


Kodaira Maru-Post Map

Issued by : Kodaira Tourism and Town Promotion Assoc.
HP : <https://kodaira-tourism.com>
TEL : 042-312-3954
e-mail : info@kodaira-tourism.com


Maru-Post Red

3.2021

City of round postboxes Kodaira


Starting in 1949 after WWII ended and the nation's distribution networks began to stabilize, round post boxes, officially known as “郵便差出箱 1 号” (Mail Box No. 1), were established as the nation's new, steel post boxes.

Since then, the number of round post boxes around the country have gradually decreased. However, there are still 37* of them in Kodaira as of 2021, which is higher than all other Tokyo municipalities.

Only 5 remain in the 23 wards.

To promote interest in round post boxes, Kodaira has been implementing various projects such as constructing Japan's tallest round post box (2.8 meters tall) and designing round post box shaped products.

32 round post boxes are still in service (30 owned by the post office, 2 privately owned) and 5 are no longer in service.


KODAIRA
まいポストのまちこだい

Train Access Map

Shinjuku ⇄ Kodaira 35 minutes (by Yamanote Line and Seibu Shinjuku Line express)

Shinjuku ⇄ Kokubunji 30 minutes (by Chuo Line rapid train)

Shinjuku ⇄ Kokubunji 22 minutes (by Chuo Line special rapid train)


1 Ome Kaido Ave.
(Near the Kodaira Ichisho Mae bus stop)


1-2095 Ogawa-cho, Kodaira

2 Ogawaeki-Nishi St.
(In front of the municipal housing complex)


4-18 Ogawa-cho, Kodaira

3 Nakajuku Dori Ave.
(Kodaira Ogawa Nishi Post Office)


3-7-12 Ogawa Nishimachi, Kodaira

4 Ome Kaido Ave.
(Suiren Animal Hospital)


1-783 Ogawa-cho, Kodaira

5 Nakajuku Dori Ave.
(Near the Royal City Kodaira apartments)


4-29-1 Ogawa Nishimachi, Kodaira

6 Takano Kaido Ave.
(Across the street from the Ueki Dental Clinic)


13-17 Takanodai, Kodaira

7 Takanodai Eki-dori Ave.
(Near the Sekine Shoten)


4-10 Takanodai, Kodaira

8 Gas Museum
(In front of the East entrance)


4-31-25 Onuma-cho, Kodaira

9 Fuchu Kaido Ave.
(Across the street from the Kodaira Fureai Sewerage Museum)


2-9-3 Josui Honcho, Kodaira

10 Josui Honmachi-dori Ave.
(Fuji Family Shop)


6-15-17 Josui Honmachi, Kodaira

11 Gakuen Chuo-dori Ave.
(Across the street from the Sosoya Animal Hospital)


2-18-1 Gakuen Nishimachi, Kodaira

12 Ome Kaido Ave.
(Suzuki-en)


522 Nakamachi, Kodaira

13 Kihei Bridge, North side


1-10-28 Kihei-cho, Kodaira

14 Tokyo Kaido Ave.
(On the West side of the St. Maria Catholic Church)


2-29-8 Onuma-cho, Kodaira

15 In front of the Kodaira Hiraakushi Denchu Art Museum


1-7-5 Gakuen Nishimachi, Kodaira

16 Kodaira Dai-san Junior High School
(In front of the school gates)


1-311 Suzuki-cho, Kodaira

17 Hikarigaoka Street Association
(Yamazaki SunRoyal)


6-47-3 Hanakoganei, Kodaira

18 Southeast of the Musashino municipal housing complex
(Inside the triangular park)


1-371 Suzuki-cho, Kodaira

19 Megurita Naka-dori Ave.
(South of the Suzuki Inari shrine)


1-498 Suzuki-cho, Kodaira

20 Near the Ogawa housing complex


2-13 Ogawa Higashi-cho, Kodaira

21 Onuma-cho Dai 5 Park


1-9-4 Onuma-cho, Kodaira

22 Nana-shou Higashi Park


7-1-16 Onuma-cho, Kodaira

23 Municipal housing Ogawa 1 Chome
(East of building #12)


7-5-18 Onuma-cho, Kodaira

24 Ome Kaido Ave.
(Tama Electric Industry)


5-21-36 Hanakoganei, Kodaira

25 Ome Kaido Ave.
(South of the Showa General Hospital, near the Awano Shoten)


6-1-1 Hanakoganei, Kodaira

26 Ome Kaido Ave.
(Near the Tenjin-cho 1 Chome bus stop)


2-12 Tenjin-cho, Kodaira

27 Inside the Showa General Hospital


8-1 Hanakoganei, Kodaira

28 In front of the Kodaira Furusato Mura


3-9 Tenjin-cho, Kodaira

29 Japan's largest Maru-post
(In front of Rune Kodaira)


1-8-5 Misono-cho, Kodaira

30 Kodaira Post Office


5-16-1 Ogawa Higashi-cho, Kodaira

31 Megurita Hon-dori St.
(Dwelling Saito 13 apartments)


255 Megurita-cho, Kodaira

32 City Terrace Koganei Park
(Near the entrance)


1-3 Hanakoganei Minami-cho, Kodaira

33 Inside the grounds of Kodaira Dai-roku Elementary School


33 Nakamachi-cho, Kodaira

36 Kodaira City Hall


2-1333 Ogawa-cho, Kodaira

37 École de Pâtisserie et de Cuisine Kokusai


5-21-14 Ogawa Higashi-cho, Kodaira

