


Detroit Neighborhoods

- 1. Arden Park
- 2. Art Center
- 3. Aviation Sub
- 4. Bagley
- 5. Barton-McFarland
- 6. Belmont
- 7. Berg Lahser
- 8. Blackstone Park
- 9. Boston Edison
- 10. Boynton
- 11. Briggs
- 12. Brightmoor
- 13. Brush Park
- 14. Carbon Works
- 15. Castle Rouge
- 16. Chaldean Town
- 17. Chandler Park
- 18. Claytown
- 19. Conant Gardens
- 20. Conner Creek
- 21. Core City
- 22. Corktown
- 23. Cultural Center
- 24. Delray
- 25. Downtown
- 26. East English Village
- 27. East Village
- 28. Eastern Market
- 29. Eight Mile-Wyoming
- 30. Eliza Howell
- 31. Elmwood Park
- 32. Fiskhorn
- 33. Fitzgerald
- 34. Five Points
- 35. Forest Park
- 36. Franklin Park
- 37. Gold Coast
- 38. Grandale
- 39. Grandmont
- 40. Grandmont #1
- 41. Gratiot Woods
- 42. Green Acres
- 43. Greenbriar
- 44. Grixdale
- 45. Harmony Village
- 46. Herman Gardens
- 47. Hubbard Farms
- 48. Hubbard Richard
- 49. Indian Village
- 50. Islandview
- 51. Jefferson Chalmers
- 52. Jeffries
- 53. Joseph Berry Subdivision
- 54. Krainz Woods
- 55. Lafayette Park
- 56. LaSalle College Park
- 57. LaSalle Gardens
- 58. Littlefield
- 59. Marina District
- 60. Martin Park
- 61. McDougall-Hunt
- 62. Medical Center
- 63. Michigan Martin
- 64. Midtown
- 65. Millenium Village
- 66. Milwaukee Junction
- 67. Minock Park
- 68. Mohican Regent
- 69. Morningside
- 70. New Center
- 71. North End
- 72. North Rosedale Park
- 73. NW Goldberg
- 74. Oakman Blvd
- 75. Oakwood Heights
- 76. Old Redford
- 77. Palmer Park
- 78. Palmer Woods
- 79. Parkland
- 80. Petosky-Otsego
- 81. Pilgrim Village
- 82. Poletown East
- 83. Pulaski
- 84. Ravendale
- 85. Regent Park
- 86. Riverdale
- 87. Rivertown
- 88. Rosedale Park
- 89. Russell Woods
- 90. Sherwood Forest
- 91. Southwest Detroit
- 92. Springwells
- 93. State Fair Ground
- 94. The Eye
- 95. University District
- 96. Virginia Park
- 97. Von Steuben
- 98. Warrendale
- 99. Wayne State University
- 100. Weatherby
- 101. West Side Industrial
- 102. West Village
- 103. Westwood Park
- 104. Woodbridge
- 105. Yorkshire Woods

0 1.25 2.5 5 Miles

Sources: Cityscape Detroit, 2003; Data Driven Detroit, 2012.

