

2013/14

FREE

SYDNEY HAYMARKET &

CHINATOWN

LIVE. WORK. PLAY.

**URBAN
WALKABOUT**

 HAYMARKET
CHAMBER OF COMMERCE

Contents

Welcome	1
LIVE	2
Fast Facts	6
WORK	16
Haymarket History	18
PLAY	24
24 Hours in Haymarket	26
Don't Miss Diary Dates 2014	42
Business Directory	43
Coupons	47

URBANWALKABOUT.COM

Published and produced by **Urban Walkabout**

120A Devonshire Street Surry Hills NSW 2010 Tel: 02 9698 4115

Photography by Carolina Falk © 2013 Urban Walkabout

Cover photography by Carolina Falk

Additional photography by Helen White: helenwhitephotography.com

Cover model: Marilia Sio

Editorial contributor: Natasha Drapun

Circulation: 50,000 copies

The information included in this guide is correct at the time of printing.

Urban Walkabout regrets that they cannot accept liabilities from errors or omissions contained in this publication, however caused. The opinions and views contained in this publication are not necessarily the views of the publisher.

Supported by:

"When the rest of the city sleeps, Haymarket is alive with people eating and shopping and, chances are, singing out of key."

I have been visiting Haymarket since I was a child, with my family bringing me to the neighbourhood regularly. These days I bring my family to Haymarket, continuing a tradition almost four generations strong. My grandfather, Bernard Chan, was very involved in the Chinatown community in the 1970s and '80s, so much that his name is on the paifang arches at each end of Dixon Street.

More than any other area in Sydney, Haymarket celebrates diversity, being a melting pot of flavours, fashion and cultures. It buzzes from sunrise to sunset and flourishes well into the night. When the rest of the city sleeps, Haymarket is alive with people eating, shopping and very likely singing out of key as well.

In the ever-busy streets you will find traditional teahouses and Chinese apothecaries, jaw-droppingly large restaurants, grocery stores piled high with dried, pickled and packaged goods that you have probably never heard of and an amazing selection of food: Sichuan, Taiwanese, Hong Kong, Cantonese, Thai, Korean... and the choices go on. Whether you live or work in the suburb or are simply coming to play, the opportunities and choices are endless and always exciting in Haymarket. Enjoy!

**BRAD CHAN, PRESIDENT
HAYMARKET CHAMBER OF COMMERCE**

LIVE 生活

Life in Haymarket

It may be one of Sydney's top-three destinations for tourists (more than 2.5 million visitors passing through every year) but Haymarket is also a thriving residential hub. Around 5,400 people call the rapidly growing suburb home with the vast majority living in rented apartments. Haymarket is also one of Sydney's most multi-cultural precincts, with large Chinese, Thai, Korean and Indonesian populations. It is here that you'll find Australia's largest Chinatown as well as a number of important education institutions, making it a popular base for international students.

It is only a few steps from Sydney's Central Business District, yet Haymarket feels a world away in atmosphere and vibrancy. Officially, Liverpool Street marks the teardrop-shaped suburb's northern boundary, with Elizabeth Street and Darling Drive to the east and west, respectively. Central Station sits at Haymarket's southernmost point, with George and Sussex Streets running north-south through the suburb from the CBD.

Dixon Street is the heart of Chinatown. The alleys and laneways web from the main pedestrianised strip that is marked at each end by colourful paifang (archways). Look for the paifang with a plaque that reads: "Continue the past into the future." Gold plated bilingual street signs translate prominent building and street names into Chinese characters.

While it draws crowds around the clock, Haymarket really comes alive at night. Grocery stores, boutiques, restaurants and bars are all open after hours, which means you can enjoy a late dinner and then continue the evening in one of the neighbourhood karaoke halls or bars. Visit on a Friday for the added allure of the Chinatown Night Markets, which see some 60 stalls spill out onto Dixon Street selling everything from diamante-studded iPhone covers to chicken skewers dusted in spice.

The suburb also comes alive during Chinese New Year, when locals and visitors take to the streets to celebrate with parades, more markets and dragon boat races.

Radisson Hotel and Suites Sydney

Within walking distance from the CBD and Darling Harbour, the 4.5 star Radisson boasts 102 spacious, non-smoking rooms with free Wi-Fi, access to indoor pool and sauna, a Business Centre and five conference rooms.

72 Liverpool St.

T: 8268 8888

DID YOU KNOW?

56% of Haymarket residents are couples without children

— **30%** of Haymarket residents live in group households

— Close to **70%** of Haymarket residents have never been married

— **56%** of Haymarket residents are studying, and most students attend a tertiary or technical college

— **18%** of Haymarket residents were born in China and **15%** were born in Thailand, while only **10%** were born in Australia

— Multiple languages are spoken in most Haymarket households; only **16%** of people speak only English at home

— **99.5%** of Haymarket residents live in an apartment, flat or unit

Study

Haymarket's major tertiary institutions are UTS:INSEARCH, UTS Business School and the University of Technology - the former welcomes some 3,000 people from 75 different countries annually to prepare for university. Smaller language institutions include Precision Languages International and Greenwich English College. With such a focus on eating and drinking in the area, it's not surprising that a number of hospitality training schools call Haymarket home, offering everything from barista courses to cocktail classes.

Library

The recently refurbished Haymarket Library may be located in an historic 1875 building, but it's one of Sydney's most forward thinking public spaces. Aside from offering free Wi-Fi, the library runs complimentary events throughout the year including horoscope and history talks, Chinese folk dances, IELTS classes, tea, craft and calligraphy workshops. It boasts the largest Chinese language book collection of any public library in Australia plus substantial Indonesian, Thai and Vietnamese collections, not to mention magazines.

Transport

Central Station is Sydney's main rail hub, servicing all of the city's train lines; it's also the major terminus for interurban and interstate rail services plus many of the city's buses. **Call 131 500** for information on Sydney's public transport system or find route maps and timetables online at **131500.com**

A light-rail line runs from Central Station past Paddy's Markets to Lilyfield, stopping at The Star and the Sydney Fish Market along the way. Tickets can be purchased on board.

There are plenty of taxis in the neighbourhood, but it's a simple process to pre-book cabs using the **Ingogo app**.

UTS:INSEARCH

The premium pathway provider to the University of Technology, Sydney (UTS), UTS:INSEARCH offers Foundation and Diploma programs that can propel students into their chosen UTS Degree. Partnerships with 150+ companies provides many graduate opportunities.

GF, 187 Thomas St.

T: 1800 896 994

Q&A

Hellen Jie**Age:** 20+**Where are you from:** Indonesia.**What are you studying:** Bachelor of Arts in Communications at UTS:INSEARCH.**Job ambitions:** Journalist.**Lived in Haymarket for:** 1.5 years**Best thing about living in Haymarket:**

It's very multicultural. Haymarket has everything from Chinese restaurants and Korean grocery stores to good kebabs stands.

Favourite way to spend a day: Darling Harbour to meet friends or sometimes just sit and read books.**Favourite venues:** Cho Dumpling King in front of UTS:INSEARCH.**Life in Haymarket is:** Convenient!**Sasha Connie Tong & Brendon Harrington****Ages:** 30+**Occupations:** Sasha - Restaurant Owner/Operator; Brendon - Advertising Executive.**Where are you from:**

Sasha: Hong Kong (been here over 20 years); Brendon: Brisbane (been here 8 years).

Best thing about living in Haymarket: Proximity to amazing food, entertainment and shopping.**Haymarket's hidden secret:**

Dixon House. It looks like a dingy office building, but there is everything from food to Chinese herbalists, travel agents and more.

