Individual	Municipal Scores on Fou	ır Metrics of A	ging-Fri	endliness												$\overline{}$
		scoring well on a	ging-friend	liness metric	s:											
		compactness	contains	local road	bus stop	# of										
		(top 3 net	at least	density	density	metrics			road		2010					
		activity density	one	"good" or	"good" or	scoring			density	bus access	Census	population				
county	municipality name	categories)	center	better	better	well	net activity density category	presence of a center	category	level	population	55+	% 55+	% 55 to 64	% 65 to 84	% 85+
Atlantic	Ventnor City	yes	yes	yes	yes	4	small city / urban suburb	center	high	excellent	10,650	3,684	34.6%	14.7%	16.8%	3.1%
Bergen	Bergenfield	yes	yes	yes	yes	4	small city / urban suburb	center	very high	excellent	26,764	6,872	25.7%	12.6%	11.0%	2.0%
Bergen	Cliffside Park	yes	yes	yes	yes	4	urban	center	very high	excellent	23,594	7,018	29.7%	12.2%	14.7%	2.8%
Bergen	Dumont	yes	yes	yes	yes	4	small city / urban suburb	center	very high	excellent	17,479	4,821	27.6%	12.1%	13.3%	2.2%
Bergen	Elmwood Park	yes	yes	yes	yes	4	small city / urban suburb	center	high	excellent	19,403	5,276	27.2%	12.5%	12.2%	2.5%
Bergen	Englewood	yes	yes	yes	yes	4	dense suburban / small town	contains ≥ 1 center	good	excellent	27,147	7,255	26.7%	12.5%	12.3%	1.9%
Bergen	Englewood Cliffs	yes	yes	yes	yes	4	dense suburban / small town	center	good	good		2,017	38.2%	14.1%	20.6%	3.4%
Bergen	Fair Lawn	yes	yes	yes	yes	4	dense suburban / small town	contains ≥ 1 center	high	excellent excellent	32,457 13,835	9,978 2,928	30.7% 21.2%	14.4% 9.1%	13.2% 10.1%	3.1% 1.9%
Bergen	Fairview Fort Lee	yes	yes	yes	yes	4	urban urban	center	high high	excellent	35,345	12,474	35.3%	13.5%	18.5%	3.4%
Bergen Bergen	Garfield	yes	yes ves	yes yes	yes	4	urban	center center	very high	excellent	30,487	6,860	22.5%	11.3%	9.3%	1.9%
Bergen	Hackensack	yes	yes	yes	yes	4	urban	contains ≥ 1 center	high	excellent	43,010	10,321	24.0%	11.6%	10.6%	1.8%
Bergen	Hasbrouck Heights	yes	yes	yes	yes	4	small city / urban suburb	center	very high	excellent	11,842	3,389	28.6%	13.6%	12.6%	2.4%
Bergen	Leonia	yes	yes	yes	yes	4	dense suburban / small town	center	good	excellent	8,937	2,629	29.4%	14.3%	13.1%	2.0%
Bergen	Little Ferry	yes	yes	yes	yes	4	small city / urban suburb	center	good	excellent	10,626	2,749	25.9%	12.7%	11.6%	1.6%
Bergen	Lodi	yes	yes	yes	yes	4	small city / urban suburb	center	high	excellent	24,136	5,983	24.8%	11.7%	10.7%	2.4%
Bergen	Lyndhurst	yes	yes	yes	yes	4	small city / urban suburb	contains ≥ 1 center	good	excellent	20,554	5,744	27.9%	12.3%	13.1%	2.6%
Bergen	Maywood	yes	yes	yes	yes	4	small city / urban suburb	center	high	excellent	9,555	2,760	28.9%	13.2%	12.9%	2.8%
Bergen	New Milford	yes	yes	yes	yes	4	dense suburban / small town	center	very high	excellent	16,341	4,615	28.2%	12.5%	12.9%	2.9%
Bergen	North Arlington	yes	yes	yes	yes	4	dense suburban / small town	center	good	good		4,550	29.6%	13.3%	13.5%	2.8%
Bergen	Palisades Park	yes	yes	yes	yes	4	urban	center	high	excellent	19,622	4,487	22.9%	11.5%	10.2%	1.2%
Bergen	Ridgefield Park	yes	yes	yes	yes	4	small city / urban suburb	center	high	excellent	12,729	3,144	24.7%	12.2%	11.0%	1.5%
Bergen	River Edge	yes	yes	yes	yes	4	dense suburban / small town	center	high	excellent	11,340	2,972	26.2%	12.4%	11.4%	2.4%
Bergen	Rochelle Park	yes	yes	yes	yes	4	small city / urban suburb	center	high	excellent	5,530	1,856	33.6%	13.6%	15.8%	4.1% 2.2%
Bergen	Rutherford Saddle Brook	yes	yes	yes	yes	4	small city / urban suburb dense suburban / small town	center	high	excellent excellent	18,061 13,659	4,725 3,972	26.2% 29.1%	12.6% 12.5%	11.3% 13.4%	3.1%
Bergen Bergen	South Hackensack Twp.	yes	yes	yes yes	yes	4	small city / urban suburb	center contains ≥ 1 center	good good	excellent	2,378	637	26.8%	10.8%	13.5%	2.5%
Bergen	Teaneck	yes	yes	yes	yes	4	small city / urban suburb	contains ≥ 1 center	high	excellent		11,136	28.0%	13.1%	12.4%	2.5%
Bergen	Wallington	yes	yes	yes	yes	4	small city / urban suburb	center	high	excellent	11,335	3,031	26.7%	13.2%	10.9%	2.6%
Bergen	Westwood	yes	yes	yes	yes	4	dense suburban / small town	center	high	good	10,908	3,161	29.0%	12.4%	13.6%	3.0%
Bergen	Wood-Ridge	yes	yes	yes	yes	4	dense suburban / small town	center	high	excellent	7,626	2,173	28.5%	13.8%	12.4%	2.4%
Burlington	Bordentown city	yes	yes	yes	yes	4	dense suburban / small town	center	good	excellent	3,924	1,083	27.6%	14.1%	11.1%	2.4%
Burlington	Mount Holly	yes	yes	yes	yes	4	dense suburban / small town	center	good	good	9,536	2,146	22.5%	11.5%	9.6%	1.5%
Burlington	Riverside	yes	yes	yes	yes	4	dense suburban / small town	center	high	good		1,727	21.4%	10.9%	9.0%	1.6%
Camden	Audubon	yes	yes	yes	yes	4	dense suburban / small town	center	high	excellent		2,324	26.4%	13.2%	11.0%	2.2%
Camden	Camden	yes	yes	yes	yes	4	small city / urban suburb	contains ≥ 1 center	high	excellent	77,344	12,213	15.8%	8.2%	6.8%	0.7%
Camden	Collingswood	yes	yes	yes	yes	4	dense suburban / small town	center	very high	excellent	13,926	3,676	26.4%	12.9%	10.5%	3.0%
Camden	Haddon Twp.	yes	yes	yes	yes	4	dense suburban / small town	contains ≥ 1 center	high	excellent	14,707	4,418	30.0%	12.8% 12.7%	13.9%	3.3% 1.5%
Cape May Cumberland	Wildwood Bridgeton	yes	yes yes	yes yes	yes	4	dense suburban / small town dense suburban / small town	center contains ≥ 1 center	very high good	good good		1,396 3,450	26.2% 13.6%	6.5%	12.0% 6.1%	1.5%
Essex	Belleville	yes	yes	yes	yes	4	small city / urban suburb	contains ≥ 1 center	high	excellent	35,926	8,409	23.4%	11.5%	10.1%	1.7%
Essex	Bloomfield	yes	yes	yes	yes	4	small city / urban suburb	contains ≥ 1 center	high	excellent		11,254	23.8%	11.8%	9.9%	2.0%
Essex	Caldwell	yes	yes	yes	yes	4	dense suburban / small town	center	good	excellent	7,822	2,154	27.5%	11.5%	13.0%	3.1%
Essex	Orange	yes	yes	yes	yes	4	urban	center	high	excellent	30,134	6,385	21.2%	10.0%	9.7%	1.4%
Essex	East Orange	yes	yes	yes	yes	4	urban	contains ≥ 1 center	high	excellent	64,270	14,349	22.3%	10.5%	10.3%	1.5%
Essex	Irvington	yes	yes	yes	yes	4	urban	center	very high	excellent	53,926	10,791	20.0%	11.1%	8.1%	0.9%
Essex	Maplewood	yes	yes	yes	yes	4	dense suburban / small town	contains ≥ 1 center	good	good	23,867	5,472	22.9%	11.9%	8.7%	2.3%
Essex	Montclair	yes	yes	yes	yes	4	dense suburban / small town	contains ≥ 1 center	high	excellent	37,669	9,092	24.1%	12.8%	9.5%	1.8%
Essex	Newark	yes	yes	yes	yes	4	urban	contains ≥ 1 center	good	excellent		48,496	17.5%	8.9%	7.7%	0.8%
Essex	Nutley	yes	yes	yes	yes	4	small city / urban suburb	contains ≥ 1 center	high	excellent		7,868	27.7%	13.2%	12.0%	2.5%
Gloucester	Swedesboro	yes	yes	yes	yes	4	urban	center	good	excellent	2,584	481	18.6%	8.6%	8.4%	1.6%
Gloucester	Westville	yes	yes	yes	yes	4	dense suburban / small town	center	good	excellent		997	23.3%	11.6%	10.2%	1.4%
Gloucester	Woodbury	yes	yes	yes	yes	4	small city / urban suburb	center	high	excellent		2,546	25.0%	11.0%	11.2%	2.8%
Hudson	Bayonne Fact Nowark	yes	yes	yes	yes	4	small city / urban suburb	contains ≥ 1 center	good	excellent		16,058	25.5%	12.3%	11.2%	2.1%
Hudson	East Newark	yes	yes	yes	yes	4	urban	center	very high	excellent	-	386	16.0%	8.8%	6.7%	0.5% 1.3%
Hudson	Guttenberg	yes	yes	yes	yes	4	urban	center	very high	excellent	11,176	2,456	22.0%	10.6%	10.1%	1.5%

Individual	Municipal Scores on Fou	ır Metrics of A	ging-Frie	endliness												
		scoring well on a	ging-friendl	iness metrics	3:											
		compactness	contains	local road	bus stop	# of										1
		(top 3 net	at least	density	density	metrics			road		2010					1
		activity density	one	"good" or	"good" or	scoring			density	bus access	Census	population				1
county	municipality name	categories)	center	better	better	well	net activity density category	presence of a center	category	level	population	55+	% 55+	% 55 to 64	% 65 to 84	% 85+
Hudson	Harrison	yes	yes	yes	yes	4	urban	center	good	excellent	13,620	2,702	19.8%	10.6%	8.2%	1.1%
