

High Speed Rail: **Wuhan** Urban Garden **5-Day** Trip

Day 1	
Itinerary	Suggested Transportation
Hong Kong → Wuhan [Hong Kong West Kowloon Station → Wuhan Railway Station]	High Speed Rail
<p>To hotel: Recommend to stay in a hotel by the river in Wuchang District.</p> <p>Hotel for reference: The Westin Wuhan Wuchang Hotel Address: 96 Linjiang Boulevard, Wuchang District, Wuhan</p>	<p>Metro: From Wuhan Railway Station, take Metro Line 4 towards Huangjinkou. Change to Line 2 at Hongshan Square Station towards Tianhe International Airport. Get off at Jiyuqiao Station and walk for about 7 minutes. (Total travel time about 46 minutes)</p> <p>Taxi: About 35 minutes.</p>
<p>Enjoy lunch near the hotel</p> <p>Restaurant for reference: Zhen Bafang Hot Pot Address: No. 43 & 44, Building 12-13, Qianjin Road, Wanda Plaza, Jiyu Bridge, Wuchang District, Wuhan</p>	<p>On foot: Walk for about 5 minutes from the hotel.</p>
<p>Stand the Test of Time: Yellow Crane Tower</p> <p>Known as “The No. 1 Tower in the World”, the Yellow Crane Tower is a landmark for Wuhan City and Hubei Province and a must-see attraction. The tower was built in the Three Kingdoms era and was named after its erection on Huangjiji, a submerged rock. Well-known ancient characters such as Li Bai, Bai Juyi, Lu You and Yue Fei had all referenced the tower in their poetry works. Since the restoration in 1985, the tower has been classified as a national 5A Scenic Area. Besides the Yellow Crane Tower, other famous attractions nearby include the bronze statue of Yue Fei and Luomeixuan. There are also different recommended routes in the scenic area, such as flower viewing, poetry, painting and hero routes for visitors.</p> <p>Address: No.1 , Xi Po Te, Snake Mountain, Wuchang District, Wuhan Opening hours: 8:00 am to 6:00 pm</p>	<p>Bus: Walk for about 4 minutes from the restaurant to Jiyuqiao Metro Station. Take bus 804 towards Nanhu Road Jiangnan Village. Get off at Yue Ma Chang Station and walk for about 6 minutes. (Total travel time about 37 minutes)</p> <p>Taxi: About 15 minutes.</p>

<p>Connecting South and North: Wuhan Yangtze River Bridge</p> <p>The Wuhan Yangtze River Bridge was opened in 1957. Spanning the area between Wuchang Snake Hill and Hanyang Turtle Hill, it is the first cross-river bridge in the history of the Yangtze River. The bridge has one level for trains and another for cars. There are even pedestrian walkways on this magnificent construction, which takes about 20 minutes to walk through. Visitors can overlook the majestic Yangtze River, as well as the bustling intersection of Wuchang, Hanyang and Hankou districts. The beautiful silhouette of the Turtle Hill TV Tower can be seen during sunset.</p> <p>Address: Wuhan Yangtze River Bridge, Hanyang District, Wuhan</p> 	<p>Bus: Walk for about 7 minutes from the Yellow Crane Tower to Yanzhi Road Station. Take bus 15 towards Linjiang Boulevard Hanyangmen. Get off at the terminal and walk for about 5 minutes. (Total travel time about 32 minutes)</p> <p>Taxi: About 10 minutes.</p>
<p>Enjoy dinner near Zhongjiacun shopping district</p> <p>Restaurant for reference: Yujia Chufang Address: Inside Yiguazu Hotel, 195 Lanjiang Road, Hanyang District</p>	<p>Bus: Walk for about 3 minutes from the north shore of the bridge to Lianhuahu Road bus stop. Take bus 531 towards Jiefang Boulevard Yijiadun. Get off at Yangxin Road bus stop and walk for about 8 minutes. (Total travel time about 25 minutes)</p> <p>Taxi: About 10 minutes.</p>
<p>Return to the hotel</p>	<p>Taxi: About 30-minute ride from the restaurant.</p>
<p>Day 2</p>	
<p>Itinerary</p>	<p>Suggested Transportation</p>
<p>A Walk in the Historic Tortoise Hill</p> <p>Guishan Park is located at the northern end of the Wuhan Yangtze River Bridge and the corner on the northern part of Hanyang District. There are many attractions and historical sites in the park, such as Taiping Xingguo Temple, Guiyue Pavilion, Guanwang Temple, Zangmadong, Guqintai and Taohuadong, as well as the Yuwang Palace, Longxiang Temple and the famous Tortoise Hill TV Tower, a Wuhan landmark at the peak. There is a Qunying Road in the park, which runs across about 1.5 kilometres from west to east, passing through many attractions such as Jimao Hall, the bronze statue of Cao Cao, the Taoyuan Oath of Brotherhood statue and the bronze statue of Sun Quan and Sun Ce. A strong historical atmosphere can be felt here.</p> <p>Address: 5 Guishan North Road, Hanyang District, Wuhan (Enter from the west gate of the park)</p>	<p>Bus: Walk for about 4 minutes from the hotel to Jiyuqiao Metro bus stop. Take bus 542 towards Zhiyin Boulevard Xingyue Road. Get off at Qintai bus stop and walk for about 5 minutes. (Total travel time about 40 minutes)</p> <p>Taxi: About 25 minutes.</p>

