLE STAY
¥ 4,600 YEN ~ /PERSON

CHECK IN 15:00
CHECK OUT 10:00

〒 2-7 Sakaemachi, Nakatsugawa,
Gifu Prefecture 508-0032

Please consult with
the Nakatsugawa tourist
center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:
agoda.com

more info

6 NAKATSUGAWA TOWN HOTEL

¥ SIMPLE STAY
5,000 YEN ~ /PERSON

CHECK IN 15:00
CHECK OUT 10:00

〒 1-12 Ebisu-cho, Nakatsugawa,
Gifu Prefecture 508-0037

There is also a chance to find out an accommodations at the last minute. Please consult with the Nakatsugawa tourist center to ask for help!

8 PLAZA HOTEL YODOGAWA

¥ SIMPLE STAY
4,300 YEN ~ /PERSON

CHECK IN 16:00
CHECK OUT 10:00

〒 1-17 Yodogawa-cho, Nakatsugawa,
Gifu Prefecture 508-0034

There is also a chance to find out an accommodations at the last minute. Please consult with the Nakatsugawa tourist center to ask for help!

7 PLAZA HOTEL SAKAE

¥ SIMPLE STAY
6,200 YEN ~ /PERSON

CHECK IN 15:00
CHECK OUT 10:00

〒 3-5 Sakaemachi, Nakatsugawa,
Gifu Prefecture 508-0032

Please consult with the Nakatsugawa tourist center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:
Rakuten Travel

more info

9 TAMAYOSHIYA RYOKAN

¥ SIMPLE STAY
5,400 YEN ~ /PERSON

CHECK IN 16:30
CHECK OUT 10:00

〒 3-2 Sakaemachi, Nakatsugawa,
Gifu Prefecture 508-0032

Please consult with the Nakatsugawa tourist center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:
Rakuten Travel

more info

10 TSUTAYA RYOKAN

¥ SIMPLE STAY
4,000 YEN ~ /PERSON

CHECK IN 16:00
CHECK OUT 10:00

〒 2-2-14 Otamachi, Nakatsugawa,
Gifu Prefecture 508-0033

There is also a chance to find out an accommodations at the last minute. Please consult with the Nakatsugawa tourist center to ask for help!

11 KISOJI FURUSATO YOUTH HOSTEL

¥ SIMPLE STAY
4,100 YEN ~ /PERSON
(NON-MEMBERSHIP)

*need reservation

CHECK IN 16:00
CHECK OUT 10:00

〒 1921 Ochiai, Nakatsugawa,
Gifu, 508-0006

Please consult with
the Nakatsugawa tourist
center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:

more info

ACCOMMODATIONS IN THE WIDE NAKATSUGAWA CITY

12 MINSHUKU HIGETA

¥ SIMPLE STAY
4,500 YEN ~ /PERSON
*OPTIONS : WITH DINNER, WITH BREAKFAST,
WITH DINNER AND BREAKFAST ETC.

*need reservation

CHECK IN 15:00
CHECK OUT 10:00

〒 89-1 Ochiai, Nakatsugawa,
Gifu Prefecture 508-0006

Please consult with
the Nakatsugawa tourist
center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:

more info

13 HOTEL HANASARASA

¥ SIMPLE STAY
5,000 YEN ~ /PERSON
WITH BREAKFAST
6,000 YEN ~ /PERSON
WITH DINNER AND BREAKFAST
12,000 YEN ~ /PERSON

CHECK IN 15:00
CHECK OUT 10:00

〒 280 Misaka, Nakatsugawa,
Gifu Prefecture 508-0007

Please consult with
the Nakatsugawa tourist
center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:

more info

15 MAGOME CHAYA

¥ SIMPLE STAY
8,532 YEN ~ /2 PERSONS

CHECK IN 15:00
CHECK OUT 9:00

〒 4296 Magome, Nakatsugawa,
Gifu Prefecture 508-0502

Please consult with
the Nakatsugawa tourist
center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:

Booking.com

more info

14 EISHOJI MANPUKUAN

¥ WITH DINNER AND BREAKFAST
6,000 YEN ~ /PERSON

*optional

CHECK IN 15:00
CHECK OUT 10:00

〒 5358 Magome, Nakatsugawa,
Gifu Prefecture 508-0502

Please consult with
the Nakatsugawa tourist
center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:

agoda.com

more info

16 SHIROKIYA

¥ SIMPLE STAY
4,500 YEN ~ /PERSON

*OPTIONS: WITH DINNER, WITH BREAKFAST, WITH
DINNER AND BREAKFAST, (+ MINI KAISEKI CUISINE PLAN)

CHECK IN 14:00
CHECK OUT 10:00

〒 4568-3 Magome, Nakatsugawa,
Gifu Prefecture 508-0502

There is also a chance to find out an
accommodations at the last minute.
Please consult with the Nakatsugawa
tourist center to ask for help!

