

A Guide to Our Neighborhood


Welcome to the Neighborhood!

The New York City Health and Hospitals Corporation (HHC) is proud to open the Henry J. Carter Specialty Hospital and Nursing Facility in East Harlem, where 365 patients and residents will receive the highest levels of long-term acute care or skilled nursing care in an environment that is as warm and welcoming as it is beautiful and new.

Our new location also gives staff, residents, family, and friends a wonderful opportunity to become acquainted with the vibrant, diverse, and culturally rich Harlem community. In this booklet, we include a few suggestions such as restaurants, local services, religious institutions, museums, and other resources that can be found in our new community.


We'll update this guide often, so send your suggestions to jeanne.waller@nychhc.org.

Neighborhood Information

Certain streets in Harlem are known by multiple names:

- 125th Street is also known as Martin Luther King Jr. Boulevard
- Lenox Avenue is also known as Malcolm X Boulevard
- Eighth Avenue is also known as Frederick Douglass Boulevard
- Seventh Avenue is also known as Adam Clayton Powell Jr. Boulevard

Neighborhood Websites harlemonestop.com and eastharlem.com provide additional information on events and organizations in the area.


Museums and Attractions

The Apollo Theater 253 West 125th Street between 8th Avenue & Adam Clayton Powell Jr. Boulevard (212) 531-5300

El Museo Del Barrio 1230 Fifth Avenue between East 104th & East 105th Streets (212) 831-7272

Faison Firehouse Theatre 6 Hancock Place at the corner of West 124th Street between Morningside Avenue and Manhattan Avenue (212) 665-7716

The Museum of the City of New York 1220 Fifth Avenue between 103rd & 104th Streets (212) 534-1672

The National Jazz Museum in Harlem 104 East 126th Street between Park Avenue & Lexington Avenue (212) 348-8300


The Schomburg Center for Research in Black Culture 515 Lenox Avenue between West 135th & West 136th Streets (212) 491-2200

The Studio Museum In Harlem 144 West 125th Street between Lenox Avenue & Adam Clayton Powell Jr. Boulevard (212) 864-4500

Parks and Community Gardens

Jackie Robinson Community Garden East 122nd Street between Park Avenue & Lexington Avenue (212) 639-9675

Marcus Garvey Park Madison Avenue between East 120th & East 124th Streets


Movie Theaters

AMC Magic Johnson Theaters: Harlem 9 2309 Eighth Avenue between West 124th & West 125th Streets (212) 665-6923

Maysles Cinema 343 Lenox Avenue between West 127th & West 128th Streets (212) 582-6050


Public Library Branches

115th Street Library 203 West 115th Street between Adam Clayton Powell Jr. Boulevard & Eighth Avenue (212) 666-9393

125th Street Library 224 East 125th Street between Second Avenue & Third Avenue (212) 534-5050

Harlem Branch 9 West 124th Street between Fifth Avenue & Lenox Avenue (212) 348-5620

Banks

Bank of America 157 East 125th Street between Lexington Avenue & Third Avenue (212) 534-0025

Capital One Bank 2310 Eighth Avenue between West 124th & West 125th Streets (212) 280-1677

Chase Bank 103 East 125th Street on the corner of Park Avenue (212) 410-6934

Citibank 201 West 125th Street on the corner of Adam Clayton Powell Jr. Boulevard (212) 663-3282

TD Bank 300 West 125th Street on the corner of Eighth Avenue (212) 280-0756

Wells Fargo 143 Lenox Avenue between West 117th & West 118th Streets (212) 531-8850

Florists

The 116 Flowers 232 East 116th Street between Eighth Avenue & Adam Clayton Powell Jr. Boulevard (212) 348-1781

Katrina Parris Flowers 191 Lenox Avenue between West 119th & West 120th Streets (212) 222-7030

Bakeries

Fat Witch Bakery 1753 Park Avenue between East 121st & East 122nd Streets (212) 289-8325

Perfect Cake Inc. 1751 Park Avenue between East 121st & East 122nd Streets (212) 534-2253

Tonnie's Minis 264 Lenox Avenue on the corner of West 123rd Street (212) 831-5292

Restaurants

Amy Ruth's 113 West 116th Street between Adam Clayton Powell Jr. Boulevard & Lenox Avenue (212) 280-8779

Applebee's 1 West 125th Street on the corner of Fifth Avenue (212) 348-1712

IHOP Restaurant 2082 Lexington Avenue between East 125th & East 126th Streets (212) 860-0844

Jimbo's Hamburger 2027 Lexington Avenue between East 123rd and East 124th Streets (212) 831-3999

Pee Dee Steak House 50 West 125th Street between Fifth Avenue & Lenox Avenue (212) 996-1081

Red Rooster 310 Lenox Avenue between West 125th & West 126th Streets (212) 792-9001

Sylvia's Restaurant 328 Lenox Avenue between West 126th & West 127th Streets (212) 996-0660

Taste of Seafood 59 East 125th Street between Madison Avenue & Park Avenue (212) 831-5584