Hudson	Hoboken	yes	yes	yes	yes	4	urban	center	very high	excellent	50,005	5,912	11.8%	5.5%	5.4%	0.9%
Hudson	Jersey City	yes	yes	yes	yes	4	urban	contains ≥ 1 center	good	excellent	247,597	46,213	18.7%	9.6%	8.0%	1.0%
Hudson	North Bergen	yes	yes	yes	yes	4	urban	contains ≥ 1 center	good	excellent	60,773	14,736	24.2%	10.8%	11.4%	2.1%
Hudson	Union City	yes	yes	yes	yes	4	urban	center	very high	excellent	66,455	13,036	19.6%	9.1%	9.2%	1.3%
Hudson	Weehawken	yes	yes	yes	yes	4	urban	center	high	excellent	12,554	2,806	22.4%	10.1%	10.9%	1.4%
Hudson	West New York	yes	yes	yes	yes	4	urban	center	very high	excellent	49,708	10,524	21.2%	9.2%	10.5%	1.5%
Hunterdon	Flemington	yes	yes	yes	yes	4	small city / urban suburb	center	good	good	4,581	936	20.4%	10.1%	8.4%	1.9%
Mercer	Princeton borough	yes	yes	yes	yes	4	urban	center	good	excellent	12,307	2,057	16.7%	6.5%	8.6%	1.6%
Mercer	Trenton	yes	yes	yes	yes	4	urban	contains ≥ 1 center	high	excellent	84,913	15,369	18.1%	9.3%	7.6%	1.2%
Middlesex	Carteret	yes	yes	yes	yes	4	dense suburban / small town	contains ≥ 1 center	good	good	22,844	4,768	20.9%	10.1% 10.9%	9.1%	1.7%
Middlesex Middlesex	Dunellen Highland Bark	yes	yes	yes	yes	4	dense suburban / small town	center	high	good	7,227 13,982	1,487 3,179	20.6%	10.9%	8.4% 9.2%	1.3%
Middlesex	Highland Park	yes	yes	yes	yes	4	small city / urban suburb	center	high	excellent excellent	13,982 55,181		10.0%	4.9%	9.2% 4.4%	0.8%
Middlesex	New Brunswick Perth Amboy	yes yes	yes yes	yes yes	yes yes	4	urban urban	contains ≥ 1 center contains ≥ 1 center	good high	excellent	55,181	5,530 9,318	18.3%	9.1%	7.9%	1.3%
Middlesex	South Amboy	yes	yes	yes	yes	4	dense suburban / small town	center center	good	excellent	8,631	2,122	24.6%	13.3%	9.7%	1.6%
Middlesex	South River	yes	yes	yes	•	4	dense suburban / small town	center	high	good	16,008	3,573	22.3%	10.5%	9.9%	2.0%
Middlesex	Woodbridge Twp.	yes	ves	yes	yes ves	4	dense suburban / small town	contains ≥ 1 center	good	good	99,585	24,431	24.5%	11.9%	10.9%	1.7%
Monmouth	Asbury Park	yes	yes	yes	yes	4	small city / urban suburb	center	very high	excellent	16,116	3,283	20.4%	10.0%	9.1%	1.3%
Monmouth	Belmar	yes	yes	yes	ves	4	dense suburban / small town	center	very high	good	5,794	1,646	28.4%	13.6%	12.9%	1.9%
Monmouth	Freehold borough	yes	yes	yes	yes	4	small city / urban suburb	center	good	good	12,052	2,384	19.8%	8.8%	8.7%	2.3%
Monmouth	Highlands	yes	yes	yes	yes	4	small city / urban suburb	center	high	excellent	5,005	1,449	29.0%	16.1%	12.1%	0.8%
Monmouth	Keansburg	yes	yes	yes	yes	4	small city / urban suburb	center	very high	excellent	10,105	2,206	21.8%	11.0%	8.8%	2.0%
Monmouth	Keyport	yes	yes	yes	yes	4	dense suburban / small town	center	high	good	7,240	1,997	27.6%	11.8%	13.3%	2.5%
Monmouth	Long Branch	yes	yes	yes	yes	4	dense suburban / small town	contains ≥ 1 center	high	good	30,719	6,764	22.0%	10.7%	9.5%	1.8%
Monmouth	Manasquan	yes	yes	yes	yes	4	dense suburban / small town	center	high	good	5,897	1,841	31.2%	14.9%	14.3%	2.0%
Monmouth	Neptune City	yes	yes	yes	yes	4	dense suburban / small town	center	high	excellent	4,869	1,450	29.8%	14.4%	12.4%	3.0%
Monmouth	Red Bank	yes	yes	yes	yes	4	urban	center	high	excellent	12,206	2,720	22.3%	9.6%	9.9%	2.8%
Morris	Dover	yes	yes	yes	yes	4	small city / urban suburb	center	good	good	18,157	3,697	20.4%	9.8%	8.8%	1.7%
Morris	Morristown	yes	yes	yes	yes	4	urban	center	good	good	18,411	3,955	21.5%	10.0%	9.4%	2.1%
Morris	Rockaway borough	yes	yes	yes	yes	4	dense suburban / small town	center	good	good	6,438	1,674	26.0%	13.7%	10.7%	1.6%
Passaic	Clifton	yes	yes	yes	yes	4	small city / urban suburb	contains ≥ 1 center	high	excellent	84,136	21,987	26.1%	12.2%	11.3%	2.6%
Passaic	Haledon	yes	yes	yes	yes	4	small city / urban suburb	center	good	excellent	8,318	1,679	20.2%	9.7%	8.9%	1.6%
Passaic	Hawthorne	yes	yes	yes	yes	4	dense suburban / small town	contains ≥ 1 center	high	good	18,791	5,042	26.8%	12.4%	11.8%	2.6%
Passaic	Passaic	yes	yes	yes	yes	4	urban	contains ≥ 1 center	very high	excellent	69,781	11,113	15.9%	8.2%	6.6%	1.1%
Passaic	Paterson	yes	yes	yes	yes	4	urban	contains ≥ 1 center	very high	excellent	146,199	26,981	18.5%	9.5%	8.0%	0.9%
Passaic	Totowa	yes	yes	yes	yes	4	dense suburban / small town	contains ≥ 1 center	good	excellent	10,804	3,408	31.5%	13.5%	15.0%	3.1%
Passaic	Woodland Park	yes	yes	yes	yes	4	dense suburban / small town	center	good	good	11,819	3,722	31.5%	13.9%	15.6%	2.1%
Somerset	Bound Brook	yes	yes	yes	yes	4	small city / urban suburb	center	good	good	10,402	2,032	19.5%	9.4%	8.7%	1.5%
Somerset	North Plainfield	yes	yes	yes	yes	4	small city / urban suburb	center	high	good	21,936	4,101	18.7%	10.3%	7.3%	1.1%
Somerset	Somerville	yes	yes	yes	yes	4	small city / urban suburb	center	good	good	12,098	2,493	20.6%	9.6%	9.3%	1.6%
Union	Cranford	yes	yes	yes	yes	4	dense suburban / small town	contains ≥ 1 center	high	good	22,625	6,725	29.7%	12.5%	13.6%	3.6%
Union Union	Elizabeth Hillside	yes	yes	yes	yes	4	small city / urban suburb small city / urban suburb	contains ≥ 1 center center	good high	excellent excellent	124,969 21.404	23,350 5,203	18.7% 24.3%	9.5% 12.5%	8.0% 10.6%	1.2%
		yes	yes	yes	yes	4	dense suburban / small town			excellent	7,914	2,199	27.8%	12.5%	12.5%	3.1%
Union Union	Kenilworth Plainfield	yes	yes yes	yes ves	yes ves	4	small city / urban suburb	center contains ≥ 1 center	good high	excellent	49,808	9,457	19.0%	9.5%	8.3%	1.2%
Union	Rahway	yes	yes	yes	yes	4	small city / urban suburb	contains ≥ 1 center	high	excellent	27,346	6,943	25.4%	11.9%	11.4%	2.1%
Union	Roselle	yes	yes	yes	yes	4	small city / urban suburb	center	high	excellent	21,085	5,013	23.4%	11.8%	10.5%	1.5%
Union	Roselle Park	yes	yes	yes	ves	4	small city / urban suburb	center	very high	excellent	13,297	3,011	22.6%	11.5%	9.5%	1.7%
Union	Union	yes	yes	yes	yes	4	small city / urban suburb	contains ≥ 1 center	good	excellent	56,642	14,799	26.1%	12.1%	11.5%	2.6%
Warren	Phillipsburg	yes	ves	yes	ves	4	dense suburban / small town	contains ≥ 1 center	high	excellent	14,950	3,513	23.5%	10.3%	11.1%	2.1%
	1	,	,	,	,	· ·					,_50	2,525		22.570		
	<u> </u>	•														
	ties scoring well on thre															

County C	Individual I	Municipal Scores on Fou	ır Metrics of A	ging-Fri	endliness												
Company																	
troutly medicality was been provided by the control bottom of the			scoring well on a	ging-friend	liness metrics	3:											
Accordance Company C			compactness	contains	local road	bus stop	# of										
Allerier All			(top 3 net	at least	density	density	metrics			road		2010					
Atlantic Atlantic Cry			activity density	one	"good" or	"good" or	scoring			density	bus access	Census	population				
Alastente mecannolis pres	county	municipality name	categories)	center	better	better	well	net activity density category	presence of a center	category	level	population	55+	% 55+	% 55 to 64	% 65 to 84	% 85+
Attainer Progress yes yes yes yes yes yes 3 denne stauchtan / mail town no content isoterfield good excellent 3,157 1,257 2,258 5,851 5,315 1,	Atlantic	Atlantic City	Vec	VAC		VAC	3	urhan	contains > 1 center	medium	evcellent	30 558	9.474	23.0%	11 7%	11.2%	1.6%
Segon Sego		•	-				3									9.1%	1.6%
Berger Certificate yes yes — yes 3 demos substants yes (1965) 2.0 (2.76 1.10%						•	-	· · · · · · · · · · · · · · · · · · ·								10.3%	1.4%
Regen Agreemer Yes		-	-		-	•										13.0%	2.4%
Segon Agentum Yes - yes - yes 3 Urban Center medium excellent 1,513 2,688 21.05 10.05 9.	-		-			•										11.7%	1.8%
Regme Paramus yes yes yes yes 1 green suburban yaraal lown for centers identified grow excellent 1,54,32 (2.50 5.25 18.1 18.3 17.2 19.2 19.2 19.2 19.2 19.2 19.2 19.2 19			•	-		-	-									9.4%	2.2%
Begen Miggefeld yea					yes	•	3									17.1%	4.8%
Sergen Freelity			-	yes		•	3	dense suburban / small town								12.0%	2.3%