<p>Enjoy lunch near Wangjiawan district</p> <p>Restaurant for reference: Lao Wang Hot Pot Address: Shop 03, Level 3, Haitian Shopping Mall, 582 Hanyang Boulevard, Hanyang District, Wuhan</p>	<p>Metro: Walk for about 5 minutes from the park to Qintai Station. Take Metro Line 6 towards Dongfeng Motor Corporation. Change to Line 4 at Zhongjiacun Station towards Huangjinkou. Get off at Wangjiawan Station and walk for about 5 minutes. (Total travel time about 30 minutes)</p> <p>Taxi: About 20 minutes.</p>
<p>Soak in the History of the Early Republic - Hankouli</p> <p>Built along the Garden Expo, Hankouli is a neighbourhood replicating the late Qing Dynasty and early Republic era with buildings of great style. Here you can see buildings combining the early Republican and European architectural styles one after another. Some of Wuhan's old shops and folk crafts are also gathered here. The building complex perfectly reflects the lifestyle of the old Hankou and has become one of the must-see attractions for tourists today. Special coffee shops are found in abundance here, where you can enjoy the afternoon in the style of the Republic of China.</p> <p>Address: Hankouli, Garden Expo East Road, Qiaokou District, Wuhan (the east gate of the south district of Garden Expo)</p>	<p>Metro: Walk for about 5 minutes from the restaurant to Wangjiawan Station. Take Metro Line 3 towards Hongtu Boulevard. Change to Line 7 at Wuhan Business District towards Garden Expo. Get off at Garden Expo Station and walk for about 4 minutes. (Total travel time about 28 minutes)</p> <p>Taxi: About 20 minutes.</p>
<p>The Oldest Commercial Centre: Jiangnan Road Pedestrian Street</p> <p>The Jiangnan Road shopping district is located at the junction of Hanjiang Road and Zhongshan Boulevard in Hankou District, where the 1.6-kilometre-long oldest commercial street in Hankou is situated. Fashion brands, centuries-old brands and various kinds of restaurants can be found here. Zhongshan Boulevard is a centuries-old street, connecting 48 important roads including Hanjiang Road and Nanjing Road along a distance of 8 kilometres. Buildings in Western style lined up on the boulevard, recreating the beauty of the old Hankou popular scenes. Jiqing Street is great for late night meals, while Lihuangbei Road is filled with a literary and art vibe.</p> <p>Address: Jiangnan Road Pedestrian Street, Jiangnan District, Wuhan</p> <p>Restaurant for reference: Piao Xiang Yu Kou Wei Guan Address: At the Junction of Nanjing Road and Jiangnan 2nd Road, Jiang'an District, Wuhan (Opposite of Jinbao Building)</p>	<p>Metro: Walk for about 4 minutes from Hakouli to Garden Expo Station. Take Metro Line 7 towards Qinglongshan Ditiexiaozhen. Change to Line 2 at Wangjiadun East Station towards Fozuling. Get off at Jiangnan Road Station and walk for about 3 minutes. (Total travel time about 29 minutes)</p> <p>Taxi: About 30 minutes.</p>

