

Route A CityExpress!

Effective 5/30/21

ZOOM* 6:00 A.M. - 6:00 P.M.

Weekday: Eastbound from Waipahu to University of Hawaii Via Kalihi

ZOOM

	Leolua/Leoku Makai (#3379)	Waipahu Transit Center (#4421)	Kamehameha Hwy Pali Momi (#692)	Kamehameha Hwy Salt Lake Blvd (#695)	Kalihi Transit Center (#4523) (ZOOM)	King Dillingham Blvd (#996)	King Punchbowl (#131)	Kapiolani Blvd Keeaumoku (#999)	University Ave Sinclair Circle (#983)
	A	B	D	E	F	G	H	J	K
Kam/Waimano-430a			436a	438a	450a	502a	509a	513a-Alapai TC	
422a		433a	446a	448a	500a	509a	515a	520a	531a
.....		450a	503a	505a	517a	529a	536a	540a-Alapai TC	
455a	506a	520a	522a	535a	544a	550a	555a	606a	
522a	532a	546a	548a	601a	610a	617a	622a	633a	
532a	542a	556a	558a	611a	620a	627a	632a	643a	
542a	552a	606a	608a	621a	630a	637a	642a	653a	
552a	602a	616a	618a	631a	640a	647a	652a	704a	
602a	612a	626a	628a	641a	650a	657a	702a	716a	
612a	622a	636a	638a	651a	700a	707a	712a	726a	
622a	632a	646a	648a	701a	711a	718a	723a	737a	
.....	716a	726a	733a	738a	752a	
652a	702a	717a	719a	732a	742a	749a	754a	806a	
.....	746a	756a	803a	809a	820a	
722a	732a	747a	749a	802a	813a	820a	826a	837a	
.....	816a	827a	834a	840a	851a	
752a	802a	817a	820a	834a	845a	852a	858a	909a	
.....	844a	855a	902a	908a	919a	
812a	822a	837a	840a	854a	905a	912a	918a	929a	
827a	837a	852a	855a	909a	920a	927a	933a	944a	
842a	852a	907a	910a	924a	935a	942a	948a	959a	
.....	934a	945a	952a	958a	1009a	
902a	912a	927a	930a	944a	955a	1002a	1008a	1019a	
.....	959a	1011a	1018a	1024a	1035a	
932a	942a	957a	1000a	1014a	1026a	1033a	1039a	1050a	
.....	1029a	1041a	1048a	1054a	1106a	
1002a	1012a	1028a	1031a	1045a	1057a	1104a	1111a	1124a	
.....	1059a	1111a	1118a	1125a	1138a	
1032a	1042a	1058a	1100a	1114a	1126a	1133a	1140a	1153a	
.....	1129a	1141a	1148a	1155a	1208p	
1102a	1112a	1129a	1131a	1145a	1157a	1204p	1211p	1224p	
.....	1200p	1212p	1219p	1226p	1239p	
1132a	1142a	1159a	1201p	1215p	1227p	1234p	1241p	1254p	
.....	1230p	1242p	1249p	1256p	109p	
1202p	1212p	1229p	1231p	1245p	1257p	104p	110p	123p	
.....	100p	112p	119p	125p	138p	

ZOOM

	Leolua/Leoku Makai (#3379)	Waipahu Transit Center (#4421)	Kamehameha Hwy Pali Momi (#692)	Kamehameha Hwy Salt Lake Blvd (#695)	Kalihi Transit Center (#4523) (ZOOM)	King Dillingham Blvd (#996)	King Punchbowl (#131)	Kapiolani Blvd Keeaumoku (#999)	University Ave Sinclair Circle (#983)
	A	B	D	E	F	G	H	J	K
1232p	1242p	1259p	101p	115p	127p	134p	140p	153p	
.....	130p	142p	149p	155p	209p	
102p	112p	129p	131p	145p	157p	204p	210p	224p	
.....	200p	212p	219p	225p	239p	
132p	142p	159p	201p	215p	227p	234p	240p	254p	
.....	230p	242p	249p	255p	309p	
202p	212p	229p	231p	245p	257p	304p	310p	324p	
232p	242p	259p	301p	315p	329p	336p	342p	356p	
302p	313p	330p	332p	346p	400p	407p	413p	426p	
332p	343p	400p	402p	416p	428p	435p	441p	454p	
402p	411p	427p	429p	443p	455p	502p	508p	521p	
432p	441p	457p	459p	512p	522p	528p	534p	547p	
502p	511p	526p	528p	541p	551p	557p	603p	616p	
532p	541p	556p	558p	611p	621p	627p	632p	645p	
602p	611p	626p	628p	641p	651p	657p	702p	715p	
632p	641p	656p	658p	711p	720p	725p	730p	743p	
702p	710p	723p	725p	738p	747p	752p	757p	810p	
732p	740p	753p	755p	808p	817p	822p	827p	840p	
805p	812p	824p	826p	839p	
840p	847p	859p	901p	915p	
912p	919p	931p	933p	947p	

