

APPAREL & ACCESSORIES

Best Collection **G 1**
CJ Creations **I 2B**
Calista **H 3**
Chung Fa Collections **N 6**
Collection of Beauty **F 6**
Do's Formal **C 8**
Downtown Enterprises **L 12**
Downtown Fashion **M 5**
Downtown Rainbow **G 3**
Florenia Arias **EE2**
In4mation **E 5**
Mish Mash Vintage **F 3**
Rainbow Fashion **I 2B**
Rainbow Muumuu Factory **F6**
Roberta Oaks **D 1**
Ruby's Treasures - 2nd Hand **N 6**
Xin Xin Fashion **H 5**

ASIAN GROCERY & PRODUCE

5 Stars Market **N 6**
555 Market & Groceries **M 7**
An Dong Market **K 6**
BH Market & Produce **I 2B**
Bo Wah Trading Co. **H10**
By Grocery **M 8**
Canton Market **M 6**
China Arts **H 9**
Fanny's Corner **O 1**
Hong Fa Market **O 2**
Hong Kong Supermarket **M 1**
Kwong Tong Chong Co. **I 2B**
Lao Asian Market **G 1**
Pacific Hawaii Trading, Inc. **J 3**
Sun Chong Co., Ltd. **M 9**
Victoria Merchandise **G 3**
Vinh Thinh Market **L 8**
Wing Cheong **M 9**
Wong's Market **F10**

BARS & GRILLS

Amy's Place **C10**
Bar 35 **C12**
Golden Gate Lounge **D 4**
Hank's Bar **C 3**
Hana Hou **D 4**
Kekai's **D 4**
Lotus **D 6**
Manifest **D 6**
Murphy's Bar & Grill **BB 3**
Next Door **C11**
O'Toole's Irish Pub **B 3**
Smith Unions Smittys **C15**

BEAUTY PRODUCTS & SALONS

Asian Hair Design **H 5**
Bao Thuy's Barber **L10**
Big Thumb Hair Salon **O 1**
Cute Cut **O 1**
De Lotus Nail & Hair **I 2A**
Fair White Skin Care **K 5**
Guss Cecil Hairstyling **N 9**
Hair Magic Salon **O 1**
Hair Institute of Hawaii **D 2**
Image Salon **B 5**
J.A. Hair Salon **N 3**
Kellya Beauty Salon **L 3**
Keo's Hair Styling **G 5**
Lynn & Dee Hairstylists **F13**
Mat's Barber Styling **G 3**
New Modern Hair Styling **H 7**
Ocean Beauty Salon **N 6**
Paris Beauty Salon **F 1**
Pons Barber & Hairstyling **N 3B**
PYNK **D 7**
Rainbow Hairstyling **D 8**
Ricky's Barber Shop **N 7**
Riverside Barber Shop **N 9**
Ryan Jacobie Salon **I 2A**
Sea Wave Hair Salon **O 1**
Sums Beauty Center **J 4**
T.W. Salon **O 1**
Yes Hairstyling **F 1**

CURIOS & COLLECTIBLES

Art Treasures **D 1**
Guan Hua Antique
Furniture **H 5**
Lai Fong **D 3**
Tin Can Mailman **C 5**

GALLERIES, STUDIOS & EXHIBITS

Arts at Marks **EE2**
Classic Art Gallery **H 1**
Hawaii Heritage Center **H 2**
Multicultural Museum, 2nd Flr **N 3**
Pegge Hopper Gallery **E 3**
Studio of Roy Venters **E 4**

GIFTS & SPECIALTY ITEMS

APB **K 5**
Chinatown Boardroom **E 4**
Concord Trading Co. **I 1**
Hong Fa Corp. **M 2**
Island Keepsakes **C 1**
Jingdezhen Porcelain **C 7**
Kaimalino Designs **D 1**
Kim Trading Co. **G 3**

Owens & Co. **E 5**
Sun Fung Co. **O 1**

JEWELRY

D.D.J. Hawaii Jade **G 3**
Golden Star Fine Jewelry **M 6**
Helen & David Jewelry **M 6**
Hong Jewelry **L 7**
Jade N' Jewelry **N 3**
Jerry's Jade & Fine Jewelry **H 5**
K-H Jewelry **K 5**
Kim Hai Jewelry **L 8**
Kim Thanh Jewelry **M 5**
Long's Jewelry & Gift Shop **M 5**
Mikiko Jewelry **M 6**
Tommy Jewelry **M 4**
Twins Jewelry **K 4**