<p>On board the Zhiyin, Travel back to the Republic</p> <p>The Zhiyin is a large performance cruise vessel based on the prototype of the Jianghua ship of the Wuhan Minsheng Steamship Company from the 1930s. The moment you get on the ship from the Zhiyin Pier, it feels like you are travelling back in time and returning to Wuhan during the Republic of China era. The whole ship is a stage with no clearly marked viewing and performance area. Guests are both the audience and part of the story. On board the Zhiyin, it truly makes you feel like travelling back to the Wuhan of a hundred years ago.</p> <p>Address: Zhiyin Pier, Jiangtan Park, Yanjiang Boulevard, Jiang'an District, Wuhan</p> <p>Opening hours: 7:00 pm to 9:00 pm (Close on Mondays. Please book your ticket in advance)</p>	<p>Bus: Walk for about 1 minute from the restaurant to Jiangnan 2nd Road Nanjing Road bus stop. Take bus 801 towards Chunlan Street Wenbo Road. Get off at Zhongshan Boulevard bus stop and walk for about 14 minutes. (Total travel time about 38 minutes)</p> <p>Taxi: About 25 minutes.</p>
<p>Return to the hotel</p>	<p>Bus: Walk for about 15 minutes from the pier to Liuhe Road bus stop. Take bus 606 towards Hongshan Celu Chagang Xiaoqu. Get off at Jiyuqiao Metro Station bus stop and walk for about 4 minutes. (Total travel time about 55 minutes)</p> <p>Taxi: About 35 minutes.</p>

Day 3

Itinerary	Suggested Transportation
<p>Tanhua Lin: Hot Spot Check for Hipsters</p> <p>Tanhua Lin is a quaint street in Wuchang District. It was formed gradually after the expansion of Wuchang City in the Ming Dynasty. It is about 1.2 kilometres long, stretching from Zhongshan Road in the east to the Deshengqiao in the west, between the two hills of Huayuan Hill and Panxiejia. Thanks to the many historical buildings nearby and the street itself being featured in different literary works, Tanhua Lin is filled with a refreshing literary and art vibe. A lot of small shops selling artistic and creative items can be found here. Many old buildings are located in the vicinity of Yanzhi Road, with the best known ones including the Renji Hospital, the Christian Chongzhentang, Huayuan Hill Pastor Building and the Chapel of Canossa Renai Sisters.</p> <p>Address: Tanhualin, Wuchang District, Wuhan</p> <p>Restaurant for reference: Yaoguai Shaokao Address: 220 Liangdao Street, Wuchang District, Wuhan</p>	<p>Bus: Walk for about 4 minutes from the hotel to Jiyuqiao Metro Station bus stop. Take bus 729 towards Chejialing Parking Lot. Get off at Shahuyuan Road and walk for about 10 minutes. (Total travel time about 27 minutes)</p> <p>Taxi: About 10 minutes.</p>

Fashion On Chuhe Hanjie Pedestrian Street

Located in Wuchang District, Chuhe and Hanjie has been made well-known with Hanjie Pedestrian Street. Stretching 1.5 kilometres, the street boasts more than 200 shops, restaurants and shopping centres. The architectural style of Hanjie combines ancient and modern elements. Most of the buildings showcase style from the Republic era, including red and grey bricks and exquisitely crafted architraves. The place where most people gather is the Hanjie Grand Stage, which has quaint architectural exterior with its faux-ancient wood style. Traditional operas are performed on every festive holiday.