Route A Destination Signs

Westbound to Waipahu: A CityExpress! Waipahu

Eastbound/Westbound to Kalihi Transit Center: A CityExpress! Kalihi Transit Ctr

Eastbound to University of Hawaii: A CityExpress! UH Manoa

ZOOM*

Zoom allows some bus routes at designated times of the day to run early from a specified timepoint, called a **Zoom Point**. From the **zoom point** on, the bus will service all designated Route A bus stops along the route, transporting our passengers as safely, quickly and efficiently as possible. **Zoom rules will only apply between 6:00 a.m. and 6:00 p.m.**

Bold indicates PM service.

Schedule to change without notice.

All buses are lift and bicycle rack equipped.

NOTE - Numbers next to timepoints are **HEA** (Honolulu Estimated Arrival) stop numbers. Go to the **HEA** website at <http://hea.thebus.org>.

Route A CityExpress!

Effective 5/30/21

ZOOM* 6:00 A.M. - 6:00 P.M.

Weekday: Westbound from University of Hawaii to Waipahu

ZOOM

University Ave Sinclair Circle (#983)	Kapoliwai Blvd Keeaumoku (#986)	Beretania Punchbowl (#445)	King Liliha (#987)	Kalihi Transit Center (#4523) (ZOOM)	Kamehameha Hwy Salt Lake Blvd (#479)	Kamehameha Hwy Pali Momi (#481)	Kamehameha Hwy Waimano HF (#491)	Waipahu Transit Center (#4420)	Leoluai Leoku Makai (#3379)
K	J	I	G	F	E	D	C	B	A
545a	555a	603a	609a	622a	631a	633a	639a	646a	652a
608a	618a	626a	632a	645a
634a	644a	652a	658a	711a	721a	723a	730a	738a	745a
644a	654a	702a	708a	721a	731a	733a	740a	748a	755a
654a	704a	712a	718a	731a	741a	743a	750a	758a	805a
704a	714a	722a	728a	741a	751a	753a	800a	808a	815a
719a	729a	737a	743a	756a	806a	808a	815a	823a	830a
734a	744a	752a	758a	811a	821a	823a	830a	838a	845a
749a	759a	807a	813a	826a	836a	838a	845a	853a	900a
804a	814a	822a	828a	841a
819a	829a	837a	843a	856a	906a	908a	915a	923a	930a
834a	844a	852a	858a	911a
849a	859a	907a	913a	926a	936a	938a	945a	953a	1000a
905a	915a	923a	929a	942a
920a	930a	938a	944a	957a	1007a	1009a	1017a	1026a	1034a
935a	945a	953a	959a	1013a
950a	1000a	1008a	1015a	1029a	1039a	1041a	1049a	1058a	1106a
1005a	1015a	1023a	1030a	1044a
1020a	1030a	1038a	1045a	1059a	1110a	1112a	1120a	1129a	1137a
1035a	1045a	1053a	1100a	1114a
1050a	1100a	1108a	1115a	1129a	1140a	1142a	1150a	1159a	1209p
1105a	1116a	1124a	1131a	1145a
1120a	1131a	1139a	1146a	1200p	1211p	1213p	1222p	1231p	1241p
1135a	1146a	1154a	1201p	1215p
1150a	1201p	1209p	1216p	1230p	1241p	1243p	1252p	101p	109p
1205p	1216p	1224p	1231p	1245p
1220p	1231p	1239p	1246p	100p	111p	113p	122p	131p	139p
1235p	1246p	1254p	101p	115p
1250p	101p	109p	116p	130p	141p	143p	152p	201p	209p
105p	116p	124p	131p	145p
120p	131p	139p	146p	200p	212p	214p	224p	233p	241p
135p	146p	154p	201p	215p
150p	201p	210p	217p	231p	243p	245p	255p	304p	312p

ZOOM

University Ave Sinclair Circle (#983)	Kapoliwai Blvd Keeaumoku (#986)	Beretania Punchbowl (#445)	King Liliha (#987)	Kalihi Transit Center (#4523) (ZOOM)	Kamehameha Hwy Salt Lake Blvd (#479)	Kamehameha Hwy Pali Momi (#481)	Kamehameha Hwy Waimano HF (#491)	Waipahu Transit Center (#4420)	Leoluai Leoku Makai (#3379)
K	J	I	G	F	E	D	C	B	A
205p	216p	225p	232p	246p
220p	231p	240p	247p	301p	313p	315p	325p	334p	342p
235p	246p	255p	302p	318p	330p	332p	342p	351p	359p
250p	301p	310p	317p	333p	345p	347p	357p	407p	416p
320p	332p	341p	348p	404p	416p	418p	429p	439p	448p
350p	402p	411p	418p	433p	445p	447p	458p	507p	515p
420p	432p	441p	448p	503p	514p	516p	527p	536p	544p
450p	502p	510p	516p	530p	541p	543p	554p	603p	610p
520p	532p	540p	546p	600p	611p	613p	622p	631p	638p
550p	602p	610p	616p	630p	641p	643p	652p	701p	708p
620p	632p	640p	646p	700p	710p	712p	719p	727p	734p
650p	702p	710p	716p	729p	739p	741p	748p	756p	803p
720p	730p	738p	744p	757p	807p	809p	815p	823p	829p
755p	805p	813p	819p	831p	841p	843p	849p	857p	903p
830p	840p	848p	854p	906p	916p	918p	924p	932p	938p

