

027734519

6天5晚 仙境张家界 + 醉美凤凰

✿ Tianmen Mountain 天门山 (含缆车, 电梯, 玻璃栈道)

✿ Bailong Elevator 袁家界百龙天梯

✿ The Grand Canyon of Zhangjiajie 张家界大峡谷 (含玻璃桥 + 游船)

✿ Phoenix Ancient City 凤凰古城

第一天 吉隆坡 → 长沙

在机场集合，然后飞往中国的长沙。

第二天 长沙 – 凤凰

[早/午/晚]

- **[常德]** 常德市是中华人民共和国湖南省下辖的地级市，位于湖南省北部，洞庭湖西侧，在武陵山下，古称武陵。
- **[柳叶湖]** 因湖面形似一片柳叶而得名，是五万年前形成的一个天然湖泊，属于西洞庭湖的一部分。
- **[千年诗墙]** 常德诗墙位于常德市武陵区沅水防洪墙外侧，是“三山三水”之沅江风光带的主体景观，占地面积约 14000 平方米。
- **[凤凰沱江泛舟]** 曾被新西兰作家路易·艾黎称作“中国最美丽的小城之一”的湘西凤凰，已经在沈从文、黄永玉先生的妙笔下灿烂了很久，以致有人告诉我：如果你没有读过《边城》，就不要去凤凰，因为你不会懂她。
- **[北门城楼]** 北门城楼，因位于凤凰古城北面，俗称北门城楼。
- **[石板街]** 凤凰古城石板街，湘西凤凰古城石板街：湘西凤凰古城的老街不长，大概只有五百米左右，也不宽，仅容五六个人并排而行，街道是用青条石一块一块的铺成的。
- **[虹桥]** 凤凰虹桥位于湖南省湘西土家族苗族自治州凤凰县虹桥中路附近，与民族一条街竖横交错，互为辉映，构成了古城市井风俗画面的，便是虹桥风雨楼。
- **[万名塔]** 位于凤凰古镇城东青龙山麓沙湾黄土坎的沱江之滨，东靠雕梁画栋的遐昌阁，西望气势若虹的风雨桥，是建立在原字纸炉的遗址上。
- **[夜游古城]** 属夜景最美；这也是大部分游客选择要在凤凰留宿一晚的原因。

第三天 凤凰 – 张家界

[早/午/晚]

- **[张家界]** 原名“大庸市”，湖南省地级市。位于湖南西北部，澧水中上游，属武陵山区腹地。
- **[天门山]** 位于湖南省张家界永定区，因自然奇观天门洞而得名，也因天门洞而蜚声世界，被誉为“湘西第一神山”、“武陵之魂”和“张家界之魂”。
- **[天门洞]** (含缆车，电梯，玻璃栈道) 是世界海拔最高的天然穿山溶洞，三国吴永安六年（公元 263 年），嵩梁山峭壁轰然洞开，玄朗如门，吴王视为吉祥，亦由此改称天门山，下置天门郡。
- **[老院子景区]** (如冬季结冰，天门洞关闭，则索道往返) 湖南省重点文物保护单位---老院子位于湖南张家界市城区永定大道鹭鸶湾大桥东 200 米，常张高速入口处

第四天 张家界

[早/午/晚]

- **[百龙天梯]** (含 VIP 通道) 位于世界自然遗产张家界武陵源风景名胜区内，由北京百龙绿色科技企业总公司、英国佛洛伊德有限公司合资兴建。
- **[袁家界]** 袁家界位于张家界国家森林公园北面，是一方山台地。背依岩峰山峦，面临幽谷群峰，自东向西延伸。主要景点有后花园、迷魂台、天下第一桥等。
- **[天下第一桥]** 那就是“天下第一桥”。您看，两座山峰被一条长廊连在一起，形成天然桥洞，平时吞云吐雾，气势壮观雄奇。桥面宽约两米，长 20 余米，绝对高度 350 米。
- **[迷魂台]** 自天下第一桥东行 200 多米处，再南行 50 米即至。立台鸟瞰远近宽广的盆地里，高低粗落的翠峰，如楼如阁，如台如榭、如凳如椅、如人如兽、千姿百态、景象万千。
- **[阿凡达山]** 位于湖南张家界，是袁家界景区中的景点，海拔 1074 公尺，垂直高度约 150 公尺[1]。2010 年 1 月 25 日，张家界管委會改名哈利路亞山。
- **[天子山]** 因明初土家族领袖向大坤自号“向王天子”，而得名。天子山东临索溪峪，南接张家界，北依桑植县，是武陵源区四大风景之一。
- **[贺龙公园]** 是为纪念贺龙元帅转战天子山而建，坐落湖南省张家界市天子山上，在 1200 米的千层岩左侧，一般归类于石家檐游览线。公园内主要游览点有贺龙元帅铜像、兵器馆、贺龙元帅陈列馆、将军碑林（建设中）等。
- **[西海石林]** 是整个张家界国家森林公园峰林最集中的地方。西海石林有数以千计的奇峰怪石拔地而起森列谷中。
- **[军声画院]** 国家 3A 级旅游区，位于张家界市区，距离武陵源风景名胜区约 35 公里，由现任院长、画家李军声于 2001 年创建，是展示新型绘画种类——砂石画的专题展馆。

