

NYC NEIGHBORHOODS


Source: Community Studies of New York, Inc./Infoshare

NYC NEIGHBORHOODS

AREA	AREA_NAME	BOROUGH	AREA	AREA_NAME	BOROUGH
101	Bathgate	Bronx	301	Battery Park	Manhattan
102	Baychester	Bronx	302	Bellevue Area	Manhattan
103	Bedford Park	Bronx	303	Bowery	Manhattan
104	Belmont	Bronx	304	Chelsea	Manhattan
105	Bronx Park South	Bronx	305	Chinatown	Manhattan
106	Bronx River	Bronx	306	City Hall	Manhattan
107	Bronxdale	Bronx	307	Clinton	Manhattan
108	Castle Hill	Bronx	308	East Fifties	Manhattan
109	City Island	Bronx	309	East Forties	Manhattan
110	Claremont	Bronx	310	East Harlem	Manhattan
111	Clason Point	Bronx	311	East Twenties	Manhattan
112	Concourse Village	Bronx	312	East Village	Manhattan
113	Coop City	Bronx	313	Gramercy Park	Manhattan
114	Country Club	Bronx	314	Hamilton Grange	Manhattan
115	Crotona Park	Bronx	315	Hamilton Heights	Manhattan
116	Crotona Park East	Bronx	316	Harlem	Manhattan
117	East Concourse	Bronx	317	Inwood	Manhattan
118	East Tremont	Bronx	318	Kips Bay	Manhattan
119	Eastchester	Bronx	319	Lenox Hill	Manhattan
120	Eastchester Bay	Bronx	320	Little Italy	Manhattan
121	Edenwald	Bronx	321	Lower East Side	Manhattan
122	Edgewater Park	Bronx	322	Manhattan Valley	Manhattan
123	Fieldston	Bronx	323	Manhattanville	Manhattan
124	Fishbay	Bronx	324	Midtown	Manhattan
125	Fordham	Bronx	325	Morningside Heights	Manhattan
126	Harding Park	Bronx	326	Murray Hill	Manhattan
127	Highbridge	Bronx	327	Central Park	Manhattan
128	Historic Village of Baychester	Bronx	328	Peter Cooper	Manhattan
129	Hunt's Point	Bronx	329	Roosevelt Island	Manhattan
130	Jerome Park	Bronx	330	Soho	Manhattan
131	Kingsbridge	Bronx	331	South Street Seaport	Manhattan
132	Kingsbridge Heights	Bronx	332	St. Nicholas Terrace	Manhattan
133	Laconia	Bronx	333	Stuyvesant Park	Manhattan
134	Locust Point	Bronx	334	Stuyvesant Town	Manhattan
135	Longwood	Bronx	335	Sutton Place	Manhattan
136	Marble Hill	Bronx	336	Tribeca	Manhattan
137	Melrose	Bronx	337	Tudor City	Manhattan
138	Morris Heights	Bronx	338	Turtle Bay	Manhattan
139	Morris Park	Bronx	339	Two Bridges	Manhattan
140	Morrisania	Bronx	340	Union Square Area	Manhattan
141	Mott Haven	Bronx	341	Upper East Side	Manhattan
142	Mount Eden	Bronx	342	Upper West Side	Manhattan
143	Mount Hope	Bronx	343	Wall Street	Manhattan
144	North Baychester	Bronx	344	Washington Heights	Manhattan
145	North Riverdale	Bronx	345	West Village	Manhattan
146	Norwood	Bronx	346	World Trade Center	Manhattan
147	Ollinville	Bronx	347	Yorkville	Manhattan
148	Park Stratton	Bronx	401	Arverne-Edgemere	Queens
149	Parkchester	Bronx	402	Auburndale	Queens
150	Pelham Bay	Bronx	403	Bayside	Queens
151	Pelham Gardens	Bronx	404	Edgemere	Queens
152	Pelham Parkway	Bronx	405	Bellerose And Floral Park	Queens
153	Port Morris	Bronx	406	Breezy Point & Roxbury	Queens
154	Riverdale	Bronx	407	Briarwood	Queens
155	Schuylerville	Bronx	408	Broad Channel	Queens
156	Silver Beach	Bronx	409	Brookville	Queens
157	Soundview	Bronx	410	Bowne Park	Queens
158	Soundview Bruckner	Bronx	411	Cambria Heights	Queens
159	South Riverdale	Bronx	412	Clearview	Queens
160	Spencer Estates	Bronx	413	College Point	Queens
161	Throgs Neck	Bronx	414	Corona	Queens
162	Unionport	Bronx	415	Douglaston & Little Neck	Queens
163	University Heights	Bronx	416	East Elmhurst	Queens
164	Van Nest	Bronx	417	East Flushing	Queens
165	Wakefield	Bronx	418	Elmhurst	Queens

