

ITINERARY:

D1: Arrival Taipei (X/X/X)

Taoyuan Airport → Taipei Hotel

^Taipei Hotel A: Taipei Wonstar Ximen, Taipei Ferry / Hotel B: Riverview, New Continental, Cosmos or

D2: Taipei~ Chiayi (B/L/D)

Taipei~ CKS Memorial Hall: The CKS

Memorial Hall was erected in honor and memory of Generalissimo Chiang Kai-shek, the former President of the Republic of China, and was opened in 1980 as part of a national park and gathering area

Shifen Release Sky Latern: Sky Latern tour is a brilliant choice for those visiting Shifen Old Street as it's combines this attraction with the sky lanterns at Shifen Old Street are a particular note.

Chiayi~ Long Yun Farmstay + DIY: 1500 meters above sea level, is the famous origin of Alishan oolong tea, tea garden within the park landscape, walk 3 minutes to enter the original forest, to the field of comfortable forest bath. DIY Rice Cake

^Chiayi Hotel A/B: Long yun Farm, Rainbow House

D3: Chiayi~ Kaohsiung (B/L/X)

Chiayi~Alishan National Forest

recreation Area-Sisters Lakes: The most popular natural visits in Taiwan. Located between 1400 to 2600 altitude covering four different environments. The tropic, subtropic, temperate and frigid zones, it is a great environment to examine botanical ecology or to simply enjoy the beauty of nature.

Kaohsiung~ Buddha Museum (change to Foguangshan on Tue): The largest religious sacred ground for Buddhism in Taiwan.

The Pier-2 Art Center: The whole area consisted of old warehouses converted into art galleries, art installations, boutiques, bookstores and cafes.

Kaohsiung~ Night Market

^Kaohsiung Hotel A: International Citizen, Golden Pacific / Hotel B: Holiday Garden, City Suites Chenai

D4: Kaohsiung~ Tainan~ Chiayi (B/L/X)

Kaohsiung~ Ciaotou Sugar Factory: Was Taiwan's first sugar factory which incorporated modernized machinery, and is already over 100 years old

Ten Drum: A drum museum, drumming experience rooms, a small indoor theatre and couple of much bigger outdoor ones, a praying hall and more.

Tainan~ Anping Old Street: The oldest fortress in Taiwan, and the street that surrounds the fort is believed to be the very first one ever developed by the Dutch colonizers.

Tait & Company & Anping Tree House: One of the foreign trading companies that was permitted by the Qing Government to operate opium, camphor, sugar and tea trading until Japanese colonized Taiwan.

Chiayi~ Hinoki Village: The design reflects the richness of Taiwan's historical Japanese wooden buildings which have been incorporated in the planning of the village after careful renovation and conservation.

Chiayi~ Night Market

^Chiayi Hotel A/B: Chiayi Look, Sun Dialogue

D5: Chiayi~Nantou~Taichung (B/L/X)

Highway from Chiayi to Nantou ; Nantou

Aboriginal Product Shop

Sun Moon Lake (Boat ride on Lake): One of Taiwan's most popular scenic spots and the country's largest body of water. Its poetic name is derived from the unique shape that resembles the sun and the moon.

Wenwu Temple: Also known as Literature-Warrior Temple, stands on the northern hillside nearby Sun Moon Lake. the place was used to worship Confucius, Wenchang Emperor as well as gods. Taiwanese tea centre

Taichung ~ Night Market

^Taichung Hotel A: Taichung Golden Pacific, CU/ Hotel B: Lailai, Aeris, The Galerie

D6: Taichung~Taipei (B/L/X)

Return to Taipei~ Vigor Kobo

Martyr's Shrine: Built to honour the fallen Kuomintang soldiers after the Chinese Civil War and is home to around 390,000 spirit tablets honouring the lives and sacrifices of the KMT soldiers during the war against the communists in mainland China. Handicraft Center

Taipei 101 Shopping District

Ximending: The "Harajuku" of Taipei, this pedestrian shopping haven is one of the city's culture centres, hosting a massive variety of fashion clothing shops, eclectic restaurants, clubs, and bars.