Butlington (Butlington (By yes yes yes yes yes noderate suburban contains 2 center by good good good good good good good goo			-	-	yes		3							24.8%	11.3%	11.3%	2.2%
Bustington Magie Shade		Beverly		yes	yes	yes	3	moderate suburban	center	high	excellent	2,577	641	24.9%	13.5%	10.1%	1.3%
Surfright Parthyra	Burlington	Burlington city		yes	yes	yes	3	moderate suburban	contains ≥ 1 center	good	good	9,920	2,614	26.4%	10.7%	12.9%	2.8%
Sutrington Nontron	Burlington	Maple Shade		yes	yes	yes	3	moderate suburban	contains ≥ 1 center	good	good	19,131	4,770	24.9%	11.7%	11.1%	2.1%
Suffrigor Willingbor yes	Burlington	Palmyra		yes	yes	yes	3	moderate suburban	contains single center	good	good	7,398	2,022	27.3%	14.2%	11.1%	2.0%
Canden Adubon Park yes yes	Burlington	Riverton		yes	yes	yes	3	moderate suburban	center	good	excellent	2,779	902	32.5%	14.5%	11.8%	6.1%
Canden MacConferd yes yes yes 3 moderate suburban center light good 11,455 2,712 23.7% 10.9% 11.8% 12.8% 10.0% 11.8% 12.8% 12.8% 10.0% 12.8%				yes	yes	yes	3	moderate suburban	-		good					14.6%	1.3%
Sandonfield	Camden	Audubon Park	yes		yes	yes	3	dense suburban / small town	no centers identified	high	good	1,023	386	37.7%	11.7%	24.2%	1.8%
Camden				yes	yes	yes	3	moderate suburban	center		good					11.1%	1.7%
Canden Oaklyn					yes	yes	3				-		-			12.5%	2.4%
Camedon Woodlynne Yes			-		-											10.8%	2.1%
Cape May Avalon			-			•										9.5%	1.9%
Cape May North Wildwood yes yes yes yes yes yes yes yes 3 moderate suburban center very high good 666 531 613% 19.7% 19.2% 17.2% 17.		•	•		-	-										5.4%	0.7%
Cape May Stone Harbor																34.9%	5.5%
Cape May West Cape May West Cape May West Yes Ye				-		•	·									27.4%	3.1%
Essex South Orange yes yes yes yes yes yes yes yes yes yes yes yes yes 3 dense suburban / small town center medium excellent 40,684 5,378 22.4% 11.9% 8.8 11.5% 15.5% 11.0% 11.5				-		•										35.0%	6.6%
Essex Verona yes yes yes yes yes 3 dense suburban / small town no centers identified good good 13,332 4,317 32,4% 13.1% 15.8 15							_	•	,			,				8.7%	4.1%
Hudson Kearny			-		-		-									15.3%	4.0%
Hudston Secaucis Yes Y			-			•	-						-			9.3%	1.4%
Munterdon Ambertville Monterdon Mo			-			•	3	•								13.4%	2.2%
Mercer Hightstown Yes			-	-		•	3					-				14.9%	2.5%
Mercer Nopewell borough yes y			•	-	-		3									7.9%	1.7%
Mercer Pennington yes			-	-		ves	3									9.9%	1.2%
Middlesex Jamesburg yes			ves	-		•	3									12.9%	4.9%
Middlesex Metuchen yes			-		-		3									7.5%	1.0%
Monmouth Atlantic Highlands yes yes yes yes 3 moderate suburban center high good 4,385 1,336 30.5% 14.9% 13. Monmouth Bradley Beach yes yes yes yes 3 dense suburban / small town no centers identified very high good 4,288 1,226 28.5% 14.6% 12.6% 14.9% 13. 14.9% 13. 14.9%			•	-	-		3	•								11.7%	2.1%
Monmouth Bradley Beach yes yes yes 3 dense suburban / small town no centers identified very high good 4,298 1,226 28.5% 14.6% 12. Monmouth Englishtown yes yes yes yes yes yes 3 small city / urban suburb center medium excellent 1,847 386 20.9% 10.8% 6. Monmouth Farmingdale yes yes yes yes 3 dense suburban / small town no centers identified good none 1,329 32.5 24.5% 14.1% 8. Monmouth Matawan yes yes yes 3 dense suburban / small town no centers identified good excellent 1,759 380 21.6% 11.1% 9. Monmouth Spring Lake yes	Middlesex	Milltown		yes	yes	yes	3	moderate suburban	center	high	good	6,893	1,915	27.8%	12.9%	12.6%	2.2%
Monmouth Englishtown yes yes yes 3 small city / urban suburb center medium excellent 1,847 386 20.9% 10.8% 6. Monmouth Farmingdale yes yes yes 3 urban center good none 1,329 325 24.5% 14.1% 8. Monmouth Makawan yes yes yes 3 dense suburban / small town no centers identified good excellent 1,759 380 21.6% 11.1% 9. Monmouth Lake Como yes yes yes 3 dense suburban / small town no centers identified very high excellent 1,759 380 21.6% 11.1% 9. Mornis Boonton town yes	Monmouth	Atlantic Highlands		yes	yes	yes	3	moderate suburban	center	high	good	4,385	1,336	30.5%	14.9%	13.7%	1.9%
Monmouth Farmingdale yes	Monmouth	Bradley Beach	yes		yes	yes	3	dense suburban / small town	no centers identified	very high	good	4,298	1,226	28.5%	14.6%	12.1%	1.9%
Monmouth Matawan yes yes yes 3 dense suburban / small town no centers identified good excellent 8,810 2,018 22.9% 11.2% 9.8 Monmouth Lake Como yes yes yes 3 dense suburban / small town no centers identified very high excellent 1,759 380 21.6% 11.1% 9. Monmouth Spring Lake yes yes yes 3 low-density suburban center very high good 2,993 1,338 44.7% 17.3% 24. Morris Boonton town yes yes yes 3 moderate suburban center good good 2,993 1,338 44.7% 17.3% 24. Morris Bootton town yes yes yes 3 moderate suburban center good good 2,27 14.9% 8.7% 6. Ocean Lake	Monmouth	Englishtown	yes	yes		yes	_	small city / urban suburb	center	medium	excellent					6.9%	3.2%
Monmouth Lake Como yes yes yes 3 dense suburban / small town no centers identified very high excellent 1,759 380 21.6% 11.1% 9.8 Monmouth Spring Lake yes yes yes 3 low-density suburban center very high good 2,993 1,338 44.7% 17.3% 24. Morris Boonton town yes yes yes 3 moderate suburban center good good 2,993 1,338 44.7% 17.3% 24. Morris Boonton town yes yes yes 3 moderate suburban center good good 4,347 2,124 25.4% 12.3% 10. Ocean Lakehurst yes yes yes 3 dense suburban / small town center good no 2,654 440 16.6% 9.6 Ocean Seaside Heights yes	Monmouth	Farmingdale	yes	yes	yes			urban	center	good						8.7%	1.7%
Monmouth Spring Lake yes yes yes yes 3 low-density suburban center very high good 2,993 1,338 44.7% 17.3% 24. Morris Boonton town yes yes yes yes 3 moderate suburban center good good 8,347 2,124 25.4% 12.3% 10. Morris Victory Gardens yes yes yes yes 3 small city / urban suburb no centers identified high good 1,520 227 14.9% 8.7% 6.6 Ocean Lakehurst yes yes yes yes yes yes yes yes yes 1,664 9.6 6. Ocean Seaside Heights yes 1,284 10.5% 7. Passaic Little Falls yes			yes		yes	yes							-			9.8%	1.9%
Morris Boonto town yes yes yes yes yes 3 moderate suburban center good good 8,347 2,124 25,4% 12,3% 10.5% 10.			•		-	-										9.0%	1.5%
Morris Victory Gardens yes yes yes 3 small city / urban suburb no centers identified high good good 1,520 227 14.9% 8.7% 6. Ocean Lakehurst yes yes yes 3 dense suburban / small town center good none 2,654 440 16.6% 9.6% 6. Ocean Seaside Heights yes yes yes 3 dense suburban / small town center high medium 2,887 542 18.8% 10.5% 7. Passaic Little Falls yes yes yes 3 dense suburban / small town no centers identified good excellent 14,432 3,419 23.7% 10.7% 10. Passaic Pompton Lakes yes yes 3 moderate suburban center good good 11,097 2,755 24.8% 12.2% 10. Passaic Prospe						•	3						-			24.2%	3.2%
Ocean Lakehurst yes yes <th< td=""><td></td><td></td><td></td><td></td><td>-</td><td>•</td><td>3</td><td></td><td></td><td></td><td></td><td></td><td>-</td><td></td><td></td><td>10.8%</td><td>2.4%</td></th<>					-	•	3						-			10.8%	2.4%
Ocean Seaside Heights yes yes yes yes yes yes yes yes yes 10.5% 7. Passaic Little Falls yes yes yes 3 dense suburban / small town no centers identified good excellent 14,432 3,419 23.7% 10.7% 10. Passaic Pompton Lakes yes yes yes 3 moderate suburban center good good 11,097 2,755 24.8% 12.2% 10. Passaic Prospect Park yes yes yes 3 urban no centers identified high excellent 5,865 1,034 17.6% 9.5% 7. Salem Woodstown yes yes yes 3 moderate suburban center good good 10.4 17.6% 9.5% 7. Somerset South Bound Brook yes yes yes			-		-	•	_	•								6.0%	0.3%