Tips for newcomers:

Make sure you explore Koreatown and Thaitown. If you have a car, consider selling it, you won't use it!

Eva Chan**Age:** 30+**Occupation:** Senior Careers Consultant/Acting Manager, Careers and Employment, UNSW.**Where are you from:** Hong Kong.**Lived in Haymarket for:** 4.5 years.**Best thing about living in Haymarket:**

It's right in the heart of the action and close to shops and lots of good restaurants.

Tips for newcomers: Get to know your neighbours and be involved.**Go-to restaurant for brunch:**

Mamak is my favourite. I like the Maggi goreng (fried noodles) and satay chicken.

Where do you shop: The IGA in Market City. It has all the exotic ingredients you can't find in other supermarkets.

FAST FACTS

22,
000

The total number of seats across Haymarket and Chinatown's restaurants and cafes.

400

The number of apartments set to open in a new Haymarket tower, billed as the tallest residential tower in Sydney.

TYPICAL RESIDENT

Age 27

Marital status Unmarried

Religion None, Buddhism

67

The percentage of unmarried Haymarket residents.

56

The percentage of Haymarket residents currently undertaking some form of study.

2014

The year that Sydney's light rail line extension to Dulwich Hill is due to open.

Country of birth China, Thailand, Indonesia, Korea, Hong Kong
Languages Mandarin, Thai, English, Indonesian

106

The number of different dim sum options on the menu at East Ocean Restaurant.

2.5

The number, in millions, of tourists that visit the neighbourhood every year.

800

The number of seats at The Eight Modern Chinese Restaurant, making it the largest Chinese restaurant in Sydney.

10

The percentage of Haymarket residents who were born in Australia.

30

The number of tracks at Sydney's Central Station, the largest of its kind in Australia.

4,197

The number of hotel rooms in Haymarket, in addition to 1,233 serviced apartments and 1,324 backpacker beds.

Health

With a history dating back more than 5,000 years, Traditional Chinese Medicine (TCM) is alive and well in Haymarket. Practitioners offer holistic consultations and treatments that cover everything from acupuncture and cupping to massage, exercise and dietary advice, all in the name of ensuring that your body is in harmony.

TCM also involves the prescription of medicinal herbs, and apothecaries such as Great Wall Chinese Medicine and the Chinese Ginseng & Herbs Co brim with powdered and dried remedies as well as liniments, teas and oils - the latter shop stocks more than 1,200 different medicinal herbs. Off Dixon Street you can also find groups practicing kung fu.

There are numerous western practices in the neighbourhood: Haymarket Medical Clinic and Sussex Medical Centre are home to doctors and dentists specialising in varied fields.

Chinese Ginseng & Herbs Co Pty Ltd

The first and oldest Chinese herbal store in Sydney boasts an impressive range of over 1,200 medicinal herbs and teas. Pick up Multi Ginseng to improve blood circulation and increase energy levels or try the woodlock liniment for muscle pains and arthritis. A resident herbalist and acupuncturist are also available. Open daily between 10am and 6.30pm.

75-77 Ultimo Rd.

T: 9212 4397

A photograph of a woman with long black hair laughing joyfully. Another person is bowing over her from behind on a grassy field. A large blue rectangle with white text is overlaid on the right side of the image.

HELPING YOU AND YOUR COMMUNITY LEAD HEALTHIER HAPPIER LIVES

We've been providing exceptional health cover that is both affordable and accessible for over 60 years. As we care for our local community here at World Square, we have consultants that are fluent in Mandarin and Cantonese (我们有会说中文的职员). So talk to us today about how we can help you.

Drop by our Bupa Centre

World Square

Lower Ground Level, World Square
680 George Street Sydney

YOUR LOCAL AGENT PROPERTY SALES & MANAGEMENT

 Suite 301, 431 Sussex Street,
Haymarket NSW 2000

 pw@pgmode.com.au

 (02) 9281 9999

Follow us on:

PGMODE.COM.AU

Rent

While 14% of Haymarket residents own their home outright, the vast majority, some 64%, are renting their accommodation. Most people live in family households, but a large number are also in group households, sharing with friends. P&G Mode Realty and Ray White provide on-the-ground rental advice, and a number of websites offer reliable information on short and long-term accommodation. Also check out domain.com.au, airbnb.com.au and nestoria.com.au

Stay

There's plenty of affordable short to mid-stay accommodation in Haymarket, spread across hotels, hostels and serviced apartments. Quest Serviced Apartments, Meriton Serviced Apartments and Urbanest provide one and two bedroom apartments in modern blocks, while the Adina Apartment Hotel Central, offers a range of accommodation types, from studio rooms to two-bedroom apartments. Other hotels in the neighbourhood include the Radisson Hotel & Suites, Novotel Rockford Darling Harbour and the Rendezvous Studio Hotel.

Bank

All of Australia's credit unions and large banks - ANZ, Commonwealth, National Australia Bank, Westpac - have outlets in the neighbourhood, most with ATM machines. There's a Bank of China on George Street, which is open throughout the week as well as Saturdays and Sundays from 10am to 2pm. HSBC, also on George St, is only open weekdays. The banks all offer foreign currency exchange but there are

also a number of UAE and American Express currency exchange centres in the area.

Invest

It's one of Sydney's fastest-growing suburbs, so it comes as no surprise that Haymarket is a hotspot for residential investors. A number of real estate agents specialise in Haymarket housing including SKW Property, Ray White and P&G Mode Realty, all of whom have their finger on the pulse when it comes to new developments and investment opportunities in the neighbourhood.

When it comes to purchasing or tax advice you'll find dozens of accountants in the suburb including H&R Block, Etax Local Accountants, Daniel Tsang & Co, Hong & Company, Autowise Tax & Investment Services and Richard Ma & Co. among others.

DID YOU KNOW

The average Haymarket household pays **\$640 a week** for rent.

Ray White™

CITY SOUTH

良基地產

Ray White City South

For almost 31 years, Ray White has been at the forefront of property services in Sydney city and inner-city areas, offering wide ranging and credible real estate expertise in residential and retail-commercial real estate.

Level 1, 770 George St
T: 9289 8989 **8**

DID YOU KNOW

37% of Haymarket residents walk to work.

63% of Haymarket households don't own a car.

Lifestyle

You could live in Haymarket and never leave, so self-contained is the bustling inner-city suburb. And many people do just that. Restaurants, shopping centres and all manner of entertainment outlets are within easy reach on foot, and options for pampering are at every turn. Small salons offer nail art and hair and beauty treatments using Korean and Japanese products including Shiseido, Kanebo and Dolly Wink. Massage parlours - look up for the signs - advertise acupuncture and Thai massages for a fraction of the price you'll pay anywhere else in the city.

While there are no Buddhist temples in Chinatown, there is a meditation centre. Bodhikusuma offers a range of group meditation sessions as well as courses on Buddhism, chanting and meditation plus educational talks, many of them free or open for a small donation.

skw
PROPERTY

"Providing innovative property solutions"

Stephen Wan

T: 9660 9911
skwproperty.com.au

HAYMARKET

**YOUR
LOCAL
MARKETS**

HAYMARKET TRADING TIMES

**9AM-5PM WEDNESDAY TO SUNDAY
& PUBLIC HOLIDAY MONDAYS**

WWW.PADDYSMARKETS.COM.AU

Shop

Unsurprisingly, Haymarket is one of the top destinations for tourists looking for retail therapy in Sydney, not in the least because establishments stay open long after other CBD stores close. Shopping experiences range from affordable streetwear and offbeat labels at World Square to international brands at The Star, outlet shops at Market City as well as hole-in-the-wall knick-knack stores in the local streets and laneways. Hard to find Asian labels such as Kikstyo can be picked up at Espionage, while a huge range of foreign language comics, CDs and DVDs are for sale at Woo-Long Comics World Café - browse the offerings while enjoying a bowl of beef noodle soup. Market City and World Square are also home to a host of restaurants, supermarkets, and convenience stores - all open late.