LEI STANDS

Cindy's Leis & Flowers **M 2**
Flower Field 2 **N 2**
Island Gifts & Flowers **F13**
Jenny's Leis & Flowers **F13**
Kathy's Flowers & Leis **H 3**
Lei of the Island **G 1**
Lin's Lei Shop **H 5**
Lina B Leis & Flowers **O 6**
Lita's Leis & Flowers **F 1**
Maunakea Leis & Flowers **F11**
M.P. Lei Shop **G 5**
Myra's Leis & Flowers **G 1**
Pauahi Leis & Flowers **G 5**
Shirley's Flowers **O 1**
Sylvia's Leis & Flowers **O 1**
Violet's Lei Stand **F10**

MARKETS - MEAT, FISH, PRODUCE

888 Produce **J 4**
Chan's Market/Produce **L 5**
Chinatown Thai Market **N 3B**
Da Seafood **I 2B**
Four Seasons Produce **M 9**
Fresh & Green Produce **L 2**
Hong's Grocery **L 7**
Hung Hang Seafood **M 9**
Jimmy's Produce
& Filipino Store **M 9**
Kekaulike Mall Market **M 8**
King Market **J 7**
Mana Market **L 12**
Maunakea Market **N 3**
N.C. Seafood **J 6**
Oahu Market **K 1**
Royer's Fresh Fruit **N 3A**

U & M Produce **L 6**

RESTAURANTS

888 Café Vietnamese **G 3**
99 Coffee Shop **L 7**
Ba Le Sandwich/ Bakery **L 6**
Bien Nho Café Karaoke **G 3**
Bruno's Forno **N 3A**
Canton House **N 6**
Chin's Szechuan **H 6**
Cuu-Long II Viet **L 9**
Downbeat Diner **D 7**
Duc's Bistro **O 1**
Eastern Food Center **M 5**
Epic Restaurant **DD 1**
Grand Café & Bakery **D 9**
Golden Palace Seafood **J 8**
Golden River Restaurant **L 8**
Green Door **D 4**
Happy Garden Dim Sum **G 3**
Hong Café Vietnamese **G 5**
Indigo **DD 3**
Joy's Café **C 4**
Ken Fong Restaurant **H 3**
Kim An's Vietnamese **L 7**
King Sha Japanese **F 1**
Lam's Kitchen **O 2**
Lemongrass Café **I 4**
Little Village Noodle House **D 8**
Mabuhay Café/Restaurant **N 8**
Maria Bonita's **C15**
Mei Sum Dim Sum **E 2**
Mini Garden **D 7**
My Truc Café **K 2**
Pho 333 Restaurant **K 4**
Pho 97 Restaurant **N 3A**
Pho My Lan Vietnamese **O 1**
Phở To-ChaQ Vietnamese **L 8**
Rosarina Pizza **G 3**
Ruby Restaurant/Bakery **M 9**
Saigon Vietnamese **L 7**
Song Huồng **K 3**
Sunflower Café Dim Sum **F 7**
Tea at 1024 **C 5**
Vietnam Café Pho **G 3**
Wong Kwok Noodle House **D 4**

SERVICES

A & M Travel **L 8**
ATH Travel **K 4**
Aloha Curtain **J 3**
American Savings Bank **I 3**
Arts & Graphics **I 2A**

