

Route 5

Taking this route, you can enjoy viewing cherry blossoms and the pleasant Outer Moat of the Edo Castle.

Yasukuni-jinja Shrine Sotobori Park Route

Length: 4.3km Times: approx. 1.3 hours

START Kudanshita Station Exit NO.1

Tokyo Metro Tozai Line, Hanzomon Line, Toei Shinjuku Line.

From Grand Torii Gate to Yasukuni-jinja Shrine.

Yasukuni-jinja Shrine

There are nearly 400 cherry trees. In the process of officially declaring the number and type of cherry trees in Tokyo, the Meteorological Agency refers to the Someiyoshino as the standard type of tree.

Walking along the side of Tokyo Teishin Hospital to Sotobori Park

Sotobori Park

It's about 2 km on foot from Iidabashi to Yotsuya. Walking along the promenade, you can enjoy viewing the cherry blossoms.

Walking along the intersection in front of Yotsuya Station to the side of Sophia University

Japanese Garden of the Hotel New Otani

The Japanese garden has a history of more than 400 years. Various types of seasonal flowers bloom in the garden.

GOAL

Nagatacho Station; Akasaka-mitsuke Station Exit NO.8
Tokyo Metro Ginza Line, Marunouchi Line, Hanzomon Line, and others.


The 7th cherry blossoms festival at the top of slope, "Kudan".
Enjoy the great view of cherry blossoms while riding on "Jinriki-sha".

"Kanda Myojin Shrine a dedicatory pro-wrestling Match" & "kids' festival 2019" in Kanda Myojin Shrine
Kanda Myojin Shrine on March 30th

Sakuramichi Festival in Jimbocho
Temporary shops of Antiquarian books and others are opened.

Otsuna Women's University Sakura Festival 2019
Let's enjoy the spectacle on stage.

National Theatre SAKURA WEEK
11:00-15:00: Sales of beverages and snacks
Sunset-21:00: SAKURA Illumination
You can see the fantastic view of cherry blossoms and enjoy the Japanese traditional atmosphere.

Route 4

Traditional Japanese culture and cherry blossoms

Chidori-ga-fuchi National Theatre Route

Length: 4.0km Times: approx. 1.2 hours

START Kudanshita Station Exit NO.2

Tokyo Metro Tozai Line, Hanzomon Line, Toei Shinjuku Line.

Going up Kudan-saka slope to the entrance of the promenade

Chidori-ga-fuchi Greenway

This is famous spot for cherry Blossoms viewing with nearly 140 cherry trees. Here, you can walk through a tunnel of cherry blossoms.

Walking along Uchibori-dori Ave. to Chidori-ga-fuchi Park

Chidori-ga-fuchi Park

There are around 130 cherry trees here. You can enjoy the contrasting landscape of cherry blossoms and Nanohana (rape blossoms) near the moat.

Along Uchibori-dori Ave. to the National Theatre.

National Theatre

The Zentei (front yard) is a pleasant place where a variety of cherry trees (like Suruga-zakura, Jindai Akebono, and others) blooming proudly next to one another.

Along Aoyama-dori Ave. to Hie Jinjya Shrine

Hiejinja Shrine

Around 85 cherry trees stand around the main hall and outside of the precincts. On the outside, you can enjoy a row of cherry trees of the Satozakura (Kanzan) variety.

Along Sotobori-dori Ave. to the North

GOAL

Nagatacho Station; Akasaka-mitsuke Station Exit NO.8
Tokyo Metro Ginza Line, Marunouchi Line, Hanzomon Line, and others.


Japanese Garden of the Hotel New Otani

Benkei-bashi Bridge is also the famous spot for cherry blossoms viewing.

The garden in front of the Diet Building

Other recommended spot for cherry blossoms viewing

Diet Front Bank

There are more than 10 kinds of cherry trees, like Satozakura, which is nestled in a prime spot for cherry blossom viewing. This spot is famous for late-bloom cherry trees.


Chiyoda Flower Route MAP 2


Route 3

Taking this route, you can enjoy the cherry blossoms of the Imperial Palace, also known as the old Edo Castle.

Length: 4.3km Times: approx. 1.3 hours

START Kudanshita Station Exit NO.2
Tokyo Metro Tozai Line, Hanzomon Line, Toei Shinjuku Line.

From Tayasu-mon Gate to Kitanomaru Park

Kitanomaru Park A very popular place for cherry blossom viewing, where around 330 cherry trees were planted. Full of nature such as a pond, green lawns, and much more.

Through Daikancho-dori Ave. to Kitanahanebashi-mon Gate

East Gardens of Imperial Palace You can enjoy the fullest cherry blossoms at Honmaru or Ninomaru of the old Edo Castle. Around 280 cherry trees stand here.

From Ote-mon Gate to the South along the inner moat

Kogyogaen National Gardens Very conveniently located near the JR-Tokyo Station. The cherry tree stand in a wide, open space.

Along walking in the park

Hibiya Park With around 55 cherry trees standing, "Kamome Hiroba," known as the seagull square, is located at the southwest corner. This is an ideal spot for viewing cherry blossoms.

After walking in the park to Hibiya-dori Ave.

GOAL Hibiya Station Exit A14
Tokyo Metro Chiyoda Line, Hibiya Line, Toei Mita Line.

- Tokyo Metro Ginza Line
 - Tokyo Metro Marunouchi Line
 - Tokyo Metro Hibiya Line
 - Tokyo Metro Tozai Line
 - Tokyo Metro Chiyoda Line
 - Tokyo Metro Yurakucho Line
 - Tokyo Metro Hanzomon Line
 - Tokyo Metro Namboku Line
 - Toei Asakusa Line
 - Toei Mita Line
 - Toei Shinjuku Line
 - Tsukuba Express
 - JR Line
 - Free Shuttle Bus
- *Please come by public transport because parking is less