^Taoyuan hotel A/B: Taoyuan Holiday Inn or similar in Taipei

D7: Depart from Taipei (B/X/X)

Taoyuan or Taipei Hotel → Taoyuan Airport

Package Inclusive:

- ✓ 6 nights hotel accommodation/farm stay
- ✓ 6 breakfast, 5 lunch and 1 dinner
- ✓ 2 ways shared airport-hotel-airport transfer
- ✓ 5 days shared transport for hotel and sightseeing as per itinerary
- ✓ 5 days local Mandarin speaking tour guide service

Package Exclusive:

- × International air ticket to & from Taipei
- × Personal insurance
- × Visa fee if applicable
- × Compulsory gratuities tour guide & driver tipping of TWD700 per person

Terms & Conditions:

* We reserve the rights to alter routes and itineraries beyond our control render it necessary

- This package is based on join-in basis of shared guide and transport vehicle.
- No refund after reservation/confirmation made.
- Price & Schedule subjects to change without prior notice
- In the event of discrepancy between the Chinese and English tour itineraries, please refer to the Mandarin version.

Tour Code: TPOHO_CW7		Price per person (SGD)			
		TWIN/TRIPLE	SGL	CWB	CNB
3* Hotel	A	\$ 474	\$ 674	\$ 415	\$ 354
4* Hotel	B	\$ 574	\$ 874	\$ 499	\$ 424
Surcharge/Person		06 Oct: \$14 / 22 Dec: \$75 / 29 Dec: \$136			

有效期: 7月-12月'19

每逢星期日出发
S.I.C 两人出发

行程:

第一天: 抵达台北 (X/X/X)

桃園機場 → 台北酒店

^台北酒店 A: 萬事達西門, 花華或同级 /

酒店 B: 豪景, 中源, 天成或同级

第二天: 台北~嘉义 (早/午/晚)

台北~中正紀念堂: 為紀念已故前中華民國總統蔣中正而興建的建築, 位於臺北市, 也是眾多紀念總統的建築中規模最大者。

十分老街+平溪放天灯: 車站与老街连成一气的景点, 老街与铁道相依相偎的特点, 总是吸引着许多铁道迷在此流连忘返。

嘉义~龙云农场 DIY: 开放给热爱大自然的消费者玩赏。提供各式农场体验、美食及景点信息、各式 DIY 活动, 还有专业夜间导览!

DIY-捣麻糬

^嘉义酒店 A/B: 龍雲農場, 彩虹楼

第三天: 嘉义~高雄 (早/午/X)

嘉义~阿里山国家风景区+姐妹潭: 阿里山的美, 除了我們印象中的日出、鐵道之外, 還有層巒疊嶂的山林綠意, 變幻莫測的流雲、飛瀑, 層次分明的茶園風光及原鄉人文采風, 都是令人驚豔的遊憩焦點。

高雄~佛陀紀念館(週周二改佛光山): 整個建築集[千家寺院、百萬人士]共同成就, 開創[前有八塔, 後有大佛]! 「南有靈山, 北有祇園」的宏偉格局! 為一座融合古今、傳統與現代的建築!

駁二文創園區: 原为港口仓库, 后改造成为艺术特区, 且保留了斑驳的铁门与裸露的水泥墙。

高雄~夜市

^高雄酒店 A: 國際星辰, 香富或同级/酒店

B: 城市商旅真爱馆, 华园或同级

第四天: 高雄~台南~嘉义 (早/午/X)