166	West Concourse	Bronx	419	Far Rockaway	Queens
167	West Farms	Bronx	420	Flushing	Queens
168	Westchester	Bronx	421	Forest Hills	Queens
169	Westchester Square	Bronx	422	Fresh Meadows	Queens
170	Williamsbridge	Bronx	423	Glen Oaks	Queens
171	Woodlawn	Bronx	424	Glendale	Queens
172	Woodstock	Bronx	425	Seaside	Queens
201	Bath Beach	Brooklyn	426	Hillcrest	Queens
202	Bayridge	Brooklyn	427	Hollis	Queens
203	Bedford Stuyvesant	Brooklyn	428	Howard Beach	Queens
204	Bensonhurst	Brooklyn	429	Hunters Point	Queens
205	Bergen Beach	Brooklyn	430	Jackson Heights	Queens
206	Beverly Square W.	Brooklyn	431	Jamaica	Queens
207	Boerum Hill	Brooklyn	432	Jamaica Estates	Queens
208	Borough Park	Brooklyn	433	Jamaica Hills	Queens
209	Brighton Beach	Brooklyn	434	Kew Gardens	Queens
210	Brooklyn Academy Of Music	Brooklyn	435	Kew Gardens Hills	Queens
211	Brooklyn Heights	Brooklyn	436	Laurelton	Queens
212	Brownsville	Brooklyn	437	Lindenwood	Queens
213	Bush Terminal	Brooklyn	438	Long Island City & Astoria	Queens
214	Bushwick	Brooklyn	439	Maspeth	Queens
215	Canarsie	Brooklyn	440	Middle Village	Queens
216	Carroll Gardens	Brooklyn	441	Murry Hill	Queens
217	City Line	Brooklyn	442	Neponsit & Belle Harbor	Queens
218	Clinton Hill	Brooklyn	443	North Corona	Queens
219	Cobble Hill	Brooklyn	444	Oakland Gardens	Queens
220	Columbia St	Brooklyn	445	Old Howard Beach	Queens
221	Coney Island	Brooklyn	446	Ozone Park	Queens
222	Crown Heights	Brooklyn	447	Pomonok	Queens
223	Wingate	Brooklyn	448	Queens Village	Queens
224	Cypress Hill	Brooklyn	449	Queensboro Hill	Queens
225	Ditmas Park West	Brooklyn	450	Rego Park	Queens
226	Ditmas Park	Brooklyn	451	Richmond Hill	Queens
227	Downtown Brooklyn	Brooklyn	452	Ridgewood	Queens
228	Dumbo	Brooklyn	453	Rockaway Park	Queens
229	Dyker Heights	Brooklyn	454	Rosedale	Queens
230	East Flatbush	Brooklyn	455	South Jamaica	Queens
231	East New York	Brooklyn	456	South Ozone Park	Queens
232	Farragut	Brooklyn	457	Springfield Gardens North	Queens
233	Fiske Terrace	Brooklyn	458	Springfield Gardens South	Queens
234	Flatbush	Brooklyn	459	St. Albans	Queens
235	Flatlands	Brooklyn	460	Steinway	Queens
236	Fort Greene	Brooklyn	461	Sunnyside	Queens
237	Fort Hamilton	Brooklyn	462	Utopia	Queens
238	Fulton Ferry	Brooklyn	463	Whitestone	Queens
239	Gerritsen Beach	Brooklyn	464	Woodhaven	Queens
240	Gowanus	Brooklyn	465	Woodside	Queens
241	Greenpoint	Brooklyn	501	Annadale	Staten Island
242	Highland Park	Brooklyn	502	Arlington	Staten Island
243	Kensington	Brooklyn	503	Bloomfield	Staten Island
244	Manhattan Beach	Brooklyn	504	Bull's Head	Staten Island
245	Marine Park	Brooklyn	505	Castleton Corners	Staten Island
246	Midwood	Brooklyn	506	Clifton	Staten Island
247	Midwood Park	Brooklyn	507	Fort Wadsworth	Staten Island
248	Mill Basin	Brooklyn	508	Fresh Kills	Staten Island
249	Navy Hill	Brooklyn	509	Grant City	Staten Island
250	New Lots	Brooklyn	510	Graniteville	Staten Island
251	Ocean Hill	Brooklyn	511	Grasmere	Staten Island
252	Park Slope	Brooklyn	512	Great Kills	Staten Island
253	Prospect Heights	Brooklyn	513	Grymes Hill	Staten Island
254	Prospect Lefferts Gardens	Brooklyn	514	Lighthouse Hill	Staten Island
255	Prospect Park	Brooklyn	515	Livingston	Staten Island
256	Prospect Park South	Brooklyn	516	Mariners Harbor	Staten Island
257	Red Hook	Brooklyn	517	New Brighton	Staten Island
258	Ridgewood	Brooklyn	518	New Dorp	Staten Island
259	Sea Gate	Brooklyn	519	New Springville	Staten Island
260	Sheepshead Bay	Brooklyn	520	Oakwood Beach	Staten Island
261	South Brooklyn	Brooklyn	521	Port Ivory	Staten Island
262	South Midwood	Brooklyn	522	Port Richmond	Staten Island

263	South Slope	Brooklyn	523	Port Richmond Center	Staten Island
264	Spring Creek	Brooklyn	524	Randall Manor	Staten Island
265	Starrett City	Brooklyn	525	Rosebank	Staten Island
266	Sunset Park	Brooklyn	526	Rossville	Staten Island
267	Vinegar Hill	Brooklyn	527	Shore Acres	Staten Island
268	West Brighton	Brooklyn	528	Silver Lake	Staten Island
269	West Ford Park	Brooklyn	529	South Beach	Staten Island
270	West Midwood	Brooklyn	530	St. George	Staten Island
271	Williamsburg	Brooklyn	531	Stapleton	Staten Island
272	Windsor Terrace	Brooklyn	532	Sunnyside	Staten Island
			533	Todt Hill	Staten Island
			534	Tottenville	Staten Island
			535	Ward Hill	Staten Island
			536	West Brighton	Staten Island