DID YOU KNOW

You can purchase **Thai whisky, tamarind juice and ready-to-go soups** from the Thai grocery stores on Campbell St.

World Square

A vibrant cultural, entertainment and retail destination home to 90+ stores. Find quality fashion, essential services and a lively foodie precinct home to local favourites Din Tai Fung, Grill'd and Guzman Y Gomez.

Cnr George, Liverpool, Pitt & Goulburn Sts.

T: 8669 6900 20

Regent Place

Regent Place offers some of Sydney's most droolworthy dining experiences all under one roof. Current drawcards include the newly opened Sedap, Yebisu, Chefs Gallery, Senyai, misschu, Assembly, Tenkomori and Chanoma, with more new openings to come.

501 George St.

T: 9283 3131 29

City Amusements

Part of Market City, City Amusements is the place to go for thrills and spills for the whole family. Activities range from laser tag to dodgem cars and arcade games, spread over 1,500 square metres.

Cnr Hay Street & Thomas St.

T: 9281 4543 1

**IF YOU THINK OUR
FASHION LOOKS GOOD,
WAIT UNTIL YOU SEE
THE PRICES.**

Explore our extensive range of factory outlets and boutique retailers and you'll find looking fabulous has never been more affordable.

MARKET CITY

Plus, when you've had your fill of shopping, fill up on authentic cuisine at our acclaimed restaurants and food court.

WORK 工作

Working in Haymarket

Haymarket is one of Sydney's most interesting suburbs to work in. Dozens of infrastructural projects are underway to improve the neighbourhood and build its multicultural future, yet it still retains a vibrancy that can only be attributed to its rich past.

Some of the city's most significant institutions and precincts can be found in the area, including the Darling Harbour Convention Centre, the Entertainment Centre, Chinatown, Central Railway Station and parts of the University of Technology. It also houses the largest group of businesses outside of the CBD and represents 13 percent of the city's workforce.

AT A GLANCE

2,500 businesses in Haymarket.

48,071 strong workforce in Haymarket.

Of those who work in Haymarket, **40,012** are employed in full-time positions and 8,059 work part time.

The **top 3 industries** are retail and personal services, food and drink, professional business services.

Top industries by number of employees Professional and business services, government, ICT, finance and financial services, food and drink.

Global-Edu.Immi.Law

Australia's only one-stop centre for international students looking to immigrate Down Under, this facility assists new arrivals to settle in Australia for study, managing migration, career, property and legal matters.

geic.com.au

T: 9281 6299 **17**

More than **3,350 people** work in the HSBC building on George St.

Only **14% of buildings** in Haymarket contain at least one residential dwelling; the rest are dedicated to businesses.

There are more than **20,000 parking spots** across the suburb.

HAYMARKET HISTORY

1830s

The area takes on the name Haymarket, reflecting its use as Sydney's main cattle and hay market.

1970s

Factories, warehouses and worker's houses begin to be recycled or replaced with office towers, hotels and public buildings.

1980s

Falling into disrepair, the Capitol Theatre is placed on the National Estate by Heritage Commission and is refurbished, right down to the restoration of the twinkling stars of the night sky roof in the auditorium.

1850s

Australian and Chinese labourers flock to the area to work at Sydney's first rail yards, at the very site where Central Station stands today.

1920s

Chinatown officially relocates to Haymarket, moving from Surry Hills and, even earlier, George Street in The Rocks. The Capitol Theatre is unveiled in 1928, featuring an elaborate fusion of Florentine and Grecian-style architecture.

2000s

The area sees rapid growth as a large number of new dwellings are added. World Square opens, covering an entire block and bringing with it more than 90 specialty stores and 5,500 jobs.

The cattle and opium dens of Haymarket's past are long gone, but the neighbourhood is still one of Sydney's most vibrant enclaves, home to historic buildings and cutting-edge boutiques alike.

1860s

Fruit and vegetable markets are built. Market gardeners, including many Chinese, bring in produce to sell, spending the night in neighbourhood boarding houses. The original Belmore Markets is settled in 1866 on a site bounded by Castlereagh, Hay, Pitt and Campbell streets before moving in 1893 to the site where the Capitol Theatre currently stands.

1910s

The date on the foundation stone of Sydney's market bell tower, now part of the University of Technology. Kwong Wah Chong is built in 1912 and is the oldest remaining shopfront in the Haymarket area today. The Belmore Markets moves to its final destination, where Paddy's Markets operates today. Chinese migrants working as market gardeners move in to the area, bringing restaurants, shops and entertainment.

TODAY

Haymarket continues to attract a substantial Chinese community, with many cultural and social meetings still held in the suburb's various Chinese clubs. High-density housing blocks see migrants from across Asia move to the suburb as well. Chinese New Year celebrations are held in the streets of Haymarket each year.

FUTURE

"In five years, I see Haymarket as being a fusion of many different Asian influences with new entrepreneurs making it hip and cool. **In 20 years, it will be the best Chinatown in the world.**"

Brad Chan, President, Haymarket Chamber of Commerce

Q&A

George Wing Kee & Peter Wong

Age: George (70+) and Peter (40+)

Occupation: George – Real Estate consultant; Peter – owner of P&G Mode Realty.

Haymarket's hidden secret: George – The so-called “Sleeping Dragon of Chinatown,” which the market gardeners of the 1900s believed lay sleeping with its head in Campbell St. and its body and tail along Dixon St. to Thomas St.

Haymarket in one word: George – Exhilarating.

Best thing about working in Haymarket: Peter – There's never a dull moment.

A Haymarket must-do: Peter – experience Chinese New Year and the August full-moon celebrations.

Hidetoshi Tsuboi

Age: 30+

Occupation: Director, Hakata-Maru Ramen.

Where are you from: Tokyo, Japan.

How long have you been working in Haymarket: Three months.

Best thing about working in Haymarket: The convenient location, and the fact that the shops open late.

What I like about Haymarket... There are many good Asian restaurants in the neighbourhood. It's also very inexpensive.

Favourite places to eat: Gumshara Ramen, Golden Century Seafood Restaurant, Mamak.

Haymarket's hidden gem: Cho Dumpling King on Quay Street.

Jessie Xiao

Age: 30+

Occupation: Director and owner of Umi Sushi Group, Mizuya Japanese Restaurant, Dynasty Karaoke, K Square Karaoke Lounge and K One Karaoke Lounge.

How long have you worked in the area: Eight years.

How long have you had a connection with the area: Since I was a child - my family used to bring me to the area for shopping and yum cha, and then as a university student at UTS I got to know the area well. I'd visit the library, the shopping mall, cafés and restaurants.

What's your karaoke song: I have a few favourites depending on my mood, but you can never go wrong with The Greatest Love of All.

DID YOU KNOW

Dong Guan Goon Yee Tong's - an association for the welfare of Chinese workers - meeting rooms, purchased in 1917, at 50 Dixon Street are thought to **represent the longest continuous Chinese presence in the area.**

World Square alone employs more than **5,500 people.**

The **Wing On Company began in Sydney in 1897**, importing nuts, tea, rice, fireworks and ginger. Eventually the business became a major retailer back in China and Hong Kong.