Passaic Little Falls yes yes yes 3 dense suburban / small town no centers identified good excellent 14,432 3,419 23.7% 10.7% 10. Passaic Pompton Lakes yes yes 3 moderate suburban center good good 11,097 2,755 24.8% 12.2% 10. Passaic Prospect Park yes yes yes yes 3 urban no centers identified high excellent 5,865 1,034 17.6% 9.5% 7. Salem Woodstown yes yes yes yes yes 3 moderate suburban center good good 3,505 9.5% 7. Somerset South Bound Brook yes yes yes 3 dense suburban / small town center high low 4,563 956 21.0% 12.0% 7. Sussex <t< td=""><td></td><td></td><td>-</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>,</td><td></td><td></td><td></td><td>6.3%</td><td></td></t<>			-									,				6.3%	
Passaic Pompton Lakes yes yes yes 3 moderate suburban center good good 11,097 2,755 24.8% 12.2% 10. Passaic Prospect Park yes yes yes 3 urban no centers identified high excellent 5,865 1,034 17.6% 9.5% 7. Salem Woodstown yes yes yes 3 moderate suburban center good good 3,505 934 26.6% 12.2% 12. Somerset South Bound Brook yes yes yes 3 dense suburban / small town center high low 4,563 956 21.0% 12.0% 7. Sussex yes yes yes 3 dense suburban / small town center good none 2,130 527 24.7% 12.5% 10.		-														7.3%	1.0%
Passaic Prospect Park yes yes yes 3 urban no centers identified high excellent 5,865 1,034 17.6% 9.5% 7. Salem Woodstown yes yes yes 3 moderate suburban center good good 3,505 934 26.6% 12.2% 12. Somerset South Bound Brook yes yes yes 3 dense suburban / small town center high low 4,563 956 21.0% 12.0% 7. Sussex Sussex yes yes yes 3 dense suburban / small town center good none 2,130 527 24.7% 12.5% 10.			-			•										10.8%	2.2%
Salem Woodstown yes yes yes 3 moderate suburban center good good 3,505 934 26.6% 12.2% 12. Somerset South Bound Brook yes yes yes 3 dense suburban / small town center high low 4,563 956 21.0% 12.0% 7. Sussex Sussex yes yes yes 3 dense suburban / small town center good none 2,130 527 24.7% 12.5% 10.		•														10.8%	
Somerset South Bound Brook yes yes yes 3 dense suburban / small town center high low 4,563 956 21.0% 12.0% 7. Sussex Sussex yes yes yes 3 dense suburban / small town center good none 2,130 527 24.7% 12.5% 10.							_									7.2% 12.2%	
Sussex Sussex yes yes yes 3 dense suburban / small town center good none 2,130 527 24.7% 12.5% 10.							-				-					7.8%	
								-								10.3%	1.1%
OHIOL TOGEWOOD I VES I I VES I VE			-					· · · · · · · · · · · · · · · · · · ·								10.3%	
			yes				_						-			11.6%	

Individual	Municipal Scores on Fou	ır Metrics of A	\ging_Fri	endliness												
maividuai	ividincipal Scores on Foc	i wether of A	Sgiiig-i i i	enumiess												
		scoring well on a	ging-friend	liness metric	S:											I
		compactness			bus stop	# of										
		(top 3 net		density	density				road		2010					I
		activity density	one	"good" or	"good" or	scoring			density	bus access	Census	population				I
county	municipality name	categories)	center	better	better	well	net activity density category	presence of a center	category	level	population	55+	% 55+	% 55 to 64	% 65 to 84	% 85 +
Union	Summit		yes	yes	ves	3	moderate suburban	contains ≥ 1 center	good	good	21,457	4,921	22.9%	11.1%	9.8%	2.0%
Union	Westfield		yes	yes	yes	3	moderate suburban	contains ≥ 1 center	high	good	,	7,605	25.1%	12.0%	10.6%	2.5%
Union	Winfield	yes		yes	yes	3	dense suburban / small town	no centers identified	high	excellent	1,471	444	30.2%	14.3%	13.5%	2.3%
							-									I
municipali	ties scoring well on two	of the four m	etrics:													ı
																1
Atlantic	Egg Harbor City		yes		yes	2	moderate suburban	contains single center	low	good	4,243	964	22.7%	10.9%	10.0%	1.8%
Atlantic	Linwood			yes	yes	2	moderate suburban	no centers identified	good	excellent	7,092	2,311	32.6%	14.5%	14.2%	3.9%
Atlantic	Longport			yes	yes	2		no centers identified	very high	excellent	895	516	57.7%	20.0%	31.7%	5.9%
Atlantic	Margate City			yes	yes	2		no centers identified	very high	excellent	6,354	3,162	49.8%	18.1%	26.8%	4.9%
Atlantic	Northfield			yes	yes	2		no centers identified	good	good		2,410	27.9%	11.9%	13.2%	2.9%
Atlantic	Somers Point			yes	yes	2		no centers identified	good	good	10,795	3,051	28.3%	13.7%	12.7%	1.9%
Bergen	Cresskill			yes	yes	2		no centers identified	high	good		2,566	29.9%	12.6%	13.5%	3.8%
Bergen	Emerson			yes	yes	2	moderate suburban	no centers identified	good	good		2,359	31.9%	12.0%	15.0%	4.9%
Bergen	Glen Rock	-		yes	yes	2		no centers identified	high	good		2,994	25.8%	12.9%	10.8%	-
Bergen	Midland Park			yes	yes		moderate suburban	no centers identified	high	good		2,038	28.6%	12.6%	12.8%	3.2%
Bergen	Moonachie	yes			yes	2		no centers identified	medium	good		815	30.1%	13.9%	14.1%	2.0%
Bergen	Northvale Oradell	yes		yes		2		no centers identified no centers identified	high	none		1,198 2,431	25.8% 30.5%	11.2% 13.9%	12.8% 13.9%	1.9% 2.7%
Bergen	Ridgewood			yes	yes	2		no centers identified	good high	good		6,213	24.9%	12.4%	10.4%	2.1%
Bergen	Teterboro	ves		yes		2	dense suburban / small town	no centers identified	low	good excellent	24,938	14	20.9%	7.5%	11.9%	1.5%
Bergen Burlington	Burlington Twp.	yes	yes		yes yes	2	moderate suburban	contains single center	medium	good		5,116	22.6%	10.6%	9.3%	2.7%
Burlington	Delanco		yes		ves	2		contains single center	medium	good	4,283	1,287	30.0%	14.0%	14.7%	1.4%
Burlington	Fieldsboro			yes	yes	2		no centers identified	good	excellent	540	111	20.6%	10.0%	9.6%	0.9%
Burlington	Florence Twp.		yes		yes	2	low-density suburban	contains single center	medium	good		3,316	27.4%	14.7%	11.1%	1.6%
Burlington	Pemberton borough			yes	yes	2	•	no centers identified	good	good	,	439	31.2%	17.9%	12.0%	1.3%
Camden	Barrington			yes	yes	2		no centers identified	good	good		2,011	28.8%	13.0%	13.5%	2.3%
Camden	Brooklawn	yes		yes		2	dense suburban / small town	no centers identified	good	medium	1,955	446	22.8%	11.6%	9.5%	1.7%
Camden	Cherry Hill Twp.			yes	yes	2	·	no centers identified	good	good	71,045	22,115	31.1%	13.4%	14.6%	3.1%
Camden	Chesilhurst			yes	yes	2	low-density suburban	no centers identified	good	excellent	1,634	543	33.2%	13.5%	16.1%	3.6%
Camden	Clementon			yes	yes	2	moderate suburban	no centers identified	good	excellent	5,000	1,166	23.3%	12.3%	9.8%	1.3%
Camden	Haddon Heights			yes	yes	2	moderate suburban	no centers identified	high	excellent	7,473	2,263	30.3%	14.3%	12.8%	3.1%
Camden	Laurel Springs			yes	yes	2	moderate suburban	no centers identified	very high	good	1,908	478	25.1%	13.0%	10.2%	1.9%
Camden	Lawnside			yes	yes	2	moderate suburban	no centers identified	good	good		902	30.6%	13.3%	15.5%	1.8%
Camden	Lindenwold			yes	yes	2		no centers identified	good	excellent	17,613	3,575	20.3%	10.9%	8.4%	1.0%
Camden	Magnolia			yes	yes	2	moderate suburban	no centers identified	high	good		1,048	24.1%	12.0%	10.6%	1.6%
Camden	Mount Ephraim			yes	yes	2		no centers identified	high	excellent	4,676	1,249	26.7%	12.7%	11.4%	2.5%
Camden	Pennsauken			yes	yes	2		no centers identified	good	excellent	35,885	8,887	24.8%	11.9%	10.9%	2.0%
Camden	Runnemede			yes	yes	2		no centers identified	good	excellent	8,468	2,250	26.6%	11.9%	12.4%	2.3%
Camden	Somerdale			yes	yes	2		no centers identified	high	good		1,444	28.0%	12.7%	13.3%	2.1%
Camden	Stratford			yes	yes	2		no centers identified	high	excellent	7,040	1,779	25.3%	11.0%	12.0%	2.3%
Cape May	Cape May		yes	yes		2	moderate suburban	contains single center	good	medium	3,607	1,465	40.6%	13.0%	23.6%	4.0%
Cape May	Cape May Point		yes	yes		2		center	very high	none		241	82.8% 47.6%	27.1%	47.8%	7.9% 4.9%
Cape May	Ocean City		yes	yes		2		contains single center	high	medium	11,701	5,568		17.9%	24.7%	4.9% 3.9%
Cape May	Sea Isle City	-	yes	yes		2		center	high	low		1,181 278	55.9% 46.1%	23.6% 18.4%	28.4% 24.5%	3.9%
Cape May	West Wildwood Wildwood Crest		yes	yes		2		center	high very high	none			46.1%	15.5%	24.5%	3.8%
Cape May Cape May	Woodbine		yes yes	yes	yes	2		center contains ≥ 1 center	very high low	none good		1,370 668	41.9% 27.0%	13.8%	11.9%	1.3%
Cumberland	Millville				ves	2			low			7,139	25.1%	11.9%	11.4%	1.8%
		-	yes			2		contains single center no centers identified		good excellent	12,411	4,726	38.1%	14.3%	17.7%	6.1%