Assn Chinese from Vietnam,
Cambodia & Laos **J 4**
Bank of Hawaii **J 1**
Bank of the Orient **M 3**
Black Cat Tatoo **DD 4**
Brown Shoe **C 1**
C. Robin & Co. **K 5**
Chinatown Pharmacy **G 3**
Color Station **C 9**
Consuelo Foundation **N 5**
Core Group One, Inc. **B 2**
CV Construction, LLC **H 3**
Diamond Head Travel **D 1**
D.N'.D. Pawn **N 8**
Finance Factors **M 4**
First Hawaiian Bank **C 6**
Fisher Printing Co. **J 6**
Fritz Johnson Architects **B 5**
Good Health Pharmacy **N 3B**
Hifi Hawaii **E 2**
Hawaii Kids at Work **CC 1**
Hawaii Watch Service Center **L 8**
Hawaii National Bank **B 4**
H.N.H. International **C 8**
Home Street Bank **CC 2**
Island Tours & Travel **I 2A**
K. Kaya Fishing Supplies **J 5**
Lam's Income Tax Services **D 1**
Lanakila Marine **J 5**
MC Architects **C 2**
Nature Conservancy **BB 2**
Nikki's Arcade **C13**
Pacific Computer **D 1**
Pacific Gateway Center **I 4**
Pacific Link Properties **F 1**
Passport/ID Photo **J 8**
Pottery Trading Co. **J 3**
R. Lee Jr., M.D. **I 2B**
Riverside Travel Services **N 8**
Saigon Video **K 5**
Sai's Travel & Tours **H 3**
Skyway Express Travel **H 3**
T.H. Leather **C 4**
Union Electronic Sales/Service **D 1**
Uncle Marv's Pawn **N 7**
U.S. Post Office **E 2**
Wellness Pharmacy **N 3B**
Woodmen Life Insurance Soc. **I 2A**

SPIRITUAL ORGANIZATIONS

Amitabha Buddhist Society **N 6**
Calvary Chapel **E 1**
Heavenly City Christian Church **F12**
P.S. 150 **O 4**
River of Life Mission **N 1**
Trinity Christian Center Church **F 4**

TAILORS & ALTERATIONS

Angela's Alterations **N 9**
Bulosan's Tailoring **N 9**
Nikki's Alteration **H 5**
Twins Shop Custom Tailor **K 4**

TRADITIONAL ASIAN MEDICINE

Acupuncture Herbs from China **G 3**
Anna Li Clinic **DD 3**
Chinese Acupuncture/Herbs **F 8**
Ding Hong Tong Herbal Store **G 5**
Fook Sau Tong Herb Specialist **M 5**
Hon York Tong Herbalist **I 2B**
Hou Ren Tong **K 5**
New Chee Wo Tong **H 5**
Samy's Massage Therapy **H 1**
Viet Hoa Acupuncture & Herbs **L 7**

VARIETY MARKET

Best Market **O 4**
CJ Market **G 3**
Fred's Sundries **L 1**
Happy World Market **N 7**
Maunakea Liquor & Grocery **F 9**
Maunakea Store **J 3**
North Star Variety **N 3B**
Super 7 Mini Mart **I 2A**
Thai Town Market & Video **N 8**
Vivian's Liquor & Grocery **O 4**

SPECIALTY FOODS - TAKE OUT

Annie's Bakery **N 3B**
Char Hung Sut **F 5**
Char Siu House **N 2**

Chinatown Express **H11**
Family Look Fun Factory **L12**
Garden of Fortune **N 4**
HASR Wine Co. **D 9**
Hula Boba Smoothies **G 5**
Lee's Bakery **J 8**
Mai Fruit & Smoothies **N 3A**
Nam Fong **H 8**
New Lin Fong **N 2**
Otto Cake **F 3**
Sing Cheong Yuan Bakery **H 7**
Summer Frappé **F 6**
T & H Fresh Juice **K 4**
Wing Seng Market **F10**
Yat Tung Chow Noodle Factory **L 6**
Ying Leong Look Funn Factory **L 3**
Zumai Bento **F 6**

(Buses only) N Hotel

N King

N Hotel

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

N King

Municipal Parking Entrance

Underground Parking Entrance

Surface Parking

Chinatown
Business & Restaurant
DIRECTORY

In 1973, Chinatown became a National Historic District. Since that time, many people have invested considerable time and effort to revitalize the area. From lei stands to herbalists and calligraphers to collectibles, there is much to discover in Honolulu's Chinatown. We hope that you will enjoy your journey!