Address: Hanjie Pedestrian Street, Wuchang District, Wuhan

Bus:

Walk for about 10 minutes from the restaurant to Xiaodongmen bus stop. Take bus 729 towards Chejialing Parking Lot. Get off at Chuhe Hanjie Metro Station bus stop and walk for about 6 minutes. (Total travel time about 38 minutes)

Taxi:

About 20 minutes.

In Search of the Old Wuhan Cuisine on Hubu Lane

Hubu Lane is a 150-metre-long century-old alley in Wuchang District. An ancient lane of the Ming and Qing Dynasties, it runs from north to south and connects Minzhu Road and Ziyou Road. The antique buildings in the lane showcase a style of Ming and Qing Daynasties with mostly old-fashioned brick houses preserved in their original appearance. There is also a street nearby filled with traditional foods that Wuhan people love to eat, such as hot dry noodles, bean skin, soups with noodles and glutinous rice covered fritters.

Address: Hubu Lane, 77 Minzhu Road, Wuchang District, Wuhan (Southwest gate)

Restaurant for reference: Cai Lin Ji

Address: No. 6-8, 1/F, Hubu Lane Building Complex, Wuchang District, Wuhan

Bus:

Walk for about 5 minutes from the pedestrian to Chuhe Hanjie Metro Station bus stop. Take bus 530 towards Chejialing Parking Lot. Get off at Simenkou bus stop and walk for about 7 minutes. (Total travel time about 45 minutes)

Taxi:

About 25 minutes.

Return to the hotel

Bus:

Walk for about 6 minutes from the restaurant to Houchang Street bus stop. Take bus 539 or 514 towards Sanjiao Road bus stop. Get off at Jiyuqiao Metro Station bus stop and walk for about 6 minutes. (Total travel time about 25 minutes)

Taxi:

About 15 minutes.

Itinerary	Suggested Transportation
<p>The Most Beautiful University Buildings: Wuhan University</p> <p>Wuhan University is located at the shore of the East Lake and under the Lujia Hill. Thanks to the cherry blossoms in Spring, osmanthus in Autumn and plum blossoms in Winter, it earns the reputation of “the most beautiful university in China”. Especially during March and April year, the cherry blossom “rain” attracts to come and take pictures. The centre of the architecture of the university is the library built in 1935. The old library is surrounded by historical buildings, including the classic circular arches of the male dormitory.</p> <p>each tourists early built in</p> <p>Address: 16 Lujiashan Road, Wuchang District, Wuhan</p>	<p>Bus: Walk for about 4 minutes from the hotel to Jiyuqiao Metro Station bus stop. Take bus 606 towards Hongshan Celu Chagang Xiaogu. Change to bus 817 at Dongyi Road and Hongshan Road Junction bus stop towards Hubei University of Technology. Get off at Luosi Road and Bayi Road Junction and walk for about 2 minutes. (Total travel time about 55 minutes)</p> <p>Taxi: About 25 minutes.</p>
<p>Lunch at nearby restaurants of the Wuhan University</p> <p>Restaurant for reference: Taohua Zui Xiao Jiuguan Address: Level 2, Zhongke Kaiwu Building, 19 Lujiashan Road, Wuchang District, Wuhan</p>	<p>On foot: Walk for about 5 minutes from the west gate of the Wuhan University.</p>
<p>Beautiful Lake In the City: East Lake</p> <p>The East Lake is a national 5A Scenic Area and one of the largest urban lakes in China. The entire ecological scenic area consists of six sections: Tingtao District, Moshan District, Luoyan District, Chuidi District, Baima District and Luohong District. Among them, Moshan District is an important part, surrounded by water on three sides. It has both picturesque natural scenery and showcase of the Chu culture. The cherry blossom garden in the district even has the reputation as the “green treasury” in Wuhan. You can simply take a sightseeing bus there to travel to different areas of the East Lake Scenic Area.</p> <p>Address: 16 Yanhu Avenue, Wuchang District, Wuhan</p>	<p>Sightseeing Bus: Walk for about 5 minutes from the east gate of Wuhan University to the East Lake Tree bus stop. Take the sightseeing bus to travel within the East Lake Scenic Area.</p>
<p>Dinner near the East Lake Scenic Area</p> <p>Restaurant for reference: Cu Cha Dan Fan Yin Lu Si Chu Address: 19 Dongting 1st Road, Wuchang District, Wuhan</p>	<p>Bus: Walk for about 7 minutes from the Huguang Xuqu to Liyuan Square bus stop. Take bus Dian 8 towards Wuchang Railway Station Bus Terminal. Get off at Xu Dajie Sheng Dian Building bus stop and walk for about 9 minutes. (Total travel time about 31 minutes)</p> <p>Taxi: About 15 minutes.</p>