Route A Destination Signs

Westbound to Waipahu: A CityExpress! Waipahu

Eastbound/Westbound to Kalihi Transit Center: A CityExpress! Kalihi Transit Ctr

Eastbound to University of Hawaii: A CityExpress! UH Manoa

ZOOM*

Zoom allows some bus routes at designated times of the day to run early from a specified timepoint, called a **Zoom Point**. From the **zoom point** on, the bus will service all designated Route A bus stops along the route, transporting our passengers as safely, quickly and efficiently as possible. **Zoom** rules will only apply between 6:00 a.m. and 6:00 p.m.

NOTE - Numbers next to timepoints are **HEA**

(Honolulu Estimated Arrival) stop numbers.

Go to the **HEA** website at <http://hea.thebus.org>.

Bold indicates PM service.

Schedule to change without notice.

All buses are lift and bicycle rack equipped.

Route A CityExpress!

Effective 5/30/21

ZOOM* 6:00 A.M. - 6:00 P.M.

Saturday: Eastbound from Waipahu to University of Hawaii Via Kalihi

Z O O M									
A	B	D	E	F	G	H	J	K	
Leolua/Leoku Makai (#3379)	Waipahu Transit Center (#4421)	Kamehameha Hwy Pali Momi (#692)	Kamehameha Hwy Salt Lake Blvd (#695)	Kalihi Transit Center (#4523) (ZOOM)	King Dillingham Blvd (#696)	King Punchbowl (#131)	Kapalani Blvd Keeaumoku (#699)	University Ave Sinclair Circle (#683)	
449a	500a	513a	515a	527a	539a	546a	551a	600a	
519a	530a	543a	545a	557a	609a	616a	621a	630a	
.....	609a	628a	633a	642a	
549a	600a	613a	615a	627a	639a	646a	651a	700a	
.....	639a	651a	658a	703a	712a	
619a	630a	643a	645a	657a	709a	716a	721a	730a	
.....	711a	723a	730a	735a	744a	
649a	700a	716a	718a	730a	742a	749a	754a	803a	
.....	742a	754a	801a	806a	815a	
719a	730a	746a	748a	800a	812a	819a	824a	837a	
.....	812a	824a	831a	836a	849a	
749a	800a	816a	818a	830a	842a	849a	854a	907a	
.....	842a	856a	903a	908a	921a	
819a	830a	846a	848a	900a	914a	921a	927a	940a	
.....	912a	926a	933a	939a	952a	
849a	900a	916a	918a	930a	944a	951a	957a	1010a	
.....	942a	956a	1003a	1009a	1022a	
919a	930a	946a	948a	1000a	1014a	1021a	1027a	1040a	
.....	1012a	1026a	1033a	1039a	1052a	
949a	1000a	1016a	1018a	1030a	1044a	1051a	1057a	1110a	
.....	1042a	1056a	1103a	1109a	1122a	
1019a	1030a	1046a	1048a	1100a	1114a	1121a	1127a	1140a	
.....	1112a	1126a	1133a	1139a	1152a	
1049a	1100a	1116a	1118a	1130a	1144a	1151a	1157a	1210p	
.....	1142a	1156a	1203p	1209p	1222p	
1119a	1130a	1146a	1148a	1200p	1214p	1221p	1227p	1241p	
.....	1212p	1226p	1233p	1239p	1253p	