- 1 Historic granite ballast blocks from China
These blocks were used to stabilize trading ships on their return voyage from China to Hawaii in the 1700 - 1800s.
- 2 Flashpoint of the fire of 1886.
- 3 Wing Wo Tai Building
1887 - 1916
The first victim of the bubonic plague of 1900 worked here.
- 4 Site of Honolulu's Iron Works and the original City Mill
- 5 Where trading ships docked.
- 6 Original site of Kaumakapili Church
This church burned in the fire of 1900 and was later rebuilt on King Street in Kalihi.
- 7 Wo Fat Restaurant
At one time, this was Honolulu's oldest restaurant. Established in 1882 and subsequently rebuilt. The neon sign is also a signature piece of Chinatown's history. The site is now a market.
- 8 Oahu Market, 1904
Honolulu's oldest open-air market.
- 9 Smith Unions Smittys
This building survived the fire of 1900 and now houses the oldest continuously operating bar in Honolulu.
- 10 Foster Botanical Garden
Originally planted by the famous botanist William Hillebrand, Mary Foster willed the garden to the City in 1930.
- 11 Site of Ancient Fishpond
Dating to 890 A.D.
- 12 Kuan Yin Temple, c. 1820
Honolulu's oldest Chinese temple.
- 13 Historical & Modern Courtyards
In olden times, many buildings had courtyards behind their facades. They typically housed cooking sheds and latrines.
- 14 Izumo Taisha, c. 1923
This Shinto Shrine was built without the use of a single nail. It was confiscated during WWII and a petition of 10,000 signatures led to the return of the site in 1962.
- 15 Hawaii Theatre
Built in 1922. Beautiful paintings and gilt work on the interior. Dubbed the "Pride of the Pacific".
- 21 Ah Leong Building, 1909
Ah Leong, an immigrant from China, started a vast retail, wholesale and real estate empire from this store.
- 22 Ba Le Restaurant and Bakery
Like many small businesses which started in Chinatown, this is the original site of a business that now has 25 locations state-wide.
- 23 Winston Building, c. 1900
This building and the one next door is built with a dense lava rock called blue rock. It is extremely hard to cut and is often dynamited. The blocks were quarried and cut by hand.
- 25 Lum Yip Kee Building.
One of the sites in Honolulu where Sun Yat-sen met with others to plan the Chinese revolution of 1911. Sun Yat-sen is honored by both the Republic of China and the People's Republic as the founder of modern China.

- 16 **Bell of Peace**
A gift from the City of Hiroshima to the City of Honolulu to honor their sister city relationship.
- 17 **Sun Yat-sen Statue**
Celebrating the founder of modern China. The octagonal base with writings by Dr. Sun was a later gift of the Sun Yat-sen Foundation.
- 18 **T'sung Statue, 1971**
Cast stone abstract work by Edward Brownlee. Includes the proverb "all men within the four seas are brothers".
- 19 **Dr. Jose P. Rizal Statue**
Dr. Rizal, a writer and poet, became a national hero of the Philippines after being executed by the Spaniards.
- 20 **Confucious & Kuan Yin**
Two statues in the Maunakea Marketplace courtyard.
- 24 **Pair of Dragon Gates**
Western gateway to Chinatown. Sign says: For those who came to live and work in Chinatown.
- 26 **Sun Yat-sen Statue**
Showing Sun Yat-sen as a school boy in Hawaii.
- 27 **Pair of Stone Lions**
A gift from the City of Kaohsiung in 1989 to celebrate the 200th anniversary of the first Chinese to arrive in Hawaii.

A map of Honolulu, Hawaii, showing the coastline and major landmarks. The land is colored green, and the water is blue. A yellow star marks the location of Chinatown, with the label 'Chinatown' in red text above it. To the left of Chinatown is a yellow box containing the text 'Honolulu International Airport'. To the right of Chinatown is the 'Ala Moana Center' in purple text. Further to the right, near the tip of the peninsula, is 'Waikiki' in blue text.

STREET ADDRESSES:
Nuuanu Avenue marks the division between North and South addresses for streets which run parallel to the shoreline. East of Nuuanu Avenue, addresses are for South King Street (and S. Beretania, S. Pauahi, S. Hotel). West of Nuuanu Avenue, addresses are for North King Street (N. Beretania, N. Pauahi and N. Hotel). The smaller the address number (1 N. King Street or 2 South King Street) the closer the location is to Nuuanu Avenue.

First Hawaiian Bank

Ramsay, Tan Sing Building

Smith Unions Smittys

Wang Building

We have done our best to ensure the accuracy and timeliness of the information in this pamphlet as of the date of printing. Please send your comments, corrections or suggestions to us at the contact information provided.

P.O. Box 37764
Honolulu, HI 96837
Tel: (808) 589-9927
www.chinatownimprovementdistrict.org

2010 - 2011