

Tour Taxi Plan

Northern Course – Churaumi Aquarium

Hotel – Churaumi Aquarium – Pineapple Park – Hotel Duration: Approx. 5 hours	Mid Size	18,000JPY
	Full Size	20,000JPY
Hotel – Churaumi Aquarium – Pineapple Park – Free time – Hotel Duration: Approx. 6 hours	Mid Size	21,000JPY
	Full Size	24,000JPY
Hotel – Churaumi Aquarium – Pineapple Park – Free time – Hotel Duration: Approx. 7 hours	Mid Size	25,000JPY
	Full Size	28,000JPY
Hotel – Churaumi Aquarium – Pineapple Park – Free time – Hotel Duration: Approx. 8 hours	Mid Size	28,000JPY
	Full Size	32,000JPY

Popular Northern Attraction:

Bise Village, Fuku tree lined street, Nakijin Castle ruins, Kouri Island Bridge, Manza Mo, Okashi Goten Sweets Factory

Central Course – Hotel Surroundings

Hotel – Bios on the Hill – Ryukyu Mura – Hotel Duration: Approx. 3 hours	Mid Size	11,000JPY
	Full Size	12,000JPY
Hotel – Murasaki Mura – Kadena Road Side Station – Ryukyu Mura – Hotel Duration: Approx. 4 hours	Mid Size	13,000JPY
	Full Size	15,000JPY

Popular Central Attraction:

Yachimun no Sato (Pottery Village), Murasaki Mura, Ryukyu Mura, Zakimi Castle Ruins, Cape Zampa, Gala Blue Sea, etc

Southern Course – World Heritage Tour

Hotel – Katsuren Castle Ruins – Nakagusuku Castle Ruins – Zakimi Castle Ruins – Hotel Duration: Approx. 4 hours	Mid Size	14,000JPY
	Full Size	16,000JPY
Hotel – Shuri Castle – Shikina Garden – Sefautaki Sacred Place – Nirai Kanai Bridge – Hotel Duration: Approx. 6 hours	Mid Size	20,000JPY
	Full Size	24,000JPY

Popular Southern Attraction:

Nakamura House, Okinawa World, Kinjo Village Cobble Stone Road, Ryukyu Glass Village, Tower of Hemeyuri, etc.

Hotel – Naha Airport Shuttle Service

Mid Size (4 passengers)	11,000JPY
Full Size (5 passengers)	12,000JPY
Jumbo (9 passengers)	13,000JPY

All charges include taxes.

Airport shuttle includes toll way fees.

The tours above are examples. We can change/ arrange the tour according to your desire.

Please note that the duration time is only an approximation. Thank you for your kind understanding.

Northern Course – Churaumi Aquarium


Kouri Island Bridge


Pineapple Park


Fuku tree Lined Street


Churaumi Aquarium


Nakijin Castle


Cape Manza Mo


Okashi Gotoen Sweets Factory

Central Course – Hotel Surroundings


Murasaki Mura


Bios on the Hill


Cape Zampa


Gala Blue Sea


Ryukyu Mura


Yachimun Pottery Village


Roadside Station Kadena


Zakimi Castle Ruins


Roadside Station Onna

Southern Course – World Heritage Tour


Shuri Castle


Sacred Place of Sefautaki


Katsuren Castle Ruins


Shikina Garden


Kinjo Village Cobble Stone Road


Nakamura House


Nirai Kanai Bridge


Nakagusuku Castle Ruins


Tower of Himeyuri