

2009年3月22-28日

乐园时间：上午10:30至晚上7:30

别忘了为你的VIP领取「星级徽章」，展开更难忘的香港迪士尼乐园之旅！现在就到市镇会堂，告诉我们的演艺人员谁是你的VIP。自扣上徽章，你们将感受到乐园总动员送上热情款待和惊喜。


TIMES GUIDE

樂園時間表 乐园时间表


遊遊及烟花表演时间

「迪士尼巡遊表演」

有关巡遊路线，请参阅乐园指南
下午3:30

「星梦奇缘」烟花表演

睡公主城堡的夜空中会绽放一场壮丽夺目的星梦奇缘烟花。
晚上7:30

剧场演出

「狮子王庆典」(每场演出30分钟)

原野剧场- 探险世界

(乐园指南上7号游乐设施)

由于入场人数有限，请尽早到场。剧场大门会于演出前十分钟关上。

若各宾客欣赏表演的同时，想观看高体字

幕，请到观众席最后的6行就座

星期日 下午12:15 下午2:00 下午4:30
下午6:00

星期一至六 关闭

「米奇金奖音乐剧」(每场演出30分钟)

故事剧场- 幻想世界

(乐园指南上20号游乐设施)

由于入场人数有限，请尽早到场。剧场大门会于演出前十分钟关上。

下午12:45 下午1:45 下午4:00 下午5:00
下午6:15

幸会史迪仔- 明日世界(每场演出15分钟)

(乐园指南上24号游乐设施)

请到游乐设施入口参阅广东话/普通话/英文不同语言的演出时间

与迪士尼朋友见面

每位宾客均须亲自排队与迪士尼朋友拍照留念

有关位置，请参阅乐园指南

迪士尼朋友会偶然于下列地点与宾客见面：

小镇广场- 美国小镇大街

上午10:30至下午5:30

梦想花园- 幻想世界

上午11:00至下午6:00

明日世界

上午11:30至下午6:00

探险世界

上午11:30至下午5:30

睡公主城堡

上午11:00 下午12:00 下午2:00

下午3:00 下午4:00 下午5:00

下午6:00

迪士尼快速通行咭

派发迪士尼快速通行咭的游乐设施如下：

小熊维尼历险之旅- 幻想世界

飞越太空山- 明日世界

巴斯光年星际历险- 明日世界

「歌舞青春热跳速递」

迪士尼著名电影《歌舞青春》的澎湃活力快将跳出大银幕！一幕幕精彩歌舞将会走到你面前，与你零距离接触！

- 睡公主城堡前广场

下午12:00 下午1:30 下午5:00

迪士尼奇妙音乐日

GJ表演教室- 少年歌手团

- 美国小镇大街火车站

星期六 上午11:30

个别开放时间

下列设施有别于乐园开放时间：

游乐设施

「狮子王庆典」- 探险世界

星期一至六 关闭

巴斯光年星际历险- 明日世界

星期日 关闭

星期一至六 上午10:30至晚上7:30

米奇大屋- 美国小镇大街

上午11:30至下午6:30

香港迪士尼乐园铁路- 美国小镇大街

星期日至四 上午10:30至下午6:30

星期五、六 上午10:30至下午5:30

- 将于巡遊表演时段作短暂关闭

小镇大街古董车

上午10:30至下午2:30 及下午4:30至下午6:30

动画艺术教室- 美国小镇大街

以广东话演出

星期日至二、五 上午10:40至晚上7:00

星期三、四、六 上午11:40至晚上7:00

动画艺术廊- 美国小镇大街

星期日至四 上午10:30至晚上7:30

星期五、六 上午10:30至下午5:00

前往泰山木屋之木伐- 探险世界

森林河流之旅- 探险世界

米奇幻想曲- 幻想世界

上午11:00至晚上7:30

小飞象旋转世界- 幻想世界

灰姑娘旋转木马- 幻想世界

睡公主城堡- 幻想世界

白雪公主许愿洞- 幻想世界

提前关闭以作烟花表演

食肆

火箭餐厅- 明日世界

笑匠欢宴坊- 幻想世界

上午11:30至晚上7:30

皇室宴会厅- 幻想世界

星期日至五 上午11:30至晚上7:30

星期六 上午11:30至下午3:00

替星餐厅- 明日世界

星期日 关闭

星期一至五 上午11:30至下午3:00

星期六 上午11:30至晚上7:30

河景餐厅- 探险世界

下午12:00至晚上7:30

碧林餐厅- 探险世界

星期日 下午12:00至下午3:00

星期一至六 关闭

所有乐园时间及资料均有可能更改，恕不另行通知。


Printed on recycled paper.