BIG agency capability with the focus and attention of a small agency

At AMPAC, our commercial debt specialists are not only expert collectors and negotiators, they are also very good at:

- Locating debtors and verifying their assets;
- Obtaining a clear picture of the debtors' willingness and capacity to pay;
- Commercial litigation, enforcement and insolvency; and,
- Advising YOU of the most appropriate and cost effective recovery strategy for each matter.

Technology to give you the advantage

All AMPAC's systems are fully integrated; this includes our collection system and reporting tools, telephony and payment management systems, client interface and redundancy capabilities.

Contact AMPAC

Ph: 1300 4 AMPAC

Web: www.4ampac.com.au

Email: m.logue@4ampac.com.au

AMPAC
DEBT RECOVERY

PLAY 玩

Playing in Haymarket

Chinatown is the third-most visited tourist attraction in central Sydney, after the Opera House and Harbour Bridge, so it comes as no surprise that there's plenty to keep you entertained around the clock. Most shops, restaurants and bars stay open well into the night.

Thanks to ongoing investment from the City of Sydney, the suburb looks better than ever. More than AU\$4 million has been spent on sprucing up neighbourhood laneways including Little Hay Street, Factory Street and Kimber Lane, with a Chinatown Information Kiosk recently added to Dixon Street. Ongoing projects will see more pedestrian-friendly streets, new spaces for public art, markets and outdoor dining, and better walking and cycling links to surrounding areas.

Eat

You won't go hungry in Haymarket. The area is home to hundreds of restaurants and food courts dishing up everything from Korean and Japanese to Thai, Vietnamese, Malaysian and Indonesian cuisine. It's also one of the best places in Sydney to get a taste for regional Chinese cuisine, including Cantonese, Sichuan, Shanghai, Yunnanese and Uighur fare.

Culture

It may buzz around the clock, but Haymarket offers plenty of opportunities for introspection. Browse world-class collections at the 4A Centre for Contemporary Asian Art, catch a show, or take a behind-the-scenes-tour, at the Capitol Theatre, enjoy Asian blockbusters at Market City's Reading Cinema, or take the kids to a show performed by the Monkey Baa Theatre Company.

Party

Whether you're into Celine Dion or Bon Jovi, you'll find a place to sing about it in Haymarket. Karaoke halls offer everything from plush private rooms to communal stages where you can pick from thousands of songs in dozens of languages. If that's not your cup of tea, catch up with friends at the suburb's always-busy bars. The Surfside Group have four venues in the neighbourhood, with free Wi-Fi and big-screen TVs showing sporting action.

The Century

Fat Noodle

nce

Home to Sydney's leading restaurants and bars, luxury hotels and spa, high-end retail collection, internationally renown nightclub, Marquee, and world-class gaming facilities, The Star is Sydney's premier entertainment destination.

The Star has it all. All in one beautiful location on the shores of Sydney Harbour, moments from the CBD and a short ride on the light rail from Chinatown.

T H E | S T A R

**80 PYRMONT STREET, PYRMONT
STAR.COM.AU | 1800 700 700**

Think! About your choices. Call Gambling Help 1800 858 858
www.gamblinghelp.nsw.gov.au The Star practises the responsible service
of alcohol. Guests must be aged 18 years or over to enter the casino.

24 HOURS IN HAYMARKET

10AM BRUNCH Yum Cha

There are few better ways to start a day than with a slap-up dim sum feast at Marigold, serving dumplings and buns for more than 30 years. Trolleys of bamboo steamers are wheeled between tables. Simply point at what you want and wash it down with hot tea.

12PM WALK Chinese Garden of Friendship

Stroll around the koi ponds, towering willows and pavilions of these serene gardens before taking a break at the traditional Chinese teahouse. Stop past Kimber Lane, the alley was recently revamped by artist Jason Wing and features cloud murals and overhead "spirit figures" that glow blue at night.

2PM CULTURE FIX 4A Centre for Contemporary Asian Art

Contemporary Asian and Australian art is on display at this cutting edge gallery, with a number of community engagement programmes complementing regular exhibitions. If you're feeling peckish, try the wagyu pho (Vietnamese soup) at the misschu tuckshop in Regent Place.

4PM RETAIL THERAPY Paddy's Markets

This sprawling historic building is home to everything from a wet market to floors of clothing, homewares and jewellery. Be sure to visit adjoining Market City, a vast complex where restaurants and Asian grocers rub shoulders with factory outlets and a food court.

6PM AFTER DARK The Star

From Paddy's Markets, catch the light rail four stops to The Star, where exclusive boutiques sit alongside luxe hotels, bars and clubs, and some of the city's finest restaurants. One of the newest is The Century, a slick Cantonese dining room where you can indulge in lobster, abalone and mud crab, pulled fresh from wall-to-wall tanks. Every Thursday it's karaoke night at The Star, with \$500 up for grabs for the best singer.

Q&A

Pierre Leung**Age:** 30+**Occupation:** Banker, but I'm also one of the judges for *Chinese Idol* (I came second on the show in 2003) and am an amateur wedding singer.**How often are you in****Haymarket:** At least four times a week.**What do you visit for:** To eat, drink, watch movies and sing.**What's your karaoke****song:** I sing a lot of Chinese songs, but I do like I Swear in English, plus Michael Bublé tunes.**Haymarket's hidden gem:**

Dynasty Karaoke Club. Most karaoke places have private rooms, but Dynasty has a stage. Plus, it's a bar - there are not many places where you can do shots between songs.

George Redmond**Age:** 20+**Occupation:** Associate Director at hospitality publicity agency Wasamedia.**Where are you from:** New Zealand.**Where do you shop:** I go to Paddy's Market weekly for fruit and veg, and I eat out a lot in the area.**Why do you like shopping in Haymarket:** It's not

often you find bargains so close to the Sydney CBD, but I always come away from Haymarket with cheap (and often random) goods - sometimes a new cover for my iPhone, often a 2kg bag of frozen dumplings.

Best thing you've ever**bought:** The roti canai at Mamak is one of the best things I've ever spent money on. It's next level.**Marilia Sio****Age:** 20+**Occupation:** Womenswear designer for Le Coq Sportif. **Where are you from:** Macau.**How long have you been coming to Haymarket:**

Since my family and I migrated to Australia in 1993.

How often do you visit**Haymarket:** Twice a week.**Favourite things to do****in Haymarket:** Grocery shopping - there are boutique butchers and supermarkets here that are decently priced. It's also great for its diversity of Asian cuisine.**Top three restaurants:**

Old Town for authentic Hong Kong-style cuisine; The Eight for extravagant seafood dishes and yum cha; Wagaya for great Japanese and sake, beer and cocktails.

Entertainment

Haymarket's venerable Capitol Theatre is over 100 years old, yet still going strong, hosting magicians and musicians, children's shows and must-see musicals. Kids are the focus of the Monkey Baa Theatre Company (see right), located within the new Darling Quarter precinct, where you'll also find the largest playground in the Southern Hemisphere, restaurants and Luminous, the world's largest interactive light installation.

The Event Centre and Sydney Lyric at The Star attracts some of the biggest names in global entertainment, including the Blue Man Group, Hot Shoe Shuffle and Olly Murs. Tickets can be purchased online.

Established in 1996, the 4A Centre for Contemporary Asian Art offers a glimpse into the workings of some of the region's top creative types. The gallery is dedicated to supporting Asian and Australian cultural dialogue, facilitating networks between Australia and the art of the region.

Monkey Baa Theatre Company

Renowned for producing award-winning theatre, Monkey Baa stands out for the fact that it adapts the very best of Australian children's literature for the stage. Resident company at the Lend Lease Darling Quarter Theatre, Monkey Baa tours across the country and overseas, entertaining young people and their families with professional productions and activities. The venue is also available for corporate function hire.

