


NEIGHBORHOODS

■ DOWNTOWN.

Downtown Manhattan	Below 14th Street
Little Germany (historic)	7th to 10th Streets; Avenues A to B
Alphabet City and LoIsaida	Houston to 14th Streets; FDR Drive to Avenue A
East Village	Houston to 14th Streets; the East River to the Bowery
Greenwich Village	Houston to 14th Streets; Broadway to the Hudson River
NoHo	Houston Street to Astor Place; the Bowery to Broadway
Bowery	Canal to 4th Streets; the Bowery
West Village	Houston to 14th Streets; 6th Avenue (or 7th Avenue) to the Hudson River
Lower East Side	Canal to Houston Streets; the East River to the Bowery
SoHo	Canal to Houston Streets; Lafayette to Varick Streets
Nolita	Broome to Houston Streets; the Bowery to Lafayette Street
Little Italy	Mulberry Street from Canal to Broome Streets
Chinatown	Chambers to Delancey Streets; East Broadway to Broadway
Financial District	Below Chambers Street
Five Points (historic)	Worth and Baxter Streets
Cooperative Village	Frankfort to Grand Streets; FDR Drive to East Broadway
Two Bridges	Brooklyn Bridge to Montgomery Street; St. James Place to the East River
Tribeca	Vesey Street to Canal Street; Broadway to the Hudson River
Civic Center	Vesey to Chambers Streets; the East River to Broadway
Radio Row (historic)	Greenwich Street from Cortlandt to Dey Streets (World Trade Center site)
South Street Seaport	South of Fulton Street and along the FDR Drive
Battery Park City	West of West Street
Little Syria (historic)	Washington Street from Battery Park to above Rector Street

■ BETWEEN DOWNTOWN AND MIDTOWN.

Flower District	26th to 28th Streets; 6th to 7th Avenues
Brookdale	25th Street from FDR Drive to 1st Avenue
Hudson Yards	30th to 34th Streets; the Hudson River to Tenth Avenue
Kips Bay	23rd to 34th Streets; the East River to 3rd Avenue
Rose Hill	Between Murray Hill to the north and Gramercy Park to the south
NoMad	East 25th Street to East 29th Street; Madison Avenue to Sixth Avenue
Peter Cooper Village	20th to 23rd Streets; Avenue C to 1st Avenue
Chelsea	14th to 34th Streets; 6th Avenue to the Hudson River
Flatiron/Toy/Photo District	16th to 27th Streets; Park Avenue South to 6th Avenue
Gramercy Park	14th to 23rd Streets; 1st Avenue to Park Avenue South
Stuyvesant Square	15th to 18th Streets; 1st to 3rd Avenues
Union Square	14th to 17th Streets; 4th Avenue to University Place
Stuyvesant Town	14th to 20th Streets; Avenue C to 1st Avenue
Meatpacking District	Horatio to 15th Streets; Hudson Street to the Hudson River
Waterside Plaza	25th to 29th Streets; the East River to FDR Drive

■ MIDTOWN.

Midtown	34th to 59th Streets
Columbus Circle	59th Street and 8th Avenue
Sutton Place	53rd to 59th Streets; 1st Avenue to Sutton Place
Rockefeller Center	49th to 51st Streets; 5th to 6th Avenues
Diamond District	47th Street from 5th to 6th Avenues
Theater District	42nd to 53rd Streets; 6th to 8th Avenues
Turtle Bay	42nd to 53rd Streets; East River to Lexington Avenue
Midtown East	42nd to 59th Streets; East River to 5th Avenue
Midtown	40th to 59th Streets; 3rd to 9th Avenues
Tudor City	40th to 43rd Streets; 1st to 2nd Avenues
Little Brazil	46th Street from 5th to 6th Avenues
Times Square	39th to 52nd Streets; 7th to 9th Avenues
Hudson Yards	28th to 43rd Streets; 7th Avenue to the Hudson River
Midtown West	34th to 59th Streets; 5th Avenue to the Hudson River
Hell's Kitchen, Clinton	34th to 57th Streets; 8th to the Hudson River
Garment District	34th to 42nd Streets and 5th to 9th Avenues
Herald Square	34th Street and 6th Avenue
Koreatown	31st to 36th Streets; 5th to 6th Avenues
Murray Hill	34th to 40th Streets; 3rd to Madison Avenues
Tenderloin	23rd Street to 42nd Streets; 5th to 7th Avenues
Madison Square	23rd to 26th Streets; 5th Avenue to Broadway


■ UPTOWN.

Upper Manhattan	Above 96th Street
Marble Hill	Physically located on the mainland
Inwood	Above Dyckman Street
Fort George	Between Nagle Avenue, Dyckman St and 192nd Street (includes Broadway south to Fairview Avenue)
Washington Heights	155th Street to Dyckman Streets
Hudson Heights (part of Washington Heights)	181st Street to Fort Tryon Park; Broadway to the Hudson River
West Harlem	125th to 155th Streets; St. Nicholas Avenue to Broadway
Hamilton Heights (part of Harlem)	135th to 155th Streets; Broadway to the Hudson River
Manhattanville	125th to 135th Streets; St. Nicholas Avenue to the Hudson River
Morningside Heights	110th to 125th Streets; Morningside to Riverside Drives
Central Harlem	110th to 155th Streets; Park to St. Nicholas Avenues
Harlem	96th to 141st Streets (east), 110th to 155th Streets (central), 125th to 155th Streets (west)
Strivers' Row (Central Harlem)	137th to 138th Streets; 7th to 8th Avenues
Astor Row (Central Harlem)	Centered at West 130th Street
Sugar Hill (Central Harlem)	145th to 155th Streets; Edgecombe to Amsterdam Avenues
Mount Morris Historical District	120th to 124th Streets; Madison to 5th Avenues
Le Petit Senegal (Little Senegal)	116th Street east of Morningside Park
East Harlem (Spanish Harlem)	96th to 141st Streets; the East River to 5th Avenue
Upper East Side	East 59th to 96th Streets; the East River to 5th Avenue; 96th to 110th Streets along 5th Avenue
Lenox Hill	60th to 77th Streets; the East River to Park Avenue
Carnegie Hill	86th to 98th Streets; 3rd to 5th Avenues (centered at East 91st Street and Park Avenue)
Yorkville	79th to 96th Street; the East River to 3rd Avenue (centered at East 86th Street and 3rd Avenue)
Upper West Side	59th to 110th Streets; Central Park West to the Hudson River
Manhattan Valley	96th to 110th Streets; Central Park West to Broadway
Lincoln Square	65th to 66th Streets; Columbus Avenue to Broadway