Uptown Veg 14 East 125th Street between Fifth Avenue & Madison Avenue (212) 987-2660

Farmers' Markets

125th Street Farmers' Market 163 West 125th Street between Adam Clayton Powell Jr. Boulevard & Lenox Avenue
Open Tuesdays 10am-5pm and Fridays 3-8pm, June 11th to November 29th

Grocery Stores

Grace's Wholesale Market Place 1735 Park Avenue between East 121st & East 122nd Streets (212) 427-9100

Jahlookova Natural Organic Health Mart 1962 Madison Avenue between East 125th & East 126th Streets (917) 475-1056

Pathmark 160 East 125th Street between Lexington Avenue & Third Avenue (212) 722-9155

Wild Olive Market 10 East 125th Street between Fifth Avenue & Madison Avenue (212) 369-2665


Hair Salons and Barber Shops

Carol's Daughter 24 West 125th Street between Fifth Avenue & Lenox Avenue (212) 828-6757

Dargy Hair Salon 1469 Fifth Avenue between 118th & 119th Streets (212) 722-1319

Ethnic Elegance 4 East 125th Street between Madison Avenue & Fifth Avenue (212) 534-6950

Levels Unisex 2032 Lexington Avenue between East 123rd & East 124th Streets (212) 427-1766

Unity African Hair Braiding 35 West 125th Street between Lenox Avenue & Fifth Avenue (212) 828-3916

Nail Salons

The Lacquer Palace Hand & Foot Spa 184 Lenox Avenue between West 119th & West 120th Streets (917) 847-0386

Beauty Supplies

2 West Variety & Beauty Supplies 2 West 125th Street on the corner of Fifth Avenue (212) 289-3031

The Body Shop 1 East 125th Street on the corner of Fifth Avenue (212) 348-4900

Watkins Products 46 West 125th Street between Fifth Avenue & Lenox Avenue (212) 831-2955

Gyms

Harlem YMCA 180 West 135th Street between Lenox Avenue & Adam Clayton Powell Jr. Boulevard (212) 912-2100

Planet Fitness 317 Lenox Avenue between West 125th & West 126th Streets (212) 222-3200

Dry Cleaners

Harlem Brothers 1936 Madison Avenue between East 124th & East 125th Streets (212) 876-8207

Laundromat & Dry Cleaners 1490 Fifth Avenue between 119th & 120th Streets (212) 722-2356

Taino Towers Dry Cleaners 2253 Third Avenue between East 122nd & East 123rd Streets (212) 348-5312


Churches (Many More)

Abyssinian Baptist Church 132 Odell Clark Place (West 138th Street) between Lenox Avenue & Adam Clayton Powell Jr. Boulevard (212) 862-7474

All Saints Roman Catholic Church 47 East 129th Street between Park Avenue & Madison Avenue (212) 534-3535

Emanuel AME Church 37 West 119th Street between 5th Avenue & Lenox Avenue (212) 722-3969

Ephesus Seventh Day Adventist Church 101 West 123rd Street between Lenox & Adam Clayton Powell Jr. Boulevard (212) 662-5536

First Corinthian Baptist Church 1912 Adam Clayton Powell Jr. Boulevard between West 115th & West 116th Streets (212) 864-5976

Saint Martin's Episcopal Church 230 Lenox Avenue between West 121st & West 122nd Streets (212) 534-4531

Saint Paul's Roman Catholic Church 113 East 117th Street between Park Avenue & Lexington Avenue (212) 534-4422

Synagogues

Chabad of Harlem 437 Manhattan Avenue between West 118th & West 119th Streets (718) 930-9994

Orach Chaim 1459 Lexington Avenue between East 94th & East 95th Streets (212) 722-6566

Mosques

Masjid Assalam Wal Khair 527 Lenox Avenue between West 136th & West 137th Streets (212) 690-0925

Muhammad's Mosque Number Seven 106 West 127th Street between Lenox Avenue & Adam Clayton Powell Jr. Boulevard (212) 865-1200


Pharmacies

Comfort Care Pharmacy 1990 Lexington Avenue between East 121st & East 122nd Streets (212) 410-4200

CVS 115 West 125th Street between Lenox Avenue & Adam Clayton Powell Jr. Boulevard (212) 864-5431

Duane Reade 135 East 125th Street between Park Avenue & Lexington Avenue (917) 492-3550

Rite Aid 35 West 125th St between Lenox Avenue & Fifth Avenue (212) 828-1772

S B Pharmacy 27 East 124th Street between Madison Avenue & Fifth Avenue (212) 534-2849

Public Transportation

Subway

2/3 West 125th Street & Lenox Avenue

4/5/6 East 125th Street & Lexington Avenue

Metro North

Harlem/Hudson/New Haven/New Canon Branch/Danbury Branch lines: 125th Street & Park Avenue

For bus routes and additional transit information, call 511, or visit mta.info


Carter
Where the heart is.

Named after Henry J. Carter, long-time benefactor and friend of HHC.