Essex Essex	Cedar Grove Essex Fells	-		yes	yes	2		no centers identified	good			623	38.1% 29.5%	13.3%	17.7%	2.3%
Essex	Glen Ridge			yes ves	yes yes	2		no centers identified	good high	good good		1,597	29.5%	11.7%	8.2%	1.3%
Essex	Livingston		yes	yes	yes	2		contains ≥ 1 center	medium	good		8,818	30.0%	13.2%	13.9%	2.9%
_ シンピル	FIAITESTOIL		yes		yes		moderate subulball	CONTAINS = 1 CENTER	mediuiti	good	29,300	0,010	30.0%	13.2%	13.9%	2.9%

Individual	Municipal Scores on Fou	ır Motrics of A	aina Eria	ndlinocc												
individuai	iviunicipai Scores on Fou	ir ivietrics of A	ging-rne	enaimess												
		scoring well on a	ning-friend	iness metrics												
		compactness		local road	bus stop	# of										
		(top 3 net		density	density				road		2010					
		activity density	one	"good" or	"good" or				density	bus access	Census	population				
county	municipality name	categories)	center	better	better	well	net activity density category	presence of a center	category	level		55+	% 55+	% 55 to 64	% 65 to 84	% 85+
Essex	West Orange		yes		yes	2	moderate suburban	contains ≥ 1 center	medium	excellent	46,207	13,169	28.5%	12.6%	12.1%	3.8%
Gloucester	National Park			yes	yes	2	moderate suburban	no centers identified	high	excellent	3,036	722	23.8%	12.3%	10.4%	1.1%
Gloucester	Pitman			yes	yes	2	moderate suburban	no centers identified	high	good	9,011	2,624	29.1%	12.2%	11.9%	5.0%
Gloucester	Wenonah			yes	yes	2	moderate suburban	no centers identified	good	good		662	29.1%	16.4%	10.9%	1.8%
Gloucester	Woodbury Heights			yes	yes	2	moderate suburban	no centers identified	good	good		813	26.6%	13.0%	12.2%	1.3%
Mercer	Lawrence Twp.		yes		yes	2	moderate suburban	contains ≥ 1 center	low	good		8,757	26.2%	12.4%	11.4%	2.4%
Middlesex	Edison Twp.	yes			yes	2	dense suburban / small town	no centers identified	medium	good		24,730	24.7%		10.6%	2.0%
Middlesex	Middlesex			yes	yes	2	moderate suburban	no centers identified	good	good		3,520	25.8%	12.0%	11.6%	2.2%
Middlesex	South Plainfield			yes	yes	2	moderate suburban	no centers identified	good	good		6,139	26.3%	12.7%	11.3%	2.3%
Middlesex	Spotswood			yes	yes	2	moderate suburban	no centers identified	good	good		2,595	31.4%	12.5%	16.0%	3.0%
Monmouth	Allenhurst			yes	yes	2	low-density suburban	no centers identified	high	good		178	35.9%	16.1%	16.3%	3.4%
Monmouth	Avon-by-the-Sea			yes	yes	2	moderate suburban	no centers identified	very high	excellent		780	41.0%		20.8%	3.2%
Monmouth	Deal Fair Hayen			yes	yes	2	large-lot	no centers identified no centers identified	good	good		330 1,295	44.0% 21.2%	15.3% 11.6%	23.9% 8.2%	4.8%
Monmouth	Fair Haven			yes	yes		moderate suburban		high	good			34.5%		13.9%	1.5%
Monmouth Monmouth	Loch Arbour Neptune Twp.		yes	yes yes	yes	2	low-density suburban moderate suburban	no centers identified contains single center	very high good	excellent none		67 8,476	30.3%	19.1%	13.9%	2.6%
Monmouth	Sea Girt		yes	yes		2	moderate suburban	no centers identified	high	good		866	47.4%		26.0%	3.8%
Monmouth	Shrewsbury Twp.	ves		yes	yes	2	urban	no centers identified	high	none		353	30.9%	13.0%	11.5%	6.5%
Monmouth	Spring Lake Heights	yes		yes	yes	2	moderate suburban	no centers identified	good	good	,	1,945	41.3%		21.3%	4.5%
Monmouth	Union Beach			yes	yes	2	moderate suburban	no centers identified	good	excellent		1,376	22.0%	12.8%	8.5%	0.8%
Monmouth	West Long Branch			yes	yes	2		no centers identified	good	good		1,992	24.6%	11.0%	11.3%	2.3%
Morris	Butler			yes	yes	2	moderate suburban	no centers identified	good	good		1,927	25.6%	12.4%	11.5%	1.7%
Morris	Chatham borough			yes	yes	2	moderate suburban	no centers identified	good	good		1,779	19.9%	9.7%	8.6%	1.5%
Morris	Lincoln Park		yes		yes	2	moderate suburban	contains single center	medium	good		3,254	30.9%	15.0%	13.8%	2.1%
Morris	Netcong	yes	yes			2	dense suburban / small town	center	medium	none		830	25.7%	12.1%	11.9%	1.8%
Morris	Parsippany-Troy Hills	yes	-		yes	2	dense suburban / small town	no centers identified	medium	good	53,238	14,355	27.0%	13.3%	12.2%	1.5%
Morris	Wharton		yes		yes	2	moderate suburban	contains single center	medium	good	6,522	1,509	23.1%	11.4%	9.9%	1.8%
Ocean	Beachwood		yes	yes		2	moderate suburban	center	high	low	11,045	2,276	20.6%	11.6%	8.0%	1.0%
Ocean	Brick Twp.		yes	yes	-	2	moderate suburban	contains single center	good	low	75,072	23,350	31.1%	13.2%	14.8%	3.1%
Ocean	Point Pleasant Beach			yes	yes	2	moderate suburban	no centers identified	high	good		1,525	32.7%		15.0%	2.6%
Ocean	Tuckerton		yes		yes	2	moderate suburban	contains single center	medium	good		1,017	30.4%	12.8%	15.1%	2.5%
Passaic	Wanaque		yes		yes	2	moderate suburban	contains single center	low	good		3,612	32.5%	14.3%	16.1%	2.0%
Salem	Penns Grove			yes	yes	2	moderate suburban	no centers identified	very high	excellent	5,147	954	18.5%	9.0%	8.3%	1.3%
Salem	Salem		yes		yes	2	moderate suburban	center	medium	excellent	5,146	1,307	25.4%		10.2%	2.2%
Somerset	Manville		yes	yes		2	moderate suburban	center	high	low		2,678	25.9%	11.7%	12.0%	2.2%
Somerset	Raritan	yes	yes			2	dense suburban / small town	center	medium	low		1,664	24.2%		11.6%	1.9%
Sussex	Newton	yes	yes			2	dense suburban / small town	contains ≥ 1 center	medium	none		2,365	29.6%	11.1%	12.9%	5.7%
Union	Fanwood			yes	yes	2	moderate suburban	no centers identified	high	excellent	7,318	1,861	25.4%	11.5%	10.7%	3.2%
Union	Linden		yes		yes	2	moderate suburban	contains ≥ 1 center	medium	good	40,499	10,378	25.6%	12.2% 12.1%	11.0%	2.4%
Union Warren	Scotch Plains		yes		yes	2	moderate suburban dense suburban / small town	contains ≥ 1 center	medium	good low	23,510 9,724	6,173 2,444	26.3% 25.1%	12.1%	11.9% 11.2%	2.3%
Warren	Hackettstown Washington borough	yes	yes yes	yes		2	moderate suburban	contains single center center	medium good	low		1,427	22.1%	11.0%	9.1%	1.4%
warren	wasnington borougn		yes	yes			moderate suburban	center	goou	IUW	6,461	1,427	22.170	11.5%	9.1%	1.47
municipali	ties scoring well on one	of the four me	etrics:													
Atlantic	Absoson				1/00		madarata suburban	no contact identified	modi:	an1	0.411	2 600	21.00/	14.8%	14.00/	2.5%
Atlantic	Absecon				yes	1	moderate suburban	no centers identified	medium	good		2,680	31.9%		14.6%	2.5%
Atlantic Atlantic	Brigantine Buena				yes	1	moderate suburban low-density suburban	no centers identified	medium low	excellent none	9,450 4,603	3,588 1,168	38.0% 25.4%	16.2% 11.2%	19.4% 11.5%	2.4%
Atlantic	Buena Vista Twp.		yes			1	large-lot	contains single center contains multiple centers	low	low		2,278	30.1%	13.7%	14.4%	2.77
Atlantic	Corbin City		yes		yes	1	low-density suburban	no centers identified	very low	good		138	28.0%	15.7%	10.6%	1.69
Atlantic	Estell Manor		yes		y63	1	large-lot	contains single center	very low	low		461	26.6%	15.5%	9.8%	1.3%
Atlantic	Folsom		ves			1	large-lot	contains single center	low	medium		532	28.2%		10.0%	1.2%
Atlantic	Galloway Twp.		ves			1	low-density suburban	contains multiple centers	low	medium		9,515	25.5%		11.8%	1.9%

Individual I	Municipal Scores on Fou	ır Metrics of Δ	ging-Fri	endliness												
marviadari	inamerpar scores on roc	I Wictines of A	55	Cildillicss												
		scoring well on a	ging-friend	liness metric	S:											
		compactness	contains	local road	bus stop	# of										
		(top 3 net	at least	density	density	metrics			road		2010					
		activity density	one	"good" or	"good" or	scoring			density	bus access	Census	population				
county	municipality name	categories)	center	better	better	well	net activity density category	presence of a center	category	level	population	55+	% 55+	% 55 to 64	% 65 to 84	% 85+
Atlantic	Hamilton Twp.		yes			1	low-density suburban	contains single center	very low	medium	26,503	5,723	21.6%	11.1%	9.5%	1.0%
Atlantic	Hammonton		yes			1	low-density suburban	contains single center	low	medium	14,791	4,029	27.2%	11.2%	12.9%	3.1%