Park Hours: 10:30am - 7:30pm

樂園時間：上午10:30至晚上7:30

Ensure your VIP receives a Star Guest Badge to make their trip to Hong Kong Disneyland even more enjoyable. Go to City Hall and tell our Cast Member who is being celebrated. Receive your badge and watch the magic unfold as our Cast Members go all out to create a magical day.

別忘了為你的VIP領取「星級徽章」，展開更難忘的香港迪士尼樂園之旅！現在就到市議會堂，告訴我們的演藝人員誰是你的VIP。自扣上徽章，你們將感受到樂園總動員送上熱情款待和驚喜。

PARADE AND FIREWORKS TIMES

"Disney on Parade"
See parade route on Guidemap
3:30pm

"Disney in the Stars" Fireworks
This spectacular fireworks show transforms the sky above Sleeping Beauty Castle into a stunning evening spectacle!
7:30pm

STAGE SHOWS

"Festival of the Lion King" (30 minutes each)
Theater in the Wild - Adventureland
(Attraction no. 7 on the Guidemap)
Arrive early, shows do fill up. Doors close 10 minutes prior to show times.

Sun	12:15pm	2:00pm	4:30pm
Mon-Sat	6:00pm		
Mon-Sat	Close		

"The Golden Mickeys" (30 minutes each)
Storybook Theater - Fantasyland
(Attraction no. 20 on the Guidemap)
Arrive early, shows do fill up. Doors close 10 minutes prior to show times.

12:45pm	1:45pm	4:00pm	5:00pm
6:15pm			

Stitch Encounter - Tomorrowland (15 minutes each)
(Attraction no. 24 on the Guidemap)
Please check for the show times in your preferred language (Cantonese / Putonghua / English) at the attraction entrance.

CHARACTER GREETING TIMES

Entire party must queue up together to meet and greet with characters

See Guidemap for locations.

Characters appear occasionally at the following locations:

Town Square - Main Street, U.S.A.
10:30am - 5:30pm

Fantasy Gardens - Fantasyland
11:00am - 6:00pm

Tomorrowland
11:30am - 6:00pm
Adventureland
11:30am - 5:30pm

Sleeping Beauty Castle
11:00am 12:00pm 2:00pm 3:00pm
4:00pm 5:00pm 6:00pm

DISNEY'S FASTPASS SERVICE

Disney's FASTPASS Service is available at the following attractions:

The Many Adventures of Winnie the Pooh - Fantasyland
Space Mountain - Tomorrowland
Buzz Lightyear Astro Blasters - Tomorrowland

HIGH SCHOOL MUSICAL: LIVE!

The entertainment phenomenon inspired by the smash hit Disney Channel Original Movie comes to life in High School Musical: LIVE, an immersive show for the whole family at Hong Kong Disneyland.

- Sleeping Beauty Castle Forecourt
12:00pm 1:30pm 5:00pm

DISNEY'S MAGIC MUSIC DAYS

GJ Talent Team
- Main Street U.S.A. Train Station
Sat 11:30am

SPECIAL HOURS

The following have different operating hours than the Park:

ATTRACTIONS

"Festival of the Lion King" - Adventureland
Mon-Sat Close

Buzz Lightyear Astro Blasters - Tomorrowland
Sun Close

Mickey's House - Main Street, U.S.A.
11:30am-6:30pm

Hong Kong Disneyland Railroad - Main Street, U.S.A.
Sun-Thu 10:30am-6:30pm

Fri, Sat 10:30am-5:30pm

-Temporarily closes due to Parades

Main Street Vehicles
10:30am-2:30pm & 4:30pm-6:30pm

Animation Academy - Main Street, U.S.A.
Show performs in Cantonese

Sun-Tue, Fri 10:40am-7:00pm
Wed, Thu, Sat 11:40am-7:00pm

Art of Animation - Main Street, U.S.A.
Sun-Thu 10:30am-7:30pm

Fri, Sat 10:30am-5:00pm

Rafts to Tarzan's Treehouse - Adventureland
Jungle River Cruise - Adventureland

Mickey's PhilharMagic - Fantasyland
11:00am - 7:30pm

Dumbo the Flying Elephant - Fantasyland

Cinderella Carousel - Fantasyland

Sleeping Beauty Castle - Fantasyland

Snow White Grotto - Fantasyland
Closes early in order to present fireworks

RESTAURANTS

Starliner Diner - Tomorrowland

Clopin's Festival of Foods - Fantasyland
11:30am-7:30pm

Royal Banquet Hall - Fantasyland
Sun-Fri 11:30am-7:30pm

Sat 11:30am-3:00pm

Comet Cafe - Tomorrowland

Sun Close
Mon-Fri 11:30am-3:00pm

Sat 11:30am-7:30pm

Riverview Cafe - Adventureland

12:00pm-7:30pm
Tahitian Terrace - Adventureland

Sun 12:00pm-3:00pm
Mon-Sat Close

巡遊及煙花表演時間

「迪士尼巡遊表演」
有關巡遊路線，請參閱樂園指南
下午3:30

「星夢奇緣」煙花表演
睡公主城堡的夜空中會綻放一場壯麗奪目的星夢奇緣煙花。
晚上7:30

劇場演出

「獅子王慶典」(每場演出30分鐘)