Lend Lease Darling Quarter Theatre,
Terrace 3, 1-25 Harbour St.

T: 8624 9340 (box office) 30

Chinatown's tourist information kiosk is located in a recently renovated pagoda on Dixon St, given a new lease of life by paper-cut artist Pamela Mei-Leng See. Flowers, fish and birds are intricately carved into red and black glass, illuminated at night to resemble a traditional paper lantern. Friendly staff provide you with information on local attractions, transport and things to do (open 11am–7pm daily).

Every Friday from 2pm until midnight the Chinatown Night Market transforms the street into a vibrant alfresco shopping haven, where stallholders sell affordable knick-knacks and souvenirs with plenty of snacks along the way. Every year Dixon St becomes the hub for Chinese New Year celebrations.

In 2014, Chinese New Year falls on Jan 31, and the local community will say goodbye to the Year of the Snake and ring in the Year of the Horse with festivities running from Jan 24-Feb 9. Sydney's Chinese New Year festivities are the largest of their kind outside of Asia, with special New Year Markets, a Twilight Parade and Dragon Boat Races, among other events.

DID YOU KNOW

The **Chinese New Year festivities** in 2013 included some **80 events**: performances, exhibitions, film screenings, sporting events, tours, lectures, food events and social occasions.

— People born in the Year of the Horse are said to be **active, quick-witted and energetic**.

Chinatown Night Market

Every Friday evening (2pm -12am) the pedestrian strip along Dixon Street transforms into a bustling alfresco market with 65 stallkeepers displaying everything from food and jewellery to clothing, homewares, arts & crafts.

Dixon St. 26

Food

Taiwanese bubble tea, Japanese pastries, banh mi rolls from Vietnam, steamed Cantonese pork buns, pungent hot-pot from western China, Korean BBQ, aromatic Thai curries - the dining options in Haymarket are endless. In addition to ticking off cuisine from just about every Asian country imaginable, the suburb offers a tantalising taste of regional China.

Sichuan restaurants dish up mouth-numbing plates overflowing with lazi ji (chicken fried with Sichuan peppercorns and chilli); Mongolian hot-pot joints see diners dunking mutton into steaming bowls of broth; dozens of Cantonese dining rooms do a brisk trade in xia long bao (soup dumplings) and chicken's feet; and noodle houses specialise in delicacies from Shanghai.

In Dixon Street, many restaurants spill onto the pavement, with diners serenaded by the aroma of grilling meats and the clinking of beer bottles. Bring your appetite and a sense of adventure.

East Ocean Restaurant

With an emphasis on modern Cantonese cuisine, East Ocean is known for both its fresh seafood and quality yum cha à la carte menu. Dim sum favourites are cooked to order and for dinner try the lobster cooked in ginger and shallots, plucked live from the fish tanks, or splurge on the king crab - divided and served three different ways.

Lvl 1, 421-429 Sussex St.

T: 9212 4198 14

Marigold

Every lunchtime, Marigold is bustling with yum cha trolleys and diners eating their way through a menu that spans more than 100 varieties of dim sum. There's no shortage of choice and staff are happy to lift a bamboo steamer lid for you to take a look if you're not sure. A new night-time dim sum degustation is one way to beat the crowds - a set menu of 11 dishes is available Sundays through Thursdays during dinner.

Level 4 & 5, 683 George St.

T: 9281 3388

Open Daily. Lunch 10am-3pm

Dinner 5.30pm - 11pm

Dixon Street

The heart of Chinatown is Dixon Street, running north to south between Liverpool and Hay streets. More than half of the street is car free. The northern end of the road takes you to the Chinese Garden of Friendship and on to Darling Harbour, while the southern border ends at Market City and Paddy's Markets.

New Hong Kong Café

Hong Kong café fare stars on the menu at this joint, where daily set lunch, dinner and afternoon tea specials may include dishes such as classic baked rice, milk tea and red bean ice drinks.

Shop 88, L5, 1 Dixon St.
T: 9283 7022 24

Emperor's Garden

Established in 1979, Emperor's Garden offers exquisite Cantonese fare, traditional and modern. The eatery has space for 250 diners and specialises in everything from yum cha and Peking duck to snow crab in goose liver sauce.

100 Hay St.
T: 9211 2268 5

Twisted Noodle Bar

How spicy do you like it? You can take charge of your own chilli and sour levels when you order the Yunnan noodles in pork soup, the top selling dish at Twisted Noodle Bar. Choose from none to extreme chilli and zero to large serves of their sour preserved vegetables. There are a dozen different noodle soups on the menu plus interesting side dishes like fried chilli chicken wings and soft bone pork. The kitchen makes its own chilli paste using three different types of chilli and boils 200 litres of fresh pork stock every day. That's a lot of noodle soup!

Shop 44, 1 Dixon St. T: 9267 2327

M to Su 11am-9.30pm

Thaitown

Sydney is home to Australia's largest Thai population, with the heart of the community on Campbell Street, bordering Chinatown. An enclave of Thai grocery stores, CD shops, massage parlours and restaurants, Thaitown comes to life during the annual Songkran (Thai New Year) celebrations, held in April.

Koreatown

An emerging area centered on Pitt and Liverpool streets, Koreatown is the place to go for K-pop CDs, eccentric fashions - boutiques around World Square sell imported Korean makeup and sneakers - droolworthy BBQ, and piles of kimchi at specialty grocery stores. Don't miss the annual street parades and live entertainment of the Koreatown Festival, coinciding with Chinese New Year.

DID YOU KNOW

That more than **100,000 Thais** call **Sydney home**.

Korean meals begin with all-you-can eat snacks called banchan, which might include kimchi, a soup, rice and Korean-style potato salad with apple and carrot.

Satang Tuckshop

If you don't want to queue for a table at this popular and extremely well-priced Thai restaurant - known for its authentic take on full-flavoured, traditional dishes that transport you straight to the streets of Bangkok - then you'll be happy to hear that takeaway is also available.

710 George St. T: 9212 7636 **11**

Dae Jung Kum Korean BBQ

The best part about eating at a Korean restaurant is banchan, a spread of complementary side dishes that include salad, pickled vegetables and kimchi - fermented Chinese cabbage with Korean spices. It's the perfect way to whet your appetite before perusing the massive menu at Dae Jang Kum. Chilli lovers will relish the teok bok ki - spicy rice cakes and the bo ssam - pork belly boiled in a master broth, best served with lettuce, chilli, and radish kimchee. It's not all hot - there are grilled cheese oysters, jap chae - clear potato noodles, and crunchy fried chicken. You can also barbecue your choice of marinated meats, seafood and vegetables on the tabletop grill. Fully licensed, BYO wine available with \$5 corkage.

35 Goulburn St. T: 9211 0890 19

Open daily 9am till late

experience
the **AUTHENTIC**
TASTE *of*
SHANGHAI

上海天同餐飲集團
TASTE OF SHANGHAI GROUP

tasteofshanghai.com.au

SHANGHAI STORIES 1938 (TASTE OF SHANGHAI FLAGSHIP RESTAURANT)

Shop 4 & 6, The Concourse, 405-419 Victoria Ave, Chatswood NSW 2068 | 02 9412 3880

WORLD SQUARE

Shop 9.07, 644 George St
02 9261 8832

ASHFIELD

264 Liverpool St
02 9798 2877

EASTWOOD

200 Rowe St
02 9804 0388

HURSTVILLE

177 Forest Rd
02 9585 8826

Red Bottle

You will be spoilt for choice at Red Bottle's four centrally located stores in Pitt Street, Sussex Street, Chinatown Market City, and One Central Park; stores are also located in Pymont and Alexandria. Choose from their extensive range of local and overseas wines, spirits, beers and liqueurs. Whether you are after something inexpensive or that special bottle for dinner, their friendly and helpful staff are only too happy to assist you with your selection. For the more exotic, Red Bottle stores stock a wide range of cognac, rum, whisky, Umeshu (plum wine), Shochu and Sake from Japan, plus spirits from China, Japan and Thailand.