Z O O M									
A	B	D	E	F	G	H	J	K	
Leolua/Leoku Makai (#3379)	Waipahu Transit Center (#4421)	Kamehameha Hwy Pali Momi (#692)	Kamehameha Hwy Salt Lake Blvd (#695)	Kalihi Transit Center (#4523) (ZOOM)	King Dillingham Blvd (#696)	King Punchbowl (#131)	Kapalani Blvd Keeaumoku (#699)	University Ave Sinclair Circle (#683)	
1149a	1200p	1216p	1218p	1230p	1244p	1251p	1257p	111p	
.....	1242p	1256p	103p	109p	123p	
1219p	1230p	1246p	1248p	100p	114p	121p	127p	141p	
.....	112p	126p	133p	139p	153p	
1249p	100p	116p	118p	130p	144p	151p	157p	211p	
.....	142p	156p	203p	209p	223p	
119p	130p	146p	148p	200p	214p	221p	227p	241p	
.....	212p	226p	233p	239p	253p	
149p	200p	216p	218p	230p	244p	251p	257p	311p	
219p	230p	246p	248p	300p	314p	321p	327p	341p	
249p	300p	316p	318p	330p	344p	351p	357p	411p	
319p	330p	346p	348p	400p	414p	421p	427p	441p	
349p	400p	416p	418p	430p	444p	451p	457p	511p	
419p	430p	446p	448p	500p	514p	521p	527p	541p	
449p	500p	516p	518p	530p	544p	551p	557p	611p	
519p	530p	546p	548p	600p	614p	620p	626p	640p	
549p	600p	616p	618p	630p	644p	650p	656p	708p	
619p	630p	643p	645p	657p	711p	717p	723p	734p	
649p	700p	713p	715p	727p	739p	745p	751p	802p	
721p	730p	743p	745p	757p	809p	815p	821p	832p	
741p	750p	803p	805p	817p	
811p	820p	833p	835p	847p	
841p	850p	903p	905p	917p	
911p	920p	933p	935p	947p	

Route A Destination Signs

Westbound to Waipahu: A CityExpress! Waipahu

Eastbound/Westbound to Kalihi Transit Center: A CityExpress! Kalihi Transit Ctr

Eastbound to University of Hawaii: A CityExpress! UH Manoa

NOTE - Numbers next to timepoints are **HEA** (Honolulu Estimated Arrival) stop numbers.

Go to the **HEA** website at <http://hea.thebus.org>.

ZOOM*

Zoom allows some bus routes at designated times of the day to run early from a specified timepoint, called a **Zoom Point**. From the **zoom point** on, the bus will service all designated Route A bus stops along the route, transporting our passengers as safely, quickly and efficiently as possible. **Zoom** rules will only apply between **6:00 a.m. and 6:00 p.m.**

Bold indicates PM service.

Schedule to change without notice.

All buses are lift and bicycle rack equipped.

Route A CityExpress!

Effective 5/30/21

ZOOM* 6:00 A.M. - 6:00 P.M.

Saturday: Westbound from University of Hawaii to Waipahu

ZOOM

University Ave Sinclair Circle (#983)	Kapiolani Blvd Keaauomoku (#986)	Beretania Punchbowl (#45)	King Liliha (#987)	Kalihi Transit Center (#4523) (ZOOM)	Kamehameha Hwy Salt Lake Blvd (#479)	Kamehameha Hwy Pali Momi (#481)	Kamehameha Hwy Waimano HR (#491)	Waipahu Transit Center (#4420)	Leolua/Leoku Makai (#3379)
K	J	I	G	F	E	D	C	B	A
607a	616a	623a	629a	639a
631a	640a	647a	653a	703a	713a	715a	722a	730a	737a
646a	655a	702a	708a	718a
701a	710a	717a	723a	733a	743a	745a	752a	800a	807a
716a	725a	732a	738a	748a
731a	740a	747a	753a	803a	813a	815a	822a	830a	837a
745a	754a	801a	807a	817a
759a	808a	815a	821a	831a	843a	845a	852a	900a	907a
813a	822a	829a	835a	845a
827a	837a	844a	850a	900a	912a	914a	921a	929a	937a
842a	853a	900a	906a	916a
856a	907a	914a	920a	931a	943a	945a	952a	1000a	1008a
911a	922a	929a	935a	946a
926a	937a	944a	950a	1001a	1013a	1015a	1022a	1030a	1038a
940a	951a	958a	1004a	1015a
954a	1005a	1012a	1018a	1029a	1041a	1043a	1051a	1100a	1108a
1007a	1018a	1025a	1031a	1042a
1019a	1030a	1038a	1044a	1055a	1107a	1109a	1118a	1129a	1137a
1034a	1045a	1053a	1059a	1110a
1048a	1059a	1107a	1113a	1124a	1136a	1138a	1149a	1200p	1208p
1102a	1113a	1121a	1127a	1138a
1116a	1127a	1135a	1141a	1152a	1204p	1206p	1217p	1230p	1238p
1130a	1141a	1149a	1155a	1206p
1144a	1155a	1203p	1209p	1220p	1232p	1234p	1247p	100p	108p
1159a	1210p	1218p	1224p	1235p
1214p	1225p	1233p	1239p	1250p	102p	104p	117p	130p	138p
1229p	1240p	1248p	1254p	105p
1244p	1255p	103p	109p	120p	132p	134p	147p	200p	208p
1259p	110p	118p	124p	135p
114p	125p	133p	139p	150p	202p	204p	217p	230p	238p
131p	142p	150p	156p	207p
148p	159p	207p	213p	224p	236p	238p	250p	300p	308p
204p	215p	223p	229p	240p

