

Contents

<u>Destination</u>	17	<u>Around Tokyo</u>	186
<u>The Authors</u>	18	NORTH OF TOKYO	187
<u>Getting Started</u>	21	Nikkō	187
<u>Itineraries</u>	26	Around Nikkō	194
<u>Snapshot</u>	33	Gunma-ken	195
<u>History</u>	35	Mito	196
<u>The Culture</u>	50	WEST OF TOKYO	197
<u>Environment</u>	70	Mt Fuji Area	198
<u>The Onsen</u>	75	Hakone	205
<u>Skiing in Japan</u>	80	Izu-Hantō	210
<u>Food & Drink</u>	85	SOUTH OF TOKYO	218
<u>Tokyo</u>	104	Yokohama	218
History	105	Kamakura	224
Orientation	105	EAST OF TOKYO	229
Information	105	Narita	229
Dangers & Annoyances	110	IZU-SHOTŌ	231
Sights	110	Ō-shima	232
Activities	142	Nii-jima	232
Walking Tour	143	Shikine-jima	233
Courses	143	Kōzu-jima	234
Tokyo for Children	144	Miyake-jima	234
Tours	144	Hachijō-jima	234
Festivals & Events	144	OGASAWARA-SHOTŌ	235
Sleeping	144	Chichi-jima	235
Eating	153	Haha-jima	236
Drinking	163	Central Honshū	237
Entertainment	173	NAGOYA	238
Shopping	178	History	238
Getting There & Away	181	Orientation	238
Getting Around	183	Information	239
		Sights & Activities	242
		Festivals & Events	244
		Sleeping	244
		Eating	245
		Drinking	246
		Entertainment	247
		Shopping	247
		Getting There & Away	247
		Getting Around	248
		AROUND NAGOYA	248
		Arimatsu	248
		Inuyama	249
		Around Inuyama	252
		Gifu	253
		Gujō Hachiman	254
		HIDA DISTRICT	255
		Takayama	255
		Hida-Furukawa	262
		Shirakawa-gō & Gokayama	263

JAPAN ALPS NATIONAL PARK	267	Hikone	369	Around Sakurai	413
Kamikōchi	267	Nagahama	370	Yoshino	414
Shirahone Onsen	270	NORTHERN KANSAI	370	KII-HANTŌ	415
Hirayu Onsen	271	Moroyose	370	Wakayama	416
Fukuchi Onsen	271	Takeo	371	Kōya-san	417
Shin-Hotaka Onsen	271	Kinosaki	371	Shirahama	429
NAGANO-KEN	272	Tango-hantō	372	Kushimoto, Cape Shiono-	
Nagano	272	Amanohashidate	372	Misaki & Kii-Ōshima	431
Togakushi	277	Maizuru	373	Nachi & Kii-Katsuura	432
Obuse	278	OSAKA	373	Shingū	432
Yudanaka	278	History	374	Hongū	433
Shiga Kōgen	279	Orientation	374	Yunomine, Watarase &	
Nozawa Onsen	279	Information	374	Kawa-yu Onsen	433
Hakuba	280	Sights & Activities	376	ISE-SHIMA	435
Bessho Onsen	282	Festivals & Events	383	Ise	435
Matsumoto	282	Sleeping	384	Futami	438
Hotaka	287	Eating	385	Toba	438
Kiso Valley Region	287	Drinking	388	Ago-wan, Kashikojima &	
TOYAMA-KEN	290	Entertainment	389	Goza	438
Toyama	290	Shopping	389	South of Kashikojima	438
Tateyama-Kurobe Alpine		Getting There & Away	389		
Route	290	Getting Around	390		
ISHIKAWA-KEN	291	KŌBE	391	Western Honshū	439
Kanazawa	291	Orientation	391	OKAYAMA-KEN	441
Noto-hantō	299	Information	391	Okayama	441
Hakusan National Park	304	Sights	391	Around Okayama	445
FUKUI-KEN	305	Festivals & Events	394	Bizen	446
Fukui	305	Sleeping	394	Kurashiki	447
Eihei-ji	305	Eating	395	HIROSHIMA-KEN	451
Tōjinbō	307	Drinking	396	Southern Hiroshima-ken	451
Tsuruga	307	Getting There & Away	397	Northern Hiroshima-ken	453
		Getting Around	397	Hiroshima	453
Kansai	308	HIMEJI	397	Miyajima	460
KYOTO	309	Orientation & Information	397	THE INLAND SEA	463
History	309	Sights	398	Awaji-shima	463
Climate	311	Festivals & Events	399	Shōdo-shima	464
Orientation	311	Sleeping	399	Inno-shima	467
Information	312	Eating	399	Ikuchi-jima	467
Sights	314	Getting There & Away	400	Ōmi-shima	467
Activities	350	NARA	400	YAMAGUCHI-KEN	468
Festivals & Events	351	History	400	Iwakuni	468
Sleeping	352	Orientation	401	Yamaguchi	469
Eating	355	Information	401	Akiyoshi-dai	472
Drinking	361	Sights	401	Shimonoseki	473
Entertainment	361	Tours	405	Shimonoseki to Hagi	477
Shopping	362	Festivals & Events	405	Hagi	478
Getting There & Away	364	Sleeping	406	SHIMANE-KEN	483
Getting Around	365	Eating	407	Tsuwano	483
SHIGA-KEN	367	Shopping	409	Ōda	486
Ōtsu	367	Getting There & Away	409	Izumo	487
Hira-san	367	Getting Around	409	Matsue	488
Ishiyama-Dera	367	AROUND NARA	409	Around Matsue & Izumo	492
Miho Museum	369	Temples Southwest of		Oki-shotō	493
		Nara	410	TOTTORI-KEN	493
		Around Yamato-Yagi	412	Yonago	493
		Asuka	413		