Shop R1.04, Level 1, Market City. T: 9211 5822 ³

374 Sussex St. T: 9283 8877 ²²

382 Pitt St. T: 9267 7431 ²⁵

Shop RBO4, Lvl B01, One Central Park T: 9283 8877

42 Harris St, Pymont. T: 9571 6466

redbottle.com.au

red bottle

Karaoke Scene

Strolling the streets of Haymarket at night you'll likely hear warbling renditions of My Heart Will Go On and Living on a Prayer wafting from karaoke clubs. New karaoke hall Muse (open until 3am most nights) offers 10 private rooms in a range of sizes, with 3`D TVs, songs in a variety of languages, jugs of drinks and great food. Also new to Chinatown, Dynasty moves away from private rooms and encourages singers to take to a communal stage - a bar and restaurant round out the offerings. A number of pubs and bars also feature karaoke nights, including the Covent Garden Hotel (Th-Su) and The Star (Th).

DID YOU KNOW

Karaoke bar **Mizuya** has more than **100,000 songs to choose from** plus Japanese-style snacks and Sapporo beer.

Satang Thai Restaurant

Join the constant gaggle of uni students at this bustling Thai restaurant and dive into generous serves of pad Thai, green and red curries, chicken stir-fried with cashew nuts, seafood laksa or flavourful rice dishes. Soothe tingling tastebuds with a tall glass of sweet Thai red tea, served chilled.

203-204 Quay St.

T: 9212 5885 **4**

Din Tai Fung

At world-renowned Din Tai Fung, the creation of each dumpling is an art form. Made with extreme discipline, the pastry and filling must be weighed to an exact size and thickness. Watch the dumpling artisans at work through the floor-to-ceiling windows while you queue to be seated. Don't miss Din Tai Fung's signature soup dumplings, xiao long bao. Our tip: dip the dumpling quickly in the sauce, place it in a spoon, and pierce with a chopstick to release the hot soup before popping into your mouth.

World Square, L1, Shop 11.04, 644 George St. T: 9264 6010 ²⁰

The Star, Cafe Court, LG, 80 Pyrmont St, Pyrmont. T: 9692 0791

Westfield Sydney, L5, Shop 504/5, 188 Pitt St, Sydney.

T: 8246 7032

More venues coming soon

Market City Tavern

Offering three levels of entertainment - from TAB facilities to live sport on FOX SPORTS, ESPN, Sky and Setanta - this vibrant tavern also features the largest outdoor garden terrace in Chinatown. Enjoy free Wi-Fi and cold beers served by friendly Asian staff. Visit for Poker Night Sundays. Takeaway available in the bottle shop. Open 8am-2am during the week and until 6am weekends.

GF, L1 & 2 Market City.

T: 9211 8886 2

Nightlife

The suburb that never sleeps pulls out all the stops when it comes to nightlife. The Star is home to Sydney's hottest club, Marquee, where the world's top DJs spin in three distinct spaces. Classy cocktails are only outshone by city views at Cherry, and live music entertains at Rock Lily and The Music. There's also a 24/7 Sports Bar, home to three mega-screens and more than 50 LCD TVs. Sporting fans are also well catered for at the Surfside Group's four bars and pubs - Market City Tavern, Triple Ace Bar, Star Hotel and Mountbatten Hotel - in the neighbourhood, with free Wi-Fi and big-screen TVs showing live action.

Triple Ace Bar

Your only challenge here is deciding where to sit: the new lounge bar, sports bar or beer garden? At award-winning House Thai or Harry's Famous Singapore Chilli Crab? Happy hour 4-5.30pm, Monday-Saturday; Poker Night Thursdays.

Cnr Campbell & Elizabeth St. T: 9211 6888 **16**

Mountbatten Hotel

A favourite among locals, this corner pub serves up well-priced meals and great-value local beers and house wines, including daily happy hour specials from 4-6pm weekdays and 5-7pm weekends. Free Wi-Fi available.

Cnr George St & Ultimo Rd. T: 9280 4700 **7**

Star Hotel

Have a flutter and watch live sporting action at this award-winning TAB and sports bar in the heart of Chinatown. Unwind with a cold local or boutique beer and enjoy the free Wi-Fi.

Cnr Sussex & Gouburn St. T: 9281 8343 **18**

DON'T MISS *DIARY DATES 2014*

JANUARY-APRIL

Sydney Festival

Jan 9-26

sydneyfestival.org.au

Twilight at Taronga Zoo

Jan 31-Mar 29

twilightattaronga.com.au

Chinese New Year Festival

Festival launch Jan 24

New Year Markets Jan 24-26

Twilight Parade Feb 2

Dragon Boat Races Feb 8-9

sydneychinesenewyear.com

Songkran (Thai New Year)

Apr 13

MAY-AUGUST

Sydney Writers' Festival

May 19-25

swf.org.au

Biennale of Sydney

May 21-Jun 9

biennaleofsydney.com.au

Vivid Sydney

vividssydney.com

Sydney Film Festival

Jun 4-15

sff.org.au

Pyrmont Festival of Food, Wine & Art

pyrmontfestival.com

SEPTEMBER-DECEMBER

Art & About

artandabout.com.au

Sculpture by the Sea

sculpturebythesea.com

Sydney Children's Festival

sydneychildrensfestival.com

Sydney Fringe Festival

thesydneyfringefestival.com.au

Sydney Morning Herald

Good Food Month

goodfoodmonth.com

Sydney Christmas & New Year Celebrations

cityofsydney.nsw.gov.au/christmas

cityofsydney.nsw.gov.au/nye

Business Directory

ADVENTURE

Bridge Climb

3 Cumberland St, The Rocks.

T: 8274 7777 bridgeclimb.com

ARTS, ENTERTAINMENT & SPORTS

4A Centre for Contemporary Asian Art

181-187 Hay St, Sydney.

T: 9212 0380 4a.com.au

Tu to Sa 11-6

Art Atrium

181 Old South Head Rd, Bondi

Junction. T: 9388 9908

artatrium.com.au

Capitol Theatre

13 Campbell St, Haymarket.

T: 9320 5000 capitoltheatre.com.au

City Amusements ¹

Shop R307, Level 3, Market City,

Cnr Hay St & Thomas St, Haymarket.

T: 9281 4543 cityamusements.com.au

Monkey Baa Theatre ³⁰

Darling Quarter Theatre, Terrace 3,

1-25 Harbour St, Sydney.

T: 8624 9340 monkeybaa.com.au

Sydney Entertainment Centre

35 Harbour St, Haymarket.

T: 9320 4203 sydentcent.com.au

Sydney Kings

Unit 28 Homebush Business Park,

11-21 Underwood Rd, Homebush.

T: 9746 0828 sydneykings.com

BOTTLE SHOPS

Red Bottle ³ ²² ²⁵

Shop R104 Market City. T: 9211 5822

374 Sussex St. T: 9283 8877

382 Pitt St. T: 9267 7431

Shop RBO4, Lvl B01, One Central

Park. T: 9283 8877

42 Harris St, Pyrmont. T: 9571 6466

redbottle.com.au

NOT FOR PROFIT

Eat Drink Give

eatdrinkgive.com.au

Haymarket Chamber of Commerce

PO Box 20702, World Square, Sydney.

haymarket.org.au

BANKING, FINANCE & ACCOUNTING

Ampac Debt Recovery Pty Ltd

L3, 50 Clarence St, Sydney.