高雄~橋頭糖廠: 糖廠轉型成為休閒觀光產業, 有自行車道、橋仔頭藝術村、糖廠紅豆酵母冰、五分車等, 也吃有看又可以騎的多元化園區。

十鼓文创园区: 園區三座大糖罐, 仁德車路糖廠歷史館、鼓波咖啡和兒童溜滑梯遊戲區, 讓旅客可走進糖罐, 參觀與眾不同的空間體驗

台南~安平老街·樹屋·德記洋行: 這裡有相當多台南景點、台南美食聚集, 大家除了欣賞如安平古堡、安平樹屋等歷史韻味的地點, 尋找一些好吃、好買的玩意兒也是一定要的。安平樹屋位於德記洋行的隔壁。該建築原本是德記洋行的倉庫, 依據門楣花崗石、窗框基石與木屋架構等建於 19 世紀末, 此外所使用的磚頭來自熱蘭遮城。以建築物與榕樹共生為其特色。

嘉義~檳榔寮活村: 阿里山下的城鎮, 因木業鐵道而發展繁華, 一棟棟的日式木造建築佇立於當時鐵道起點北門車站旁。

嘉義~夜市

^嘉義酒店 A/B: 乐客, 绘日之丘或同级

第五天: 嘉义~南投~台中 (早/午/X)

嘉義~國道風光; 南投~山地特產

日月潭国家风景区(乘船游湖): 日月潭几乎是台湾风景的代名词, 是台湾唯一的天然湖。它四周群山环抱, 林木葱郁, 潭水晶莹剔透, 清澈见底能见度达 10 米以上。湖中有小岛浮现形成“青山拥碧水, 明潭抱绿珠”的美丽景观

文武廟: 文武廟是日月潭著名的景點, 廟宇佔地遼闊為北朝式的格局, 廟宇前方有兩座大型獅子塑像, 金碧輝煌的建築擁有華麗精湛的工藝技術, 登上文武廟後殿的觀景台還可觀看日月潭全潭的山水美景。**茶藝館**

台中~夜市

^台中酒店 A: 香富, 西悠或同级

/酒店 B: 来来, 爱丽丝, 拓程或同级

第六天: 台中~台北 (早/午/X)

台中~國道風光

台北~維格烘培坊

忠烈祠: 供奉從中華民國成立前的革命烈士, 到在抗日戰爭及國共戰爭中犧牲的 33 萬將士官兵。每逢春秋, 均由國家元首率領文武百官前來致祭獻花。並能觀賞衛兵換班交接儀式。

天祿展示中心

前往台北 101 商圈自由购物

西門町: 集合時下年輕人的最愛。假日常有街頭藝人表演及偶像歌手在此舉辦簽唱會...等, 都讓西門町成為最夯的流行新樂園。

^ 桃園酒店 A/B: 桃園智選或台北同级

第七天: 离开台北 (早/X/X)

桃園或台北酒店 → 桃園機場

配套包括:

- ✓ 6 晚酒店/农场住宿
- ✓ 6 早餐, 5 午餐和 1 晚餐
- ✓ 来回机场接送
- ✓ 5 天行程包括交通, 酒店跟景点接送
- ✓ 5 天当地导游

配套不包括:

- × 来回机票及机场税
- × 旅游保险
- × 签证费用 (如有)
- × 导游及司机小费(TWD700)/人

条款和条件:

- 本公司保有因特别事故而修改或取消行程的权利而不得有异议且恕不另行通知。
- 此配套将以当地凑团为主, 必须与其他游客成团出发
- 订单确定后, 一律不接受任何取消或更改且定金一律不概退还
- 付款及预定成功后, 款项将一律不概退还。订单取消将收取额外费用
- 若英文与中文行程有所出入, 将以中文版本为主而不得有异议
- 其他条款和条件将与英文版本为主

代号: TPOHO_CW7		Price per person (SGD)			
		双人/三人房	单人	小孩有床	小孩无床
3* 酒店	A	\$ 474	\$ 674	\$ 415	\$ 354
4* 酒店	B	\$ 574	\$ 874	\$ 499	\$ 424
附加费用/每人		06 Oct: \$14 / 22 Dec: \$75 / 29 Dec: \$136			