第五天 张家界

[早/午/晚]

- **[金鞭溪]** 是张家界的黄金旅游区，全长 5700 米，溪水发源于土地垭，从张家界林场场部到水绕四门，蜿蜒曲折，幽静异常，随山而移，穿行在峰峦幽谷云间，迤迤延伸于鸟语花香之中。因溪流流经金鞭岩而得名。
- **[水绕四门]** 是张家界森林公园的东大门、索溪峪风景区的西大门。因金鞭溪、矿洞溪、鸳鸯溪、龙尾溪四条溪流在这块不足 200 平方米的山谷盆地中盘绕汇流而得名。置身其中，但见“水在山间流，人似水中游”，可称天下绝景。
- **[民俗文化街]** (溪布街自由购物) 位于张家界武陵源区，武陵大道区政府对面。北靠武陵大道，南向沿 400 米索溪河岸水景，东邻张家界大剧院，西接前往宝峰湖要道——宝峰桥。

第六天 张家界 – 长沙 → 吉隆坡

[早/午/晚]

- **[张家界大峡谷 B 线]** (含玻璃桥 + 游船) 张家界大峡谷玻璃桥全长 430 米，桥面宽 6 米，桥面距谷底约 300 米，是目前世界最长、最高的全透明玻璃桥及世界首座斜拉式大变量空间索玻璃吊桥，拥有十项世界第一。
 - **[黄兴路步行街]** 是长沙市最繁华的地段之一。是一条于 2002 年修缮竣工的步行商业街。
- 送往机场，乘搭飞机回到温暖的家。

** 行程次序，以当地旅社安排为准 **

DAY 1 KUALA LUMPUR → CHANGSHA

Gather at the airport and take flight to China, Changsha. Transfer back hotel and overnight at Changsha.

DAY 2 CHANGSHA – FENGHUANG

[B/L/D]

- **[Changde]** is a prefecture-level city in the northwest of Hunan province, People's Republic of China
- **[Liuye Lake]** is located at the northeast of Changde City. There are Sun Mountain in the north and Yuan River in the South, being the conjuncture place of Changsha, Mount Heng, Mount Shao and Zhangjiajie.
- **[Changde Shiqiang]** located on the outside of the Lishui Flood Control Wall in Wuling District, Changde City.
- **[Tuojiang River]** the largest river in the Fenghuang county, is one of the branches of Wushui River. Originating from Nanshan Gorge of Dusha, Kuhe, Tuojiang River flows from west to east in Fenghuang county.
- **[North Gate Tower]** is actually the north gate of Fenghuang Ancient Town, and it was built in the Ming Dynasty (1,368-A.D.-1,644 A.D.) with a history of more than 600 years.
- **[Shiban Street]** The stores standing on both sides of the Shiban Street tell the story of Fenghuang's prosperity in the past.
- **[Phoenix Hong Bridge]** a covered bridge that crosses the main river. A landmark of the old town, the bridge displays a typically ethnic Miao style, with three stone arches below and a two-tiered covered area on top.
- **[Wanming Tower]** is located on the bank of the Lijiang River in the Huangtukan of Qingsha Mountain, Qinglong Mountain, Fenghuang Ancient Town.
- **[Night Tour Ancient City]**

Day 3 Fenghuang – Zhangjiajie

[B/L/D]