Atlantic	Mullica Twp.		yes			1	large-lot	contains multiple centers	very low	medium	6,147	1,622	26.4%	13.1%	12.1%	1.2%
Atlantic	Port Republic		yes			1	large-lot	contains single center	very low	low	1,115	357	32.0%	19.4%	10.9%	1.7%
Atlantic	Weymouth Twp.		yes			1	large-lot	contains multiple centers	low	low	2,715	1,138	41.9%	14.8%	24.9%	2.3%
Bergen	Allendale			yes		1	moderate suburban	no centers identified	good	none	6,505	1,812	27.9%	13.3%	10.7%	3.8%
Bergen	Closter			yes		1	moderate suburban	no centers identified	good	medium	8,373	2,239	26.7%	13.2%	11.8%	1.7%
Bergen	Demarest			yes		1	low-density suburban	no centers identified	good	none	4,881	1,346	27.6%	13.2%	12.7%	1.7%
Bergen	Harrington Park			yes		1	moderate suburban	no centers identified	good	low	4,664	1,363	29.2%	14.3%	13.0%	2.0%
Bergen	Haworth			yes		1	low-density suburban	no centers identified	good	medium	3,382	998	29.5%		13.2%	2.0%
Bergen	Hillsdale			yes		1	moderate suburban	no centers identified	high	none		2,803	27.4%		12.5%	2.3%
Bergen	Ho-Ho-Kus			yes		1	low-density suburban	no centers identified	good	none		1,181	29.0%	13.0%	13.8%	2.1%
Bergen	Montvale			yes		1	moderate suburban	no centers identified	good	none	,	2,133	27.2%		13.4%	1.1%
-	Park Ridge			yes		1	moderate suburban	no centers identified	good	none		2,847	32.9%	13.7%	15.5%	3.7%
Bergen	Ramsey			yes		1	moderate suburban	no centers identified	good	none		3,750	25.9%	13.2%	11.0%	1.7%
Bergen	River Vale			yes		1	low-density suburban	no centers identified	good	none		2,895	30.0%	14.1%	13.5%	2.3%
Bergen	Upper Saddle River			yes		1	low-density suburban	no centers identified	good	none		2,115	25.8%		11.7%	1.4%
Bergen	Waldwick			yes		1	moderate suburban	no centers identified	high	none		2,504	26.0%	11.5%	12.3%	2.2%
Bergen	Washington Twp.			yes		1	moderate suburban	no centers identified	good	none		3,068	33.7%	13.8%	17.5%	2.4%
Bergen	Woodcliff Lake			yes		1	low-density suburban	no centers identified	good	none		1,709	29.8%		12.8%	3.5%
Bergen	Wyckoff			yes		1	low-density suburban	no centers identified	good	low		5,012	30.0%	13.4%	13.4%	3.2%
Burlington	Bass River Twp.		yes			1	large-lot	contains single center	very low	medium	1,443	369	25.6%	12.6%	11.7%	1.2%
Burlington	Chesterfield Twp.	-	yes			1	low-density suburban	contains multiple centers	low	none	7,699	932	12.1%	6.7%	4.7%	0.7%
Burlington	Cinnaminson	-	yes			1	moderate suburban	contains single center	medium	medium	15,569	4,813	30.9%		15.6%	2.7%
_	Delran		yes			1	moderate suburban	contains single center	medium	medium	16,896	3,977	23.5%	11.6%	10.7%	1.2%
Burlington	Edgewater Park Hainesport Twp.		yes			1	moderate suburban low-density suburban	contains multiple centers no centers identified	medium medium	medium good	8,881 6,110	2,482 1,640	27.9% 26.8%	12.1% 12.5%	14.1% 12.7%	1.7%
Burlington Burlington	Medford Lakes			yes	yes	1	moderate suburban	no centers identified	very high	none		1,188	28.7%		13.4%	1.4%
Burlington	Moorestown Twp.				yes	1	moderate suburban	no centers identified	medium	good	20,726	5,982	28.9%	12.7%	12.3%	3.9%
Burlington	Pemberton Twp.		yes			1	low-density suburban	contains single center	low	low	27,912	6,488	23.2%	11.6%	10.4%	1.2%
Burlington	Shamong Twp.		yes			1	large-lot	contains single center	very low	none		1,588	24.5%	14.7%	8.9%	0.9%
Burlington	Southampton Twp.		yes			1	large-lot	contains single center	low	low		5,056	48.3%	16.3%	27.1%	4.9%
Burlington	Tabernacle Twp.		yes			1	large-lot	contains single center	very low	none		1,900	27.3%		10.4%	0.8%
Burlington	Washington Twp.		yes			1	large-lot	contains multiple centers	very low	none		190	27.7%	12.7%	13.0%	2.0%
Burlington	Woodland Twp.		yes			1	large-lot	contains single center	very low	none		470	26.3%		9.4%	1.1%
Camden	Bellmawr			yes		1	moderate suburban	no centers identified	good	medium	11,583	3,409	29.4%		14.9%	2.1%
Camden	Berlin				yes	1	moderate suburban	no centers identified	medium	good	7,588	2,146	28.3%	11.4%	13.7%	3.1%
Camden	Gloucester Twp.				yes	1	moderate suburban	no centers identified	medium	good		15,132	23.4%	12.4%	9.6%	1.4%
Camden	Hi-Nella			yes		1	moderate suburban	no centers identified	good	none	870	175	20.1%	10.8%	8.3%	1.0%
Camden	Pine Hill				yes	1	moderate suburban	no centers identified	medium	good	10,233	2,115	20.7%	12.0%	7.6%	1.1%
Camden	Voorhees Twp.				yes	1	moderate suburban	no centers identified	medium	good	29,131	8,814	30.3%	13.7%	12.7%	3.8%
Camden	Waterford Twp.		yes			1	low-density suburban	contains single center	low	medium	10,649	2,616	24.6%	14.7%	8.8%	1.1%
Camden	Winslow Twp.		yes			1	low-density suburban	contains multiple centers	low	medium	39,499	8,804	22.3%	11.7%	9.0%	1.6%
Cape May	Dennis Twp.		yes			1	large-lot	contains multiple centers	very low	low	6,467	1,915	29.6%	14.6%	12.6%	2.3%
Cape May	Middle Twp.		yes			1	low-density suburban	contains multiple centers	low	medium	18,911	6,256	33.1%	14.1%	16.4%	2.6%
Cape May	Upper Twp.		yes			1	large-lot	contains multiple centers	very low	low		3,664	29.6%	15.3%	12.3%	1.9%
	Commercial Twp.		yes			1	low-density suburban	contains multiple centers	low	none		1,212	23.4%		10.5%	1.2%
	Lawrence Twp.		yes			1	large-lot	contains single center	very low	none		742	22.6%		9.8%	1.2%
	Maurice River Twp.		yes			1	low-density suburban	contains multiple centers	very low	low		1,191	14.9%		6.4%	0.6%
	Vineland		yes			1	low-density suburban	contains single center	low	medium		15,626	25.7%		11.6%	2.3%
	Millburn		yes			1	moderate suburban	contains ≥ 1 center	medium	medium	20,149	4,633	23.0%		9.6%	1.7%
	North Caldwell			yes		1	low-density suburban	no centers identified	good	low		1,875	30.3%		12.2%	1.9%
	Roseland	yes				1	dense suburban / small town	no centers identified	medium	medium		2,174	37.4%		19.3%	2.7%
Essex	West Caldwell				yes	1	moderate suburban	no centers identified	medium	good		3,487	32.4%		14.4%	5.1%
	Deptford Twp.				yes	1	moderate suburban	no centers identified	medium	good		8,265	27.0%		12.9%	2.1%
Gloucester	Greenwich Twp.				yes	1	large-lot	no centers identified	low	good	4,899	1,554	31.7%	13.7%	15.3%	2.7%

Individual I	Municipal Scores on Fou	ır Motrics of A	aina Eri	andlinass												
iliuiviuuai	viullicipal Scores on Fou	I Wetites of A	ging-rin	enumess												
		scoring well on a	ging-friend	liness metrics	3:											
		compactness		local road	bus stop	# of										
		(top 3 net	at least	density	density	metrics			road		2010					
		activity density	one	"good" or	"good" or	scoring			density	bus access	Census	population				
county	municipality name	categories)	center	better	better	well	net activity density category	presence of a center	category	level	population	55+	% 55+	% 55 to 64	% 65 to 84	% 85-
Gloucester	Harrison Twp.		yes			1	low-density suburban	contains ≥ 1 center	low	low	12,417	2,243	18.1%	9.7%	7.6%	0.8%
Gloucester	Newfield			-	yes	1	low-density suburban	no centers identified	medium	good	1,553	438	28.2%	14.1%	12.2%	1.99
Gloucester	Paulsboro			yes		1	moderate suburban	no centers identified	good	medium	6,097	1,278	21.0%	9.5%	9.8%	1.79
Gloucester	Washington Twp.				yes	1	moderate suburban	no centers identified	medium	good	48,559	12,760	26.3%	13.8%	10.8%	1.7%
Gloucester	West Deptford Twp.				yes	1	low-density suburban	no centers identified	medium	good		5,971	27.5%	13.2%	12.9%	1.5%
Gloucester	Woolwich Twp.		yes			1	large-lot	contains single center	low	low		1,504	14.7%	8.4%	5.8%	0.5%
Hunterdon	Milford		yes			1	low-density suburban	center	medium	none	,	362	29.4%		14.0%	1.9%
Mercer	Ewing Twp.				yes	1	moderate suburban	no centers identified	medium	good		9,550	26.7%	11.9%	12.0%	2.7%
Mercer	Hamilton Twp.				yes	1	moderate suburban	no centers identified	medium	good		25,955	29.3%	13.6%	13.2%	2.6%
Mercer	Princeton Twp.		yes			1	low-density suburban	contains single center	medium	none	16,265	4,948	30.4%	13.4%	14.3%	2.7%
Mercer	Robbinsville Twp.		yes			1	low-density suburban	contains single center	low	low		2,666	19.5%	9.9% 14.2%	8.0%	1.7%