ZOOM

University Ave Sinclair Circle (#983)	Kapiolani Blvd Keaauomoku (#986)	Beretania Punchbowl (#45)	King Liliha (#987)	Kalihi Transit Center (#4523) (ZOOM)	Kamehameha Hwy Salt Lake Blvd (#479)	Kamehameha Hwy Pali Momi (#481)	Kamehameha Hwy Waimano HR (#491)	Waipahu Transit Center (#4420)	Leolua/Leoku Makai (#3379)
K	J	I	G	F	E	D	C	B	A
220p	231p	239p	245p	256p	308p	310p	320p	330p	338p
235p	246p	254p	300p	311p
250p	301p	309p	315p	326p	338p	340p	350p	400p	408p
321p	332p	341p	347p	358p	410p	412p	421p	430p	438p
351p	402p	411p	417p	428p	440p	442p	451p	500p	508p
421p	432p	441p	447p	458p	510p	512p	521p	530p	538p
451p	502p	511p	517p	528p	540p	542p	551p	600p	608p
521p	532p	541p	547p	558p	610p	612p	621p	630p	638p
552p	603p	611p	617p	628p	640p	642p	651p	700p	708p
626p	636p	644p	650p	701p	713p	715p	722p	730p	736p
656p	706p	714p	720p	731p	743p	745p	752p	800p	806p
726p	736p	744p	750p	801p	813p	815p	822p	830p	836p
756p	806p	814p	820p	831p	843p	845p	852p	900p	906p
826p	836p	844p	850p	901p	913p	915p	922p	930p	936p

Route A Destination Signs

Westbound to Waipahu: A CityExpress! Waipahu

Eastbound/Westbound to Kalihi Transit Center: A CityExpress! Kalihi Transit Ctr

Eastbound to University of Hawaii: A CityExpress! UH Manoa

ZOOM*

Zoom allows some bus routes at designated times of the day to run early from a specified timepoint, called a **Zoom Point**. From the **zoom point** on, the bus will service all designated Route A bus stops along the route, transporting our passengers as safely, quickly and efficiently as possible. **Zoom** rules will only apply between **6:00 a.m. and 6:00 p.m.**

Bold indicates PM service.

Schedule to change without notice.

All buses are lift and bicycle rack equipped.

NOTE - Numbers next to timepoints are **HEA** (Honolulu Estimated Arrival) stop numbers.
Go to the **HEA** website at <http://hea.thebus.org>.

Route A CityExpress!

Effective 5/30/21

ZOOM* 6:00 A.M. - 6:00 P.M.

Sunday: Eastbound from Waipahu to University of Hawaii Via Kalihi

Sunday: Westbound from University of Hawaii to Waipahu

ZOOM

Leolua/Leoku Makai (#3379)	Waipahu Transit Center (#4421)	Kamehameha Hwy Pali Momi (#692)	Kamehameha Hwy Salt Lake Blvd (#695)	Kalihi Transit Center (#4523) (ZOOM)	King Dillingham Blvd (#996)	King Punchbowl (#131)	Kapiolani Blvd Keeaumoku (#999)	University Ave Sinclair Circle (#989)
A	B	D	E	F	G	H	J	K
519a	531a	545a	547a	557a	608a	614a	620a	630a
549a	601a	615a	617a	627a	638a	644a	650a	700a
619a	631a	645a	647a	657a	708a	714a	720a	730a
649a	701a	715a	717a	727a	738a	744a	750a	800a
719a	731a	745a	747a	757a	808a	814a	820a	831a
749a	801a	816a	818a	828a	839a	845a	851a	902a
819a	831a	846a	848a	858a	909a	916a	922a	933a
849a	901a	916a	918a	930a	941a	948a	954a	1005a
919a	931a	946a	948a	1000a	1011a	1018a	1025a	1036a
949a	1001a	1016a	1018a	1030a	1041a	1048a	1055a	1107a
1019a	1031a	1046a	1048a	1100a	1111a	1118a	1125a	1137a
1049a	1101a	1116a	1118a	1130a	1141a	1148a	1155a	1207p
1119a	1131a	1146a	1148a	1200p	1211p	1218p	1225p	1237p
1149a	1201p	1216p	1218p	1230p	1241p	1248p	1255p	107p
1219p	1231p	1246p	1248p	100p	111p	117p	124p	136p
1249p	101p	116p	118p	130p	141p	147p	154p	206p
119p	131p	146p	148p	200p	211p	217p	224p	236p
149p	201p	216p	218p	229p	240p	246p	253p	305p
219p	229p	244p	246p	257p	308p	314p	320p	332p
249p	259p	314p	316p	327p	338p	344p	350p	402p
321p	331p	346p	348p	359p	410p	416p	422p	434p
351p	401p	416p	418p	429p	440p	446p	452p	504p
421p	431p	446p	448p	459p	510p	516p	522p	535p
451p	501p	516p	518p	528p	539p	545p	551p	604p
521p	531p	546p	548p	558p	608p	613p	619p	632p
551p	601p	614p	616p	626p	636p	641p	647p	700p
621p	631p	644p	646p	656p	706p	711p	717p	730p
651p	701p	714p	716p	726p	736p	741p	747p	800p
721p	730p	743p	745p	755p	805p	810p	816p	827p
741p	750p	803p	805p	815p
811p	820p	833p	835p	845p
841p	850p	903p	905p	915p