Return to hotel	<p>Metro: Walk for about 13 minutes from the restaurant to Yuejiazui Station. Take Metro Line 4 towards Huangjinkou. Change to Line 2 at Hongshan Square Station towards Tianhe International Airport. Get off at Jiyuqiao Station and walk for about 7 minutes. (Total travel time about 43 minutes)</p> <p>Taxi: About 20 minutes.</p>
Day 5	
Itinerary	Suggested Transportation
Check out at the hotel and enjoy breakfast at the hotel or a restaurant nearby	
<p>In-depth Tour of History and Art: Hubei Provincial Museum & Hubei Museum of Art</p> <p>Since Hubei is where the ancient state of Chu was located, the architectural design, exhibition theme and exhibits of the Hubei Provincial Museum are therefore related to the Chu culture and the ancient Yangtze River civilization. The museum consists of three main structures built in ancient Chu style, including a comprehensive exhibition hall, the Chu Culture Hall and the Chime Hall. The layout acknowledges the architectural concept of “One Hall” and “Multiple Stations” of the ancient Chu State. The museum boasts four great treasures, including the chime-bells of Marquis Yi of the Zeng state, the Sword of Goujian, King of Yue, the 1-million-year-old human skull fossils from Yunxian County, and Blue and White Plum Vase of the Four Loves in Yuan Dynasty.</p> <p>Sitting next to the Hubei Provincial Museum, the Hubei Museum of Art boasts ten exhibition halls with frequently updated exhibitions, turning it into a must-see for art lovers and hipsters. Perfect for a half-day in-depth tour!</p> <p>Provincial Museum Address: 160 Donghu Road, Wuchang District, Wuhan Museum of Art Address: No. 1, Sanguandian, Donghu Road, Wuchang District, Wuhan</p>	<p>Taxi: Take a 20-minute taxi ride from the hotel.</p>
<p>Recommended to have lunch near the Museum of Art</p> <p>Restaurant for reference: Kanglong Taizi Jiu Xuan Address: 181 Donghu Road, Wuchang District, Wuhan</p>	<p>On foot: Walk for about 5 minutes from Hubei Museum.</p>

To Wuhan Railway Station	<p>Metro: Walk for about 18 minutes from the restaurant to Dongting Station. Take Metro Line 4 towards Wuhan Railway Station and get off at the terminal. (Total travel time about 40 minutes)</p> <p>Taxi: About 20 minutes.</p>
Wuhan → Hong Kong [Wuhan Railway Station → Hong Kong West Kowloon Station]	High Speed Rail

High Speed Rail connects Hong Kong with many Mainland stations without interchange. Book your tickets now and experience a different High Speed Rail journey.

www.mtr.com.hk/highspeed

The above information and photos are for reference only. Please accept our apology if there are any inadequacies or inaccuracies. (December 2019 version)