Daisen	494
Along the Coast to Tottori	494
Tottori	494
San-in Coast National Park	497

Northern Honshū 498

FUKUSHIMA-KEN	499
Aizu-Wakamatsu	501
Kitakata	505
Bandai Plateau	505
MIYAGI-KEN	506
Sendai	506
Akiu Onsen	513
Matsushima & Oku-Matsushima	513
Ishinomaki	515
Kinkasan	516
Naruko Onsen	517
IWATE-KEN	518
Hiraizumi	518
Tōno Valley	521
Morioka	524
Iwate-san	528
AOMORI-KEN	528
Aomori	529
Shimokita-hantō	532
Hakkōda-san	533
Hirosaki	534
Aoni Onsen	536
Iwaki-san	536
Towada-ko	536
AKITA-KEN	538
Hachimantai	538
Tazawa-ko	538
Kakunodate	541
Akita	543
Kisakata	546
YAMAGATA-KEN	546
Tobi-shima	546
Mogami-kyō	546
Tsuruoka	548
Dewa Sanzan	549
Yamagata	551
Tendō	552
Zaō-san	552
Yamadera	553
Yonezawa	554
NIIGATA-KEN	554
Niigata	556
Myōkō Kōgen	559
Sado-ga-shima	560
Naeba	564
Echigo-Yuzawa Onsen	564

Hokkaidō 566

SAPPORO	572
DŌ-NAN (SOUTHERN HOKKAIDŌ)	580
Hakodate	580
Matsumae	585
Esashi	586
DŌ-Ō (CENTRAL HOKKAIDŌ)	586
Otaru	586
Niseko	589
Rusutsu	591
Shikotsu-Tōya National Park	592
Tōya-ko Onsen	593
Muroran	594
Noboribetsu Onsen	594
Shikotsu-ko	595
DŌ-HOKU (NORTHERN HOKKAIDŌ)	596
Asahikawa	596
Wakkanai	599
Rishiri-Rebun-Sarobetsu National Park	601
Daisetsuzan National Park & Environs	604
DŌ-TŌ (EASTERN HOKKAIDŌ)	611
Abashiri	611
Akan National Park	613
Kushiro Shitsugen National Park	617
Shari	618
Shiretoko National Park	618
Rausu	620
Nemuro	620
TOKACHI	621
Obihiro	621
Ikeda	622
Erimo Misaki	622

Shikoku 624

TOKUSHIMA-KEN	625
Tokushima	627
Around Tokushima	632
Iya Valley	632
Southern Tokushima-ken	636
KŌCHI-KEN	637
Tokushima to Kōchi	637
Kōchi	638
Kōchi to Ashizuri-Misaki	642
Ashizuri-Misaki	644
EHIME-KEN	644
Uwajima	644
Uwajima to Matsuyama	646

Matsuyama	648
Around Matsuyama	654
KAGAWA-KEN	655
Matsuyama to Takamatsu	655
Takamatsu	657
Around Takamatsu	660

Kyūshū 662

FUKUOKA-KEN	663
Fukuoka	663
Dazaifu	674
Futsukaichi Onsen	675
Tachiarai	675
Kurume	675
SAGA-KEN	676
Karatsu	676
Higashi-Matsuura Peninsula	678
Imari	678
Arita	679
NORTHWEST ISLANDS	679
Iki	679
Hirado-shima	680
Gotō-rettō	681
NAGASAKI-KEN	681
Nagasaki	681
SHIMABARA PENINSULA	692
Unzen	692
Shimabara	693
KUMAMOTO-KEN	695
Kumamoto	695
Yamaga & Kikuchi Onsen	701
Aso-san Area	701
Kurokawa Onsen	705
South of Kumamoto	705
Amakusa Archipelago	705
KAGOSHIMA-KEN	706
Kirishima-Yaku National Park	706
Kirishima-shi Kokubu	708
Kagoshima	708
Sakurajima	716
Satsuma Peninsula	717
Around Satsuma Peninsula	719
Ōsumi Peninsula	719
MIYAZAKI-KEN	719
Aoshima	719
Udo-jingū	719
Obi	720
Nichinan-Kaigan & Cape Toi	720
Miyazaki	720
Around Miyazaki	724
Takachiho	725

ŌITA-KEN	726
Usuki	727
Beppu	727
Yufuin	733
Yufuin to Aso-san	734
Kunisaki Peninsula	734

Okinawa & the Southwest Islands 736

KAGOSHIMA-KEN	738
Ōsumi-shotō	738
Tokara-rettō	745
Amami-shotō	745
OKINAWA-KEN	748

Okinawa-hontō	748
Miyako-shotō	763
Yaeyama-shotō	768

Directory 784

Transport 808

Health 826

Language 832

Glossary 839

Behind the Scenes 845

Index 852

World Time Zones 866

Map Legend 868

Regional Map Contents