17 TAJIMAYA

¥ WITH DINNER AND BREAKFAST
1 ROOM FOR 2 PERSONS
9,200 YEN ~ /PERSON
1 ROOM FOR 3 PERSONS
8,700 YEN ~ /PERSON

CHECK IN **15:00**
CHECK OUT **10:00**

〒 4266 Magome, Nakatsugawa,
Gifu Prefecture 508-0502

Please consult with
the Nakatsugawa tourist
center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:
Booking.com

more info

19 IWASUSOU

¥ WITH BREAKFAST
13,160 YEN ~ /2 PERSONS
WITH DINNER AND BREAKFAST
23,760 YEN ~ /2 PERSONS

*need reservation

CHECK IN **12:00**
CHECK OUT **12:00**

〒 4467-4 Hirukawa, Nakatsugawa, Gifu
Prefecture 509-8301

Please consult with
the Nakatsugawa tourist
center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:
Booking.com

more info

18 UMELOYA

¥ SIMPLE STAY
4,500 YEN ~ /PERSON

CHECK IN **15:00**
CHECK OUT **10:00**

〒 5117 Magome, Nakatsugawa,
Gifu Prefecture 508-0502

There is also a chance to find out an
accommodations at the last minute.
Please consult with the Nakatsugawa
tourist center to ask for help!

20 YUMORISOU

¥ WITH DINNER AND BREAKFAST
8,000 YEN ~ /PERSON

*need reservation

CHECK IN **15:00**
CHECK OUT **10:00**

〒 1060-10 Kawaue, Nakatsugawa,
Gifu Prefecture 509-9201

There is also a chance to find out an
accommodations at the last minute.
Please consult with the Nakatsugawa
tourist center to ask for help!

21 KAPPOU RYOKAN AGEMIYA

¥ WITH DINNER AND BREAKFAST
12,000 YEN ~ /PERSON

CHECK IN 16:00
CHECK OUT 10:00

〒 6955-8 Tsukechi-cho, Nakatsugawa,
Gifu Prefecture 508-0351

There is also a chance to find out an accommodations at the last minute.
Please consult with the Nakatsugawa tourist center to ask for help!

23 YAMASHITAYA RYOKAN

¥ SIMPLE STAY
4,500 YEN ~ /PERSON
WITH BREAKFAST
5,000 YEN ~ /PERSON
WITH DINNER AND BREAKFAST
6,500 YEN ~ /PERSON

CHECK IN 15:00
CHECK OUT 10:00

〒 5918-2 Tsukechi-cho, Nakatsugawa,
Gifu Prefecture 508-0351

Please consult with
the Nakatsugawa tourist
center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:
**Rakuten
Travel**

more info

22 RYOKAN JUNBOUIKE

¥ SIMPLE STAY
5,000 YEN ~ /PERSON

CHECK IN 15:00
CHECK OUT 10:00

〒 8593-24 Tsukechi-cho, Nakatsugawa,
Gifu Prefecture 508-0351

There is also a chance to find out an accommodations at the last minute.
Please consult with the Nakatsugawa tourist center to ask for help!

24 DOAI ONSEN RYOKAN

¥ WITH DINNER AND BREAKFAST
11,950 YEN ~ /PERSON

CHECK IN 15:00
CHECK OUT 10:00

〒 Kashimo Doai, Nakatsugawa,
Gifu Prefecture 508-0421

There is also a chance to find out an accommodations at the last minute.
Please consult with the Nakatsugawa tourist center to ask for help!

25 MORINOIE

¥ WITH DINNER AND BREAKFAST
7,000 YEN ~ /PERSON

*need reservation

CHECK IN 15:00
CHECK OUT 10:00

〒 2220 Kashimo, Nakatsugawa,
Gifu Prefecture 508-0421

There is also a chance to find out an accommodations at the last minute.
Please consult with the Nakatsugawa tourist center to ask for help!

27 HOTEL WINDSOR

¥ SIMPLE STAY
6,100 YEN ~ /PERSON
WITH BREAKFAST
6,500 YEN ~ /PERSON

CHECK IN 15:00
CHECK OUT 10:00

〒 1511-456 Inuma, Nakatsugawa,
Gifu Prefecture 509-7322

Please consult with
the Nakatsugawa tourist
center to ask for help!

YOU CAN BOOK THIS HOTEL WITH:
[Booking.com](https://www.booking.com)

more info

26 AKAMANMA LODGE

¥ WITH BREAKFAST
5,000 YEN ~ /PERSON
WITH DINNER AND BREAKFAST
6,600 YEN ~ /PERSON

CHECK IN 15:00
CHECK OUT 10:00

〒 756-147 Nenoue kougen, Tegano,
Nakatsugawa, Gifu Prefecture 508-0015

There is also a chance to find out an accommodations at the last minute.
Please consult with the Nakatsugawa tourist center to ask for help!

28 KAPPOU RYOKAN MAGOHACHI

¥ WITH DINNER AND BREAKFAST
8,800 YEN ~ /PERSON

CHECK IN 15:00
CHECK OUT 10:00

〒 2664-230 Agi, Nakatsugawa,
Gifu Prefecture 509-7321

There is also a chance to find out an accommodations at the last minute.
Please consult with the Nakatsugawa tourist center to ask for help!

