


CITY OF TORONTO

Neighbourhoods


Prepared by Social Policy Analysis & Research with assistance from Toronto Public Health

1 West Humber-Clairville	22 Humbermede	43 Victoria Village	64 Woodbine Corridor	85 South Parkdale	106 Humewood-Cedarvale	127 Bendale
2 Mount Olive-Silverstone-Jamestown	23 Pelmo Park-Humberlea	44 Flemington Park	65 Greenwood-Coxwell	86 Roncesvalles	107 Oakwood-Vaughan	128 Agincourt South-Malvern West
3 Thistletown-Beaumont Heights	24 Black Creek	45 Parkwoods-Donalda	66 Danforth Village - Toronto	87 High Park-Swansea	108 Briar Hill-Belgravia	129 Agincourt North
4 Rexdale-Kipling	25 Glenfield-Jane Heights	46 Pleasant View	67 Playter Estates-Danforth	88 High Park North	109 Caledonia-Fairbanks	130 Milliken
5 Elms-Old Rexdale	26 Downsview-Roding-CFB	47 Don Valley Village	68 North Riverdale	89 Runnymede-Bloor West Village	110 Keele-Bayview	131 Rouge
6 Kingsview Village-The Westway	27 York University Heights	48 Hillcrest Village	69 Blake-Jones	90 Junction Area	111 Rockcliffe-Smythe	132 Malvern
7 Willowridge-Martingrove-Richview	28 Rustic	49 Bayview Woods-Steeles	70 South Riverdale	91 Weston-Pellam Park	112 Beechborough-Greenbrook	133 Centennial Scarborough
8 Humber Heights-Westmount	29 Maple Leaf	50 Newtonbrook East	71 Cabbagetown-South St.Jamestown	92 Corso Italia-Davenport	113 Weston	134 Highland Creek
9 Edenbridge-Humber Valley	30 Brookhaven-Amesbury	51 Willowdale East	72 Regent Park	93 Dovercourt-Wallace Emerson-Junction	114 Lambton Baby Point	135 Morningside
10 Princess-Rosethorn	31 Yorkdale-Glen Park	52 Bayview Village	73 Moss Park	94 Wychwood	115 Mount Dennis	136 West Hill
11 Eringate-Centennial-West Deane	32 Englemount-Lawrence	53 Henry Farm	74 North St.Jamestown	95 Annex	116 Steeles	137 Woburn
12 Markland Woods	33 Clanton Park	54 O'Connor-Parkview	75 Church-Yonge Corridor	96 Casa Loma	117 L'Amoureux	138 Eglinton East
13 Etobicoke West Mall	34 Bathurst Manor	55 Thorncliffe Park	76 Bay Street Corridor	97 Yonge-St.Clair	118 Tam O'Shanter-Sullivan	139 Scarborough Village
14 Islington-City Centre West	35 Westminster-Branson	56 Leaside-Bennington	77 Waterfront Communities-The Island	98 Rosedale-Moore Park	119 Wexford/Maryvale	140 Guildwood
15 Kingsway South	36 Newtonbrook West	57 Broadview North	78 Kensington-Chinatown	99 Mount Pleasant East	120 Clairlea-Birchmount	
16 Stonegate-Queensway	37 Willowdale West	58 Old East York	79 University	100 Yonge-Eglinton	121 Oakridge	
17 Mimico	38 Lansing-Westgate	59 Danforth Village - East York	80 Palmerston-Little Italy	101 Forest Hill South	122 Birchcliffe-Clyffside	
18 New Toronto	39 Bedford Park-Northview	60 Woodbine-Lumsden	81 Trinity-Bellwoods	102 Forest Hill North	123 Cliffcrest	
19 Long Branch	40 St.Andrew-Windfields	61 Crescent Town	82 Niagara	103 Lawrence Park South	124 Kennedy Park	
20 Alderwood	41 Bridle Path-Sunnybrook-York Mills	62 East End-Danforth	83 Dufferin Grove	104 Mount Pleasant West	125 Inview	
21 Humber Summit	42 Banbury-Don Mills	63 The Beaches	84 Little Portugal	105 Lawrence Park North	126 Dorset Park	

Source: Social Policy Analysis & Research unit (neighbourhoods), Land Information Toronto (basemap). Copyright City of Toronto 2005. All Rights Reserved. Publication Date: May 2005. Contact: spar@toronto.ca for additional information.