T: 1300 426 722 4ampac.com.au

AVA Trade

T: 1800 206 496 avatrade.com

City Index Australia

L15, Chifley Tower, 2 Chifley Square,

Sydney. T: 9270 3600 cityindex.com.au

Commonwealth Bank

Local Business Banking, L1, 46

Market St, Sydney. T: 1300 522 329

commbank.com.au

HSBC Corporate

724-728 George Street, Haymarket.

T: 9033 9553 hsbc.com.au

Matthew Poon & Associates

PO Box 68, Alexandria. T: 9413 2265

Pink Rhino Pty Ltd

GPO Box 5464, Sydney.

Rodgers Reidy Chartered Accountants

Level 8, 333 George St, Sydney.

T: 9262 1944 roddersreidy.com.au

Stephen Poon & Co

Suite 310, 431-439 Sussex St,

Haymarket. T: 9211 6594

St George Bank - Haymarket Branch

699 George St, Sydney.

T: 9080 5900 stgeorge.com.au

Westpac Banking

671-675 George St, Haymarket.

T: 8217 0300 westpac.com

BRANDING, EVENTS & MARKETING

Engaginc

Suite 503, 580 George St, Sydney.

T: 1300 910 338 engaginc.com

O'Loghlin Communications

Suite 10, 151 Bayswater Rd,

Rushcutters Bay. T: 9380 5211

facebook.com/O'LoghlinCommunications

Publicstyle

59 Kellick St, Waterloo. T: 0404 683 370

T: 0468 38 2047 publicstyle.com.au

Strachan Communication

25 Paterson Rd, Springwood.

T: 0451 098 408

strachancommunication.com.au

CONSULTING

Marika Janis Asian

Business Consulting

T: 0414 622 667

marikaj@primus.com.au

EDUCATION

UTS:INSEARCH

GF, 187 Thomas St, Haymarket.

T: 1800 896 994 insearch.edu.au

TAFE Ultimo

Tafe NSW Ultimo College, 695 – 731

Harris St, Ultimo. T: 9217 3400

sydneytafe.edu.au/ultimo

FINANCE, INVESTMENT, PROPERTY

Sine Iactura Pty Limited

1202/2 Quay St, Sydney. T: 9211 8840

sineiactura.com

Wealth Spring Pty Ltd

Level 14, 309 Kent St, Sydney.

T: 9994 8955 wealthspring.com.au

Chan & Naylor

Suite 803, 362-370 Pitt St, Sydney.

T: 9212 1936 chan-naylor.com.au

GBE Property

Suite 418/316 Castlereagh St, Sydney.

T: 9211 6866 goldenberglaw.com.au

Global Mortgages

Suite 702, L7, 8 Help St, Chatswood.

T: 9411 8855 globalmortgages.com.au

Windows to China

108/368 Sussex St, Haymarket.

T: 9283 8383 windowtochina.com.au

HEALTH

BUPA

LG, Shop 9/10 World Square, 680

George St, Sydney. T: 9267 2510

bupa.com.au

Chinese Ginseng & Herbs Co Pty Ltd

75-77 Ultimo Rd, Haymarket.

T: 9212 4397 F: 9281 2190

IMMIGRATION

Global-Edu.Immi.Law

Jiande Building 3, 401 Sussex St,

Sydney. T: 9281 6299 geic.com.au

IT & WEB

Alphasys Pty Ltd

GPO Box 926, Sydney.

T: 9016 4449 alphasys.com.au

Computer Troubleshooters - Sydney

GPO Box 3860, Sydney. T: 9016 4742

computertroubleshooters.com.au

LEGAL SERVICES

Abacus Visa Immigration Lawyers

51 Albion St, Surry Hills.

T: 9212 4008 abacusvisa.com.au

Accentro Legal

PO Box K1233, Sydney. T: 9281 3333

accentro.com.au

Hughes & Co Solicitor

Suite 4602, 343-357 Pitt St, Sydney.

T: 9221 4000

VTS Lawyers

Level 26, 1 Bligh St, Sydney.

T: 8226 8686 vtlawyers.com

RESTAURANTS, HOTELS & PUBS

Chat Thai

20 Campbell St, Haymarket.

T: 9280 1222 chatthai.com.au

Dae Jung Kum Korean BBQ ¹⁹

35 Goulburn St, Sydney.

T: 9211 0890 daejangkum.com.au

Din Tai Fung ²⁰

Shop 11.04, L1, World Square,

680 George St. T: 9264 6010

The Star, Cafe Court, LG, 80 Pyrmont

St, Pyrmont. T: 9692 0791

Westfield Sydney, L5, Shop 504/5,

188 Pitt St, Sydney. T: 8246 7032

dintaifungaustralia.com.au

Dynasty Karaoke

Level 1, 63-69 Dixon St, Haymarket.

T: 9281 9006

dynastykaraokeclub.com.au

Emperors Garden ⁵

100 Hay St, Haymarket.

T: 9211 2268 emperorsgarden.com.au

East Ocean Restaurant ¹⁴

Level 1, 421-429 Sussex St, Haymarket.

T: 9212 4198 eastocean.com.au

Harbour Phoenix Serviced Apartments

131-133 Murray St, Pyrmont.

T: 9518 8899 harbourphoenix.com.au

Harry's Singapore Chilli Crab

198 Elizabeth St, Sydney.

T: 9281 5565 harryschillicrab.com.au

Holiday Inn Darling Harbour

68 Harbour Street, Darling Harbour.

T: 9291 2000 ihg.com

Marigold ¹²

Level 4 and 5, 683 George St, Sydney

T: 9281 3388 marigold.com.au

Market City Tavern ²

GF, L1 & L2, Market City, Cnr Thomas &

Hay St. Haymarket. T: 9211 8886

surfsidehotelgroup.com.au/marketcity

Mountbatten Hotel ⁷

701 George St, Sydney. T: 9280 4700
surfsidehotelgroup.com.au/mountbatten

New Hong Kong Cafe ²⁴

Shop 88, Level 5, 1 Dixon St, Sydney.

T: 9283 7022

Novotel Sydney Central

169-179 Thomas St, Sydney.

T: 9218 2879 accorhotels.com

Palace Hotels

730-742 George St, Haymarket.

T: 9212 2111 metrohotels.com.au

Publink

Level 2, 65 Campbell St, Surry Hills.

T: 9280 0288

surfsidehotelgroup.com.au

Radisson Hotel & Suites Sydney ²⁷

72 Liverpool St, Sydney.

T: 8268 8888 radisson.com

reservations@radisson-sydney.com.au

Satang Thai Restaurant ⁴

203-204 Quay St, Haymarket.

T: 9212 5885

Satang Tuckshop ¹¹

710 George St, Haymarket.

T: 9212 7636

Star Hotel ¹⁸

Corner of Goulburn & Sussex Sts,

Haymarket. T: 9281 8343

surfsidehotelgroup.com.au/Star

Swallow Coffee Traders

swallowcoffeetraders.com

T: 0414 924 684

Taste of Shanghai ²⁰

Shop 9.07 (World Square), 644 George

St, Sydney. T: 9261 8832

tasteofshanghai.com.au

The Star

80 Pyrmont St, Pyrmont.

T: 1800 700 700 star.com.au

Triple Ace Bar ¹⁶

Cnr Campbell & Elizabeth St.