ZOOM

University Ave Sinclair Circle (#993)	Kapiolani Blvd Keeaumoku (#986)	Beretania Punchbowl (#45)	King Liliha (#987)	Kalihi Transit Center (#4523) (ZOOM)	Kamehameha Hwy Salt Lake Blvd (#479)	Kamehameha Hwy Pali Momi (#481)	Kamehameha Hwy Waialano HR (#491)	Waipahu Transit Center (#4420)	Leolua/Leoku Makai (#3379)
K	J	I	G	F	E	D	C	B	A
632a	641a	648a	654a	704a	714a	716a	723a	731a	739a
702a	711a	718a	724a	734a	744a	746a	753a	801a	809a
732a	741a	748a	754a	804a	814a	816a	823a	831a	839a
802a	813a	820a	826a	836a	846a	848a	855a	903a	911a
828a	839a	846a	852a	902a	913a	915a	922a	930a	938a
858a	909a	916a	922a	932a	943a	945a	952a	1000a	1008a
928a	939a	946a	952a	1002a	1013a	1015a	1023a	1031a	1039a
958a	1009a	1016a	1022a	1033a	1044a	1046a	1054a	1102a	1110a
1028a	1039a	1046a	1052a	1103a	1114a	1116a	1124a	1132a	1140a
1056a	1107a	1114a	1120a	1131a	1142a	1144a	1152a	1200p	1208p
1126a	1137a	1144a	1150a	1201p	1212p	1214p	1222p	1230p	1238p
1156a	1207p	1215p	1221p	1232p	1243p	1245p	1253p	101p	109p
1226p	1237p	1245p	1251p	102p	113p	115p	123p	131p	139p
1256p	107p	115p	121p	132p	143p	145p	153p	201p	209p
126p	137p	145p	151p	202p	213p	215p	223p	231p	239p
156p	207p	215p	221p	232p	243p	245p	253p	301p	309p
226p	237p	245p	251p	302p	313p	315p	323p	331p	339p
256p	307p	315p	321p	332p	343p	345p	353p	401p	409p
326p	337p	345p	351p	402p	412p	414p	422p	430p	438p
356p	407p	415p	421p	432p	442p	444p	452p	500p	508p
427p	438p	446p	452p	503p	513p	515p	523p	531p	539p
457p	508p	516p	522p	533p	543p	545p	553p	601p	609p
527p	538p	546p	552p	603p	613p	615p	623p	631p	639p
557p	607p	615p	621p	632p	642p	644p	652p	700p	707p
630p	640p	648p	654p	705p	715p	717p	724p	732p	739p
701p	711p	719p	725p	736p	746p	748p	755p	803p	810p
732p	742p	750p	756p	807p	817p	819p	826p	834p	841p
802p	812p	819p	825p	836p	846p	848p	855p	903p	910p
832p	842p	849p	855p	906p	916p	918p	925p	933p	940p

NOTE - Numbers next to timepoints are **HEA** (Honolulu Estimated Arrival) stop numbers.
Go to the **HEA** website at <http://hea.thebus.org>.

Bold indicates PM service.
Schedule to change without notice.
All buses are lift and bicycle rack equipped.

Route A Destination Signs

Westbound to Waipahu: A CityExpress! Waipahu
Eastbound/Westbound to Kalihi Transit Center: A CityExpress! Kalihi Transit Ctr
Eastbound to University of Hawaii: A CityExpress! UH Manoa

ZOOM*

Zoom allows some bus routes at designated times of the day to run early from a specified timepoint, called a **Zoom Point**. From the **zoom point** on, the bus will service all designated Route A bus stops along the route, transporting our passengers as safely, quickly and efficiently as possible. **Zoom** rules will only apply between **6:00 a.m. and 6:00 p.m.**

Route A CityExpress!

Effective 3/7/21

ZOOM* 6:00 A.M. - 6:00 P.M.