原野劇場 - 探險世界
(樂園指南上7號遊樂設施)
由於入場人數有限，請盡早到場。劇場大門會於演出前十分鐘關上。
若各賓客欣賞表演的同時，想觀看簡體字幕，請到觀眾席最後的6行就座
星期日 下午12:15 下午2:00 下午4:30
下午6:00
星期一至六 關閉

「米奇金獎音樂劇」(每場演出30分鐘)

故事劇場 - 幻想世界
(樂園指南上20號遊樂設施)
由於入場人數有限，請盡早到場。劇場大門會於演出前十分鐘關上。
下午12:45 下午1:45 下午4:00 下午5:00
下午6:15

辛奇史迪仔 - 明日世界(每場演出15分鐘)

(樂園指南上24號遊樂設施)
請到遊樂設施入口參閱廣東話 / 普通話 / 英文不同語言的演出時間

與迪士尼朋友見面

每位賓客均須親自排隊與迪士尼朋友拍照留念

有關位置，請參閱樂園指南

迪士尼朋友會偶然於下列地點與賓客見面：
小鎮廣場 - 美國小鎮大街

上午10:30至下午5:30

夢想花園 - 幻想世界

上午11:00至下午6:00

明日世界

上午11:30至下午6:00

探險世界

上午11:30至下午5:30

睡公主城堡

上午11:00 下午12:00 下午2:00 下午3:00

下午4:00 下午5:00 下午6:00

迪士尼快速通行

派發迪士尼快速通行時的遊樂設施如下：

小艇維尼歷險之旅 - 幻想世界

飛越太空山 - 明日世界

巴斯光年星際歷險 - 明日世界

「歌舞青春熱跳速遞」

迪士尼著名電影《歌舞青春》的澎湃活力快將跳出大銀幕！一幕幕精彩歌舞將會走到你面前，與你零距離接觸！

- 睡公主城堡前廣場
下午12:00 下午1:30 下午5:00

迪士尼奇妙音樂日

GJ 表演教室 - 少年歌手團

- 美國小鎮大街火車站

星期六 上午11:30

個別開放時間

下列設施有別於樂園開放時間：

遊樂設施

「獅子王慶典」- 探險世界

星期一至六 關閉

巴斯光年星際歷險 - 明日世界

星期日 關閉

星期一至六 上午10:30至晚上7:30

米奇大屋 - 美國小鎮大街

上午11:30至下午6:30

香港迪士尼樂園鐵路 - 美國小鎮大街

星期日至四 上午10:30至下午6:30

星期五、六 上午10:30至下午5:30

- 將於巡遊表演時段作短暫關閉

小鎮大街古董車

上午10:30至下午2:30及下午4:30至下午6:30

動畫藝術教室 - 美國小鎮大街

以廣東話演出

星期日至二、五 上午10:40至晚上7:00

星期三、四、六 上午11:40至晚上7:00

動畫藝術部 - 美國小鎮大街

星期日至四 上午10:30至晚上7:30

星期五、六 上午10:30至下午5:00

前往泰山樹屋之木伐 - 探險世界

森林河流之旅 - 探險世界

米奇幻想曲 - 幻想世界

上午11:00至晚上7:30

小飛象旋轉世界 - 幻想世界

灰姑娘旋轉木馬 - 幻想世界

睡公主城堡 - 幻想世界

白雪公主許願洞 - 幻想世界

提前關閉以作煙花表演

食肆

火箭餐廳 - 明日世界

笑匠歡宴坊 - 幻想世界

上午11:30至晚上7:30

皇室宴會廳 - 幻想世界

星期日至五 上午11:30至晚上7:30

星期六 上午11:30至下午3:00

碧星餐廳 - 明日世界

星期日 關閉

星期一至五 上午11:30至下午3:00

星期六 上午11:30至晚上7:30

河景餐廳 - 探險世界

下午12:00至晚上7:30

碧林餐廳 - 探險世界

星期日 下午12:00至下午3:00

星期一至六 關閉