T: 9211 6888

Triple 8 Hotel (Nelson Meers Group)

25-29 Dixon St, Haymarket.

T: 9281 3888

Twisted Noodle Bar ²³

Shop 44, 1 Dixon St, Chinatown.

T: 9267 2327 twistednoodlebar.com.au

Umi Kaiten-ZushiShop 1, Lower GF Sydney Central,
477 Pitt St, Haymarket. T: 9281 2006
umikaitenzushi.com.au**Umi Sushi + Udon**Shop TR-10, Darling Quarter,
1-25 Harbour St. T: 9283 2006
umisushi.com.au**Umi Sushi Express**Shop 2, 505 George St, Event Cinema
Complex, Sydney. T: 9264 2003
umisushi.com.au**ONLINE RETAIL PROMOTIONS****Stampi Pty Ltd**604/1 Hickson Rd, Walsh Bay.
stampiiapp.com**Scoopon**

scoopon.com.au

PRINTING**Skyline Print and Design**Shop 2, 100 Regent St, Redfern.
T: 9698 0088
skylineprintanddesign.com**PROPERTY****Accord Pacific Holdings**L3A, 148 Elizabeth St, Sydney.
T: 8281 3000**Banna Property Group**Suite 102, 160 Rowe St, Eastwood.
T: 9804 6066 banna.com.au**Knight Frank**knightfrank.com.au
L18, Angel Pl, 123 Pitt St, Sydney.
T: 9036 6666 knightfrank.com.au**P&G Mode Realty** ¹³Suite 301, 431 Sussex St, Haymarket.
T: 02 9281 9999 pgmode.com.au**Ray White City South** ⁸L1, 770 George St, Sydney.
T: 9289 8989 raywhitecitysouth.com.au**SKW Property**Stephen Wan T: 9660 9911
skwproperty.com.au**RETAIL & MARKETS****Bullion List**PO Box 3388, Parramatta.
T: 8677 1899 bullionlist.com.au**Chinatown Night Markets** ²⁶Dixon St, Haymarket.
T: 9315 7011 chinatownmarkets.com.au
Fridays 4pm-11pm**Market City Shopping Centre** ¹Cnr Hay & Thomas St, Haymarket.
T: 9288 8900 marketcity.com.au**Melewah Jewellery**411 Sussex St, Sydney.
T: 9211 5896 melewah.com.au**Paddy's Market** ⁹Cnr Hay & Thomas St, Haymarket.
T: 1300 361 589 paddysmarkets.com.au**Regent Place** ²⁹501 George St, Sydney.
T: 9283 3131 regentplace.com.au**Rose Opal Souvenir**Shop 1, 63-69 Dixon St, Haymarket.
T: 9281 8113 visitsydneychinatown.
com/store/rose-australian-opal-souvenirs**World Square** ²⁰680 George St, Sydney. Cnr George,
Liverpool, Pitt & Goulburn St.
T: 8669 6900 worldsquare.com.au**SECURITY****Guardian Vaults**151 Castlereagh St, Sydney.
T: 9283 5570 guardianvaults.com.au

MARKET CITY

RECEIVE ONE FREE STANDARD DRINK

Market City Tavern T: 9211 8886
GF, L1, L2 Market City

Conditions: One voucher only per person.
Valid until March 31 2014

FREE BOTTLE OF WINE WHEN YOU SPEND
MORE THAN \$30.00 PER TABLE

Emperor's Garden, 100 Hay St, Haymarket.
T: 9211 2268

Conditions: One voucher only per transaction.
Valid until June 30, 2014

RECEIVE ONE FREE STANDARD DRINK

Mountbatten Hotel, Cnr of George St &
Ultimo Rd. T: 9280 4700

Conditions: One voucher only per person.
Valid until March 31, 2014

STAR HOTEL

RECEIVE ONE FREE STANDARD DRINK

Star Hotel, Cnr of Sussex & Goulburn Sts.
T: 9281 8343

Conditions: One voucher only per person.
Valid until March 31, 2014

RECEIVE ONE FREE STANDARD DRINK

Triple Ace Bar, Cnr of Campbell & Elizabeth
Sts. T: 9211 6888

Conditions: One voucher only per person.
Valid until March 31, 2014

MARKET CITY

RECEIVE ONE FREE STANDARD DRINK

Market City Tavern T: 9211 8866
GF, L1, L2 Market City

Conditions: One voucher only per person.
Valid until March 31 2014

FREE BOTTLE OF WINE WHEN YOU SPEND
MORE THAN \$30.00 PER TABLE

Emperor's Garden, 100 Hay St, Haymarket.
T: 9211 2268

Conditions: One voucher only per transaction.
Valid until June 30, 2014

RECEIVE ONE FREE STANDARD DRINK

Mountbatten Hotel, Cnr of George St &
Ultimo Rd. T: 9280 4700

Conditions: One voucher only per person.
Valid until March 31, 2014

STAR HOTEL

RECEIVE ONE FREE STANDARD DRINK

Star Hotel, Cnr of Sussex & Goulburn Sts.
T: 9281 8343

Conditions: One voucher only per person.
Valid until March 31, 2014

RECEIVE ONE FREE STANDARD DRINK

Triple Ace Bar, Cnr of Campbell & Elizabeth
Sts. T: 9211 6888

Conditions: One voucher only per person.
Valid until March 31, 2014

Detailed view of south end of Dixon Street

Places of Interest

A Golden Water Mouth Tree

Made from a dead yellow box gumtree. Water trickles down its gold leaf plated branches, symbolising life; the gold fosters prosperity.

B Kwong Wah Chong at 84 Dixon Street

The oldest remaining shopfront (1912) from the era of buzzing noodle cafes, gambling houses and refuge for seamen from China.

C Chinese Garden of Friendship

A collaborative project of the State of NSW and Guangdong Province in China to commemorate Australia's 1988 Bicentenary.

D Ceremonial Arch and Stone Dragons

Symbol of protection: male dragon with one paw on top of a globe, protection of the world. Female dragon with one paw over her cub, protection of children and family.

E War Memorial

Commemorating the contribution of people of Chinese heritage throughout the history of war.

F City of Sydney Kiosk

G Haymarket Library

H 4A Centre for Contemporary Asian Art

Open Tu-Sa, 11am-6pm, closed public holidays.

YOUR DIGITAL CITY

STARTS AT **URBANWALKABOUT.COM**

URBAN WALKABOUT SMARTPHONE APP

The free **Urban Walkabout App** brings you a mobile version of the much loved pocket sized Urban Walkabout guides, featuring a directory of destinations you will love to find—fashion, design, art, objects, cafes, restaurants and bars. The **Urban Walkabout App** is **THE** source for finding the new, outstanding and simply different. Browse shops and venues near you. Share your favourite spots with friends. Create your own urban walks. Available for **Sydney, Perth and Melbourne.**

SYDNEY

 [urbanwalkabout](#)

 [@urbanwalkabout](#)

 [urbanwalkabout](#)

PERTH

 [urbanwalkaboutperth](#)

 [@uwperth](#)

 [uwperth](#)

MELBOURNE

 [urbanwalkaboutmelbourne](#)

 [@uwmelbourne](#)

 [uwmelbourne](#)

SHG

Surfside Hotel Group

**V.I.P
LOUNGE**

Fortun8

Mountbatten Hotel

Cnr George Street & Ultimo Road

MARKET CITY

Market City Tavern

Ground Floor, L1, L2 Market City

Star Hotel

Cnr Sussex and Goulburn Street.

Triple Ace Bar

Cnr Campbell & Elizabeth Street

www.surfsidehotelgroup.com.au