Middlesex Middlesex	Cranbury Twp. East Brunswick Twp.		yes			1	low-density suburban	contains single center	low	low medium	3,857 47,512	1,190 12,853	30.9% 27.1%	14.2%	13.4% 11.6%	1.9%
			yes			1	moderate suburban	contains single center	medium							0.7%
Middlesex Middlesex	Helmetta Old Bridge Twp.			yes		1	moderate suburban moderate suburban	no centers identified no centers identified	good	none	2,178 65,375	480 16,264	22.0% 24.9%	12.4% 12.7%	9.0% 10.7%	1.4%
Middlesex	Piscataway Twp.			ves	yes	1	moderate suburban	no centers identified	good	good low		11,458	20.4%	10.7%	8.7%	1.4%
Middlesex	Plainsboro Twp.				yes	1	moderate suburban	no centers identified	medium	good	22,999	3,870	16.8%	9.3%	6.3%	1.0%
Middlesex	South Brunswick Twp.		yes			1	low-density suburban	contains single center	low	low		8,826	20.3%		8.3%	1.0%
Monmouth	Aberdeen			yes		1	moderate suburban	no centers identified	good	medium	18,210	4,135	22.7%		9.4%	1.2%
Monmouth	Allentown		yes			1	moderate suburban	center	medium	none	1,828	460	25.2%	13.8%	10.2%	1.2%
Monmouth	Brielle			yes		1	low-density suburban	no centers identified	good	medium	4,774	1,522	31.9%	15.0%	14.8%	2.1%
Monmouth	Hazlet			yes		1	moderate suburban	no centers identified	good	low		5,683	27.9%		12.8%	1.8%
Monmouth	Interlaken			yes		1	low-density suburban	no centers identified	high	none	820	393	47.9%	21.3%	21.7%	4.9%
Monmouth	Little Silver			yes		1	low-density suburban	no centers identified	good	none	5,950	1,801	30.3%	14.5%	13.7%	2.1%
Monmouth	Monmouth Beach			yes		1	moderate suburban	no centers identified	good	none	3,279	1,261	38.5%	17.0%	19.0%	2.5%
Monmouth	Ocean Twp.			yes		1	moderate suburban	no centers identified	good	medium	27,291	8,236	30.2%	14.9%	13.5%	1.8%
Monmouth	Sea Bright				yes	1	moderate suburban	no centers identified	medium	good	1,412	466	33.0%	18.5%	13.9%	0.6%
Monmouth	Shrewsbury borough				yes	1	moderate suburban	no centers identified	medium	good	3,809	1,174	30.8%	13.2%	12.9%	4.8%
Morris	East Hanover Twp.		yes			1	moderate suburban	contains ≥ 1 center	medium	medium	11,157	3,810	34.1%		17.0%	2.2%
Morris	Hanover Twp.				yes	1	moderate suburban	no centers identified	medium	good		4,272	31.2%		14.4%	3.7%
Morris	Madison			yes		1	moderate suburban	no centers identified	good	medium	15,845	3,799	24.0%	9.7%	11.3%	2.9%
Morris	Mendham borough		yes			1	low-density suburban	contains single center	low	none		1,595	32.0%		15.7%	3.3%
	Morris Plains				yes	1	moderate suburban	no centers identified	medium	good		1,615	29.2%	12.6%	13.4%	3.2%
Morris	Mount Arlington		yes			1	moderate suburban	contains single center	medium	none	,	1,771	35.1%	14.7%	17.6%	2.8%
	Mountain Lakes			yes		1	moderate suburban	no centers identified	good	none	4,160 3,559	910 999	21.9% 28.1%	11.8% 13.0%	9.1%	0.9%
Morris Morris	Riverdale Washington Twp.		yes		yes	1	moderate suburban	no centers identified	medium low	excellent none		4,699	25.4%	14.0%	12.7% 9.2%	2.4%
	Barnegat Light		yes	yes		1	large-lot large-lot	contains single center no centers identified	good	none	-	338	58.9%	17.6%	38.2%	3.1%
Ocean	Barnegat Twp.		yes			1	moderate suburban	contains multiple centers	low	low		7,980	38.1%	14.0%	22.0%	2.1%
Ocean	Bay Head			yes		1	low-density suburban	no centers identified	high	none		516	53.3%		30.0%	4.4%
Ocean	Beach Haven			yes		1	low-density suburban	no centers identified	very high	none		506	43.2%	18.2%	21.4%	3.7%
	Berkeley Twp.		yes			1	low-density suburban	contains single center	medium	low	41,255	23,870	57.9%	14.5%	34.5%	8.9%
Ocean	Toms River		yes			1	moderate suburban	contains ≥ 1 center	medium	low	,	28,088	30.8%		14.8%	2.5%
Ocean	Eagleswood Twp.		yes			1	large-lot	contains single center	very low	medium	1,603	451	28.1%	14.6%	12.4%	1.1%
Ocean	Harvey Cedars			yes		1	large-lot	no centers identified	very high	none	337	199	59.1%	17.2%	39.2%	2.7%
Ocean	Island Heights			yes		1	moderate suburban	no centers identified	high	medium	1,673	627	37.5%	19.8%	15.5%	2.2%
Ocean	Jackson Twp.		yes	-		1	low-density suburban	contains multiple centers	low	low	54,856	14,669	26.7%	11.9%	12.9%	1.9%
Ocean	Lacey Twp.		yes			1	low-density suburban	contains single center	low	low		7,715	27.9%		12.8%	2.0%
Ocean	Lakewood	yes				1	dense suburban / small town	no centers identified	medium	medium	92,843	16,411	17.7%		9.9%	2.3%
Ocean	Lavallette			yes		1	low-density suburban	no centers identified	high	low		1,091	58.2%		34.3%	6.0%
Ocean	Little Egg Harbor Twp.		yes			1	low-density suburban	contains multiple centers	low	medium		7,197	35.9%		19.2%	2.49
Ocean	Long Beach Twp.			yes		1	large-lot	no centers identified	good	none		1,868	61.2%		36.2%	3.9%
	Manchester Twp.		yes			1	low-density suburban	contains multiple centers	very low	none		28,012	65.0%		40.3%	9.8%
	Ocean Gate			yes		1	moderate suburban	no centers identified	very high	none		518	25.8%		11.6%	1.9%
Ocean	Ocean Twp.		yes			1	low-density suburban	contains multiple centers	low	medium		3,487	41.9%		22.5%	2.0%
Ocean	Pine Beach			yes		1	low-density suburban	no centers identified	very high	low	2,127	683	32.1%	15.5%	14.3%	2.3%

ndividual	Municipal Scores on Fou	r Motrice of A	aina Eric	andlinass												
liuiviuuai	iviumcipai scores on rou	I Wetrics of A	gilig-rile	enumess												
		scoring well on a	aina-friend	liness metrics	3:											
		compactness			bus stop	# of										
		(top 3 net		density	density				road		2010					
		activity density	one	"good" or	"good" or	scoring			density	bus access	Census	population				
county	municipality name	categories)	center	better	better	well	net activity density category	presence of a center	category	level	population	55+	% 55+	% 55 to 64	% 65 to 84	% 85+
Ocean	Plumsted Twp.		yes			1	large-lot	contains single center	very low	low	8,421	1,910	22.7%	11.3%	10.2%	1.2%
Ocean	Point Pleasant			yes		1	moderate suburban	no centers identified	very high	medium	18,392	5,185	28.2%	13.8%	12.1%	2.3%
Ocean	Seaside Park			yes		1	moderate suburban	no centers identified	very high	medium	1,579	710	45.0%	18.2%	22.2%	4.5%
Ocean	Ship Bottom			yes		1	low-density suburban	no centers identified	very high	none	1,156	561	48.5%	19.7%	24.7%	4.2%
Ocean	South Toms River			yes		1	moderate suburban	no centers identified	good	none		723	19.6%	10.8%	8.0%	0.8%
Ocean	Stafford Twp.		yes			1	low-density suburban	contains multiple centers	low	low		8,643	32.6%	12.9%	17.1%	2.5%
Ocean	Surf City			yes		1	1011 density sabarban	no centers identified	very high	none		703	58.3%	19.8%	32.3%	6.3%
Passaic	Bloomingdale		yes			1	moderate suburban	contains single center	low	medium	7,656	2,075	27.1%	12.3%	12.8%	2.1%
Passaic	North Haledon			yes		1	low-density suburban	no centers identified	good	none	8,417	2,876	34.2%	13.9%	16.4%	3.9%
Passaic Salem	Wayne Carneys Point Twp.				yes	1	moderate suburban low-density suburban	no centers identified no centers identified	medium low	good	54,717 8,049	16,272 2,649	29.7% 32.9%	12.7% 14.2%	14.0% 14.1%	3.0%
Salem	Elmer		yes		yes	1	moderate suburban	contains single center	medium	good none		360	25.8%	11.8%	12.3%	1.7%
Somerset	Bedminster Twp.		yes			1	low-density suburban	contains single centers	very low	low	8,165	2,367	29.0%	14.9%	12.5%	1.5%
Somerset	Bernardsville		yes			1	large-lot	contains single center	low	none	-	1,894	24.6%	12.4%	10.7%	1.6%
Somerset	Bridgewater Twp.		ves			1	low-density suburban	contains single center	medium	low		11,823	26.6%	11.9%	11.9%	2.8%
Somerset	Far Hills		yes			1	large-lot	contains single center	very low	none	919	292	31.8%	15.5%	14.8%	1.5%
Somerset	Franklin Twp.		yes			1	moderate suburban	contains single center	medium	low		15,979	25.6%	12.0%	11.7%	1.9%
Somerset	Millstone		yes			1	large-lot	center	low	none	418	121	28.9%	12.9%	14.4%	1.7%
Somerset	Rocky Hill		yes			1	low-density suburban	contains single center	medium	none	682	234	34.3%	15.8%	16.0%	2.5%