State Holiday: Eastbound from Waipahu to University of Hawaii Via Kalihi

ZOOM

Leoluia/Leoku Makai (#3379)	Waipahu Transit Center (#4421)	Kamehameha Hwy Pali Momi (#692)	Kamehameha Hwy Salt Lake Blvd (#695)	Kalihi Transit Center (#4523) (ZOOM)	King Dillingham Blvd (#896)	King Punchbowl (#131)	Kapiolani Blvd Keeaumoku (#999)	University Ave Sinclair Circle (#983)
A	B	D	E	F	G	H	J	K
422a	430a	443a	445a	457a	509a	516a	522a	532a
452a	500a	513a	515a	527a	539a	546a	552a	602a
522a	530a	543a	545a	557a	609a	616a	622a	632a
.....	609a	621a	628a	634a	644a
552a	600a	613a	615a	627a	639a	646a	652a	702a
.....	642a	654a	701a	707a	717a
622a	630a	643a	645a	657a	709a	716a	722a	732a
.....	709a	721a	728a	734a	744a
652a	700a	713a	715a	727a	739a	746a	752a	802a
.....	742a	755a	802a	808a	818a
722a	730a	743a	746a	801a	814a	821a	828a	839a
.....	814a	827a	834a	841a	852a
752a	800a	814a	817a	832a	845a	852a	859a	910a
.....	847a	900a	907a	914a	925a
822a	830a	844a	847a	902a	915a	922a	929a	940a
.....	914a	927a	934a	941a	952a
852a	900a	914a	917a	932a	945a	952a	959a	1010a
.....	944a	957a	1004a	1011a	1022a
922a	930a	944a	947a	1002a	1015a	1022a	1029a	1040a
.....	1014a	1027a	1034a	1041a	1052a
952a	1000a	1014a	1017a	1032a	1045a	1052a	1059a	1110a
.....	1044a	1057a	1104a	1111a	1122a
1022a	1030a	1044a	1047a	1102a	1115a	1122a	1129a	1140a
.....	1114a	1127a	1134a	1141a	1152a
1052a	1100a	1114a	1117a	1132a	1145a	1152a	1159a	1210p
.....	1144a	1157a	1204p	1211p	1222p
1122a	1130a	1144a	1147a	1202p	1215p	1222p	1229p	1240p
.....	1214p	1227p	1234p	1241p	1252p
1152a	1200p	1214p	1217p	1232p	1245p	1252p	1259p	110p
.....	1244p	1257p	104p	111p	122p
1222p	1230p	1244p	1247p	102p	115p	122p	129p	140p

ZOOM

Leoluia/Leoku Makai (#3379)	Waipahu Transit Center (#4421)	Kamehameha Hwy Pali Momi (#692)	Kamehameha Hwy Salt Lake Blvd (#695)	Kalihi Transit Center (#4523) (ZOOM)	King Dillingham Blvd (#896)	King Punchbowl (#131)	Kapiolani Blvd Keeaumoku (#999)	University Ave Sinclair Circle (#983)
A	B	D	E	F	G	H	J	K
.....	114p	127p	134p	141p	152p
1252p	100p	114p	117p	132p	145p	152p	159p	210p
.....	144p	157p	204p	211p	222p
122p	130p	144p	147p	202p	215p	222p	229p	240p
.....	214p	227p	234p	241p	252p
152p	200p	214p	217p	232p	245p	252p	259p	310p
222p	230p	244p	247p	302p	315p	322p	329p	340p
252p	300p	314p	317p	332p	345p	352p	359p	410p
322p	330p	344p	347p	402p	415p	422p	429p	440p
352p	400p	414p	417p	432p	445p	452p	459p	510p
419p	427p	441p	443p	455p	507p	514p	520p	530p
452p	500p	513p	515p	527p	539p	546p	552p	602p
519p	527p	540p	542p	554p	606p	613p	619p	629p
549p	557p	610p	612p	624p	636p	643p	649p	659p
619p	627p	640p	642p	654p	706p	713p	719p	729p
649p	657p	710p	712p	724p	736p	743p	749p	759p
719p	727p	740p	742p	754p	806p	813p	819p	829p
742p	750p	803p	805p	817p
812p	820p	833p	835p	847p
842p	850p	903p	905p	917p
912p	920p	933p	935p	947p

Route A Destination Signs

Westbound to Waipahu: A CityExpress! Waipahu

Eastbound/Westbound to Kalihi Transit Center: A CityExpress! Kalihi Transit Ctr

Eastbound to University of Hawaii: A CityExpress! UH Manoa

ZOOM*

Zoom allows some bus routes at designated times of the day to run early from a specified timepoint, called a **Zoom Point**. From the **zoom point** on, the bus will service all designated Route A bus stops along the route, transporting our passengers as safely, quickly and efficiently as possible. **Zoom** rules will only apply between **6:00 a.m. and 6:00 p.m.**

NOTE - Numbers next to timepoints are **HEA** (Honolulu Estimated Arrival) stop numbers. Go to the **HEA** website at <http://hea.thebus.org>.

Bold indicates PM service.
Schedule to change without notice.
All buses are lift and bicycle rack equipped.

Route A CityExpress!

Effective 5/30/21

ZOOM* 6:00 A.M. - 6:00 P.M.

