

City of Richmond Council Districts and Neighborhoods

City of Richmond, VA
Geographic Information Systems

- Council Districts**
- 1, West End 1st District
 - 2, North Central 2nd District
 - 3, Northside 3rd District
 - 4, Southwest 4th District
 - 5, Central 5th District
 - 6, Gateway 6th District
 - 7, East End 7th District
 - 8, Southside 8th District
 - 9, South Central 9th District
- Neighborhoods**
- Major Highways**
- Arterial Roads**
- Secondary Roads**
- City Boundary**
- Water Body**

1 inch = 2,000 feet