- **[Zhangjiajie]** a city in the northwest of China's Hunan province, is home to the famed Wulingyuan Scenic Area.
- **[Tianmen Mountain]** is a mountain located within Tianmen Mountain National Park, Zhangjiajie, in the northwestern part of Hunan Province, China.
- **[Tianmen Cave]** (Included Cable Car, Elevator, Glass Bridge) is a natural mountain-penetrating karst cave hanging on the towering cliff, with a height of 131.5 meters (431.4 feet), a width of 57 meters (187 feet), a depth of 60 meters (197 feet).
- **[Zhangjiajie old yard]** (If the winter freezes, the Tianmen Cave will closed, then will just Cableway round trip) is founded in the early years of Qing dynasty.

Day 4 Zhangjiajie

[B/L/D]

- **[Bailong Elevator]** (Included VIP Passage) is a glass elevator built onto the side of a huge cliff in the Wulingyuan area of Zhangjiajie, People's Republic of China that is 326 m (1,070 ft) high.
- **[Yuanjiajie]** has long been known as a tourist destination in Zhangjiajie Forest Park. It becomes more popular as the Southern Sky Pillar inspired the floating mountains in the Hollywood blockbuster Avatar.
- **[First Bridge in the World]** Two peaks link together by a corridor, forming a natural bridge opening, usually smoke, spectacular momentum magnificent. Deck two meters wide, 20 meters long, the absolute height of 350 meters.
- **[Ecstasy]** It is more than 200 meters east from the first bridge in the world, and then 50 meters south. The bird's-eye view of the basin is far and wide.
- **[Avatar Hallelujah Mountain]** is a mountain, a 1,080 metres (3,540 feet) quartz-sandstone pillar, located in the Zhangjiajie National Forest Park, in the Wulingyuan Area, in northwestern Hunan Province, China.
- **[Tianzi Mountain]** is located in Zhangjiajie in the Hunan Province of China, close to the Suoxi Valley in South Central China.
- **[He Long Park]** is located in the top of Tianzi Mountain.
- **[Xihai Stone Forest, Zhangjiajie]** is located in Zhangjiajie. Make Xihai Stone Forest part of your personalized Zhangjiajie itinerary using our Zhangjiajie road trip planning site.
- **[Junsheng Sandstone Painting]** is regarded as "the special pride of Hunan".

Day 5 Zhangjiajie

[B/L/D]

- **[Jinbian Brook]** is one of the scenic spot in Zhangjiajie National Forest Park located in Wulingyuan District, Zhangjiajie City, Hunan Province.
- **[Shuiraosimen]** located in scenic areas Suoxi Yu.
- **[Culture Street]** (Xibu Street Free and Shopping) is located in Wulingyuan District of Zhangjiajie and is located opposite the District government on Wuling Road.

Day 6 Zhangjiajie – Changsha → Kuala Lumpur

[B/L/D]

- **[Zhangjiajie Grand Canyon Line B]** (Include Glass Bridge + Cruise) has many beautiful little attractions, such as the Bandit Cave, One Line Sky, and more.
- **[Huangxing Walking Street]** is the best representative of the life breath of the "old Changsha" among all commercial streets. At the same time, it is also the "soul of grass-root" of Changsha.

Transfer to airport, back to home sweet home.

KZT7734149

Special Arrangement THE Award Winning Resort In Zhangjiajie

Harmona Resort & Spa Zhangjiajie 张家界禾田居度假酒店

城市	酒店名字
长沙	4* 紫气东来酒店或同级 x 1 晚
凤凰	4* 念樨/禅意特色客栈或同级 x 1 晚
张家界	5* 梅洛水晶酒店或同级 x 1 晚
张家界	5* 禾田居度假酒店（火寨）或同级 x 2 晚

出发日期	航班号码	目的地	航班时间
		吉隆坡-长沙	
出发日期	航班号码	目的地	航班时间
		长沙-吉隆坡	

团费包含:

往返吉隆坡-长沙-吉隆坡机票+机场税（随时调整），20 公斤托运行李（不限件数），飞机上用餐，行程中列明的住宿，膳食，门票，用车以及司机和导游服务小费

团费不含:

旅游保险，个人消费，其他不列明项目。

保证自费：张家界千古情景区=RMB400