State Holiday: Westbound from University of Hawaii to Waipahu

ZOOM

University Ave Sinalai Circle (#983)	Kapiolani Blvd Keaauomoku (#986)	Beretania Punchbowl (#45)	King Liliha (#987)	Kalihi Transit Center (#4523) (ZOOM)	Kamehameha Hwy Salt Lake Blvd (#479)	Kamehameha Hwy Pali Momi (#481)	Kamehameha Hwy Waimano HR (#481)	Waipahu Transit Center (#4420)	Leoluia/Leoku Makai (#3379)
K	J	I	G	F	E	D	C	B	A
545a	555a	603a	608a	618a	630a	632a	638a	644a	650a
608a	618a	626a	631a	641a
634a	644a	652a	657a	707a	719a	721a	727a	733a	739a
646a	656a	704a	709a	719a
704a	714a	722a	727a	737a	749a	751a	757a	803a	809a
712a	722a	730a	735a	745a
723a	733a	741a	746a	756a	808a	810a	816a	822a	828a
738a	748a	756a	801a	811a
753a	803a	811a	816a	826a	838a	840a	846a	852a	858a
812a	822a	830a	835a	845a
831a	841a	849a	854a	904a	916a	918a	924a	930a	936a
846a	856a	904a	909a	919a
901a	911a	919a	924a	934a	946a	948a	954a	1000a	1006a
916a	926a	934a	939a	949a
931a	941a	949a	954a	1004a	1016a	1018a	1024a	1030a	1036a
946a	956a	1004a	1009a	1019a
1001a	1011a	1019a	1024a	1034a	1046a	1048a	1054a	1100a	1106a
1016a	1026a	1034a	1039a	1049a
1031a	1041a	1049a	1054a	1104a	1116a	1118a	1124a	1130a	1136a
1046a	1056a	1104a	1109a	1119a
1101a	1111a	1119a	1124a	1134a	1146a	1148a	1154a	1200p	1206p
1116a	1126a	1134a	1139a	1149a
1131a	1141a	1149a	1154a	1204p	1216p	1218p	1224p	1230p	1236p
1146a	1156a	1204p	1209p	1219p
1201p	1211p	1219p	1224p	1234p	1246p	1248p	1254p	100p	106p
1216p	1226p	1234p	1239p	1249p
1231p	1241p	1249p	1254p	104p	116p	118p	124p	130p	136p
1246p	1256p	104p	109p	119p
101p	111p	119p	124p	134p	146p	148p	154p	200p	206p
116p	126p	134p	139p	149p
131p	141p	149p	154p	204p	216p	218p	224p	230p	236p
146p	156p	204p	209p	219p
201p	211p	219p	224p	234p	246p	248p	254p	300p	306p

ZOOM

University Ave Sinalai Circle (#983)	Kapiolani Blvd Keaauomoku (#986)	Beretania Punchbowl (#45)	King Liliha (#987)	Kalihi Transit Center (#4523) (ZOOM)	Kamehameha Hwy Salt Lake Blvd (#479)	Kamehameha Hwy Pali Momi (#481)	Kamehameha Hwy Waimano HR (#481)	Waipahu Transit Center (#4420)	Leoluia/Leoku Makai (#3379)
K	J	I	G	F	E	D	C	B	A
216p	226p	234p	239p	249p
231p	241p	249p	254p	304p	316p	318p	324p	330p	336p
301p	311p	319p	324p	334p	346p	348p	354p	400p	406p
331p	341p	349p	354p	404p	416p	418p	424p	430p	436p
401p	411p	419p	424p	434p	446p	448p	454p	500p	506p
431p	441p	449p	454p	504p	516p	518p	524p	530p	536p
501p	511p	519p	524p	534p	546p	548p	554p	600p	606p
531p	541p	549p	554p	604p	616p	618p	624p	630p	636p
604p	614p	622p	627p	637p	649p	651p	657p	703p	709p
631p	641p	649p	654p	704p	716p	718p	724p	730p	736p
701p	711p	719p	724p	734p	746p	748p	754p	800p	806p
731p	741p	749p	754p	804p	816p	818p	824p	830p	836p
801p	811p	819p	824p	834p	846p	848p	854p	900p	906p
831p	841p	849p	854p	904p	916p	918p	924p	930p	936p

Route A Destination Signs

Westbound to Waipahu: A CityExpress! Waipahu

Eastbound/Westbound to Kalihi Transit Center: A CityExpress! Kalihi Transit Ctr

Eastbound to University of Hawaii: A CityExpress! UH Manoa

ZOOM*

Zoom allows some bus routes at designated times of the day to run early from a specified timepoint, called a **Zoom Point**. From the **zoom point** on, the bus will service all designated Route A bus stops along the route, transporting our passengers as safely, quickly and efficiently as possible. **Zoom** rules will only apply between **6:00 a.m. and 6:00 p.m.**

Bold indicates PM service.

Schedule to change without notice.

All buses are lift and bicycle rack equipped.

NOTE - Numbers next to timepoints are **HEA** (Honolulu Estimated Arrival) stop numbers. Go to the **HEA** website at <http://hea.thebus.org>.