Somerset	Warren		yes	-		1	low-density suburban	contains single center	medium	none	15,311	4,170	27.2%	13.8%	11.8%	1.6%
Somerset	Watchung		yes			1	low-density suburban	contains single center	medium	low	5,801	2,091	36.0%	14.9%	17.0%	4.1%
Sussex	Andover borough		yes			1	moderate suburban	contains single center	low	none	606	162	26.7%	14.7%	11.4%	0.7%
Sussex	Branchville		yes			1	moderate suburban	center	medium	none		249	29.6%	12.8%	13.7%	3.1%
Sussex	Frankford Twp.		yes			1	large-lot	contains single center	low	none		1,845	33.2%	16.6%	13.7%	2.8%
Sussex	Hopatcong		yes			1	moderate suburban	contains single center	medium	none		3,583	23.7%	13.8%	9.0%	0.8%
Sussex	Montague Twp.		yes			1	large-lot	contains single center	very low	none		1,122	29.2%	15.2%	12.6%	1.4%
Sussex	Sandyston Twp.		yes			1	large-lot low-density suburban	contains multiple centers	very low	none		558 4,693	27.9% 23.8%	16.2% 12.7%	10.4% 9.8%	1.4%
Sussex	Sparta Twp. Stanhope		yes yes			1	moderate suburban	contains single center contains single center	low medium	none	-	847	23.5%	13.1%	9.8%	0.9%
Sussex	Vernon Twp.		ves			1	low-density suburban	contains single center	very low	low		5,290	22.1%	13.7%	7.7%	0.8%
Jnion	Clark		yes	yes		1	moderate suburban	no centers identified	good	medium	14,756	4,599	31.2%	12.6%	14.8%	3.7%
Jnion	Springfield				yes	1	moderate suburban	no centers identified	medium	excellent	15,817	4,911	31.0%	13.5%	14.2%	3.3%
Narren	Alpha			yes		1	moderate suburban	no centers identified	good	none	-	649	27.4%	11.8%	12.8%	2.8%
Narren	Belvidere			yes		1	moderate suburban	no centers identified	good	none	2,681	647	24.1%	11.7%	10.3%	2.1%
Narren	Hope Twp.		yes			1	large-lot	contains multiple centers	very low	none	1,952	601	30.8%	16.1%	13.1%	1.6%
Narren	Oxford Twp.		yes			1	low-density suburban	contains single center	low	none	2,514	601	23.9%	11.5%	10.8%	1.6%
Narren	Pohatcong Twp.		yes	-		1	large-lot	contains single center	low	low	3,339	954	28.6%	13.6%	12.9%	2.0%
Narren	Washington Twp.		yes			1	large-lot	contains single center	low	low	6,651	1,713	25.8%	12.8%	11.8%	1.2%
					_					_						
nunicipali	ties not scoring well on a	any of the fou	r metrics	s, but scor	ing in th	e midd	le of the pack on at least one	2:								
	A de le contra					^			1-		25.000	C 000	26.624	12.604	12.70/	1.50
Bergen	Mahwah					0	moderate suburban	no centers identified	low	none	25,890	6,899	26.6%	12.4%	12.7%	1.5%
Bergen Bergen	Norwood Oakland					0		no centers identified no centers identified	medium medium	none low		1,907 3,428	33.4% 26.9%	13.4% 12.7%	16.1% 11.8%	2.3%
Bergen	Rockleigh					0	moderate suburban	no centers identified	low	none	-	332	62.5%	5.5%	26.2%	30.9%
Burlington	Evesham Twp.					0		no centers identified	medium	medium	45,538	11,540	25.3%	12.3%	11.1%	2.0%
Burlington	Mount Laurel Twp.					0		no centers identified	medium	medium	41,864	11,888	28.4%	12.3%	14.0%	2.1%
Camden	Berlin Twp.					0		no centers identified	medium	medium	5,357	1,402	26.2%	12.1%	12.4%	1.7%
	Gibbsboro					0		no centers identified	medium	none	2,274	629	27.7%	12.8%	13.6%	1.29
Camden			1													
						0	low-density suburban	no centers identified	medium	medium	22,866	8,35/	36.5%	15.4%	18.6%	2.5%
Camden Cape May Cumberland	Lower Twp. Fairfield Twp.					0		no centers identified no centers identified	medium very low	medium	6,295	8,357 1,590	36.5% 25.3%	15.4% 12.1%	18.6% 12.0%	2.5% 1.2%
Cape May	Lower Twp.					-	low-density suburban									

Individual	Municipal Scores on Fou	ır Motrics of A	aina Eri	andlinass												
Illulviuuai		I Wethes of A	gilig-rili	enumess												
		scoring well on a	aina-friend	liness metric	s:											i
		compactness			bus stop	# of										
		(top 3 net		density	density				road		2010					İ
		activity density	one	"good" or	"good" or	scoring			density	bus access	Census	population				ı
county	municipality name	categories)	center	better	better	well	net activity density category	presence of a center	category	level	population	55+	% 55+	% 55 to 64	% 65 to 84	% 85-
Gloucester	Clayton					0	low-density suburban	no centers identified	medium	medium	8,179	1,877	22.9%	12.7%	9.0%	1.39
Gloucester	East Greenwich Twp.					0	low-density suburban	no centers identified	low	medium	9,555	2,101	22.0%	11.4%	9.1%	1.49
Gloucester	Glassboro					0	moderate suburban	no centers identified	medium	medium	18,579	3,755	20.2%	9.5%	9.2%	1.59
Gloucester	Logan Twp.					0	low-density suburban	no centers identified	low	medium	6,042	1,167	19.3%		6.1%	0.79
Gloucester	Mantua Twp.					0	,	no centers identified	medium	medium	15,217	3,751	24.7%		11.5%	1.39
Gloucester	Monroe Twp.					0		no centers identified	low	medium	36,129	9,057	25.1%	11.5%	11.9%	1.69
Hunterdon	Califon					0		no centers identified	medium	none	1,076	269	25.0%		8.6%	1.09
Hunterdon	Clinton town					0		no centers identified	medium	none	2,719	627	23.1%	11.5%	10.3%	1.29
Hunterdon	Frenchtown					0		no centers identified	medium	none	1,373	352	25.6%	14.3%	9.8%	1.59
Hunterdon	Glen Gardner					0	moderate sabarban	no centers identified	medium	none	1,704	357	21.0%	12.1% 12.2%	7.6%	1.29
Hunterdon	Lebanon borough	-				0	moderate suburban	no centers identified	medium		1,358 538	344 189	25.3% 35.1%		11.6%	1.69
Hunterdon Mercer	Stockton East Windsor Twp.	-				0	moderate sabarban	no centers identified no centers identified	low	none	27,190	6,404	23.6%	17.1%	16.4% 9.9%	1.79
Middlesex	North Brunswick Twp.					0	moderate suburbun	no centers identified	medium	medium	40,742	8,269	20.3%	11.0%	8.2%	1.19
Middlesex	Sayreville					0		no centers identified	medium	medium	42,704	10,334	24.2%	12.1%	10.4%	1.79
Monmouth	Eatontown					0		no centers identified	medium	medium	12,709	3,368	26.5%	12.1%	11.9%	2.09
Monmouth	Freehold Twp.					0	low-density suburban	no centers identified	low	medium	36,184	9,082	25.1%	12.1%	11.0%	2.09
Monmouth	Manalapan Twp.					0	•	no centers identified	medium	medium	38,872	10,251	26.4%		10.4%	2.09
Monmouth	Oceanport					0		no centers identified	medium	low	5,832	1,808	31.0%	14.9%	13.9%	2.29
Monmouth	Rumson					0		no centers identified	medium	medium	7,122	1,657	23.3%	11.9%	9.9%	1.49
Morris	Denville					0	•	no centers identified	medium	low	16,635	4,967	29.9%	14.1%	12.4%	3.39
Morris	Florham Park					0	moderate suburban	no centers identified	medium	medium	11,696	3,304	28.2%	11.4%	13.9%	2.9%
Morris	Montville Twp.					0	low-density suburban	no centers identified	medium	medium	21,528	5,990	27.8%	13.3%	12.8%	1.8%
Morris	Pequannock					0	moderate suburban	no centers identified	medium	medium	15,540	5,561	35.8%	10.9%	17.3%	7.5%
Passaic	West Milford Twp.					0	low-density suburban	no centers identified	low	medium	25,850	6,748	26.1%	13.5%	10.8%	1.8%
Salem	Mannington Twp.					0	large-lot	no centers identified	very low	medium	1,806	534	29.6%	12.1%	13.7%	3.7%
Salem	Pennsville Twp.					0		no centers identified	low	medium	13,409	3,928	29.3%		13.5%	2.1%
Salem	Upper Pittsgrove Twp.					0	. 0	no centers identified	low	medium	3,505	1,071	30.6%	14.9%	13.5%	2.2%
Somerset	Green Brook					0		no centers identified	medium	medium	7,203	1,847	25.6%	12.2%	10.9%	2.5%
Sussex	Franklin					0	moderate suburbun	no centers identified	medium	none	5,045	1,318	26.1%	13.1%	11.3%	1.8%
Sussex	Hamburg					0	moderate suburban	no centers identified	medium	none	3,277	777	23.7%	12.0%	10.8%	0.9%
Union	Berkeley Heights					0	moderate suburbun	no centers identified	medium	low	13,183	3,914	29.7%	12.2%	13.7%	3.89
Union	Mountainside					0	moderate suburban	no centers identified	medium	medium	6,685	2,484	37.2%	13.4%	18.3%	5.4%
municipali	ties scoring poorly on al	I four metrics:														İ
Atlantic	Egg Harbor Twp.					0	low-density suburban	no centers identified	low	low	43,323	10,103	23.3%	12.5%	9.8%	1.0%
Bergen	Alpine					0	10.00	no centers identified	low	none	1,849	710	38.4%		17.1%	1.9%
Bergen	Franklin Lakes					0		no centers identified	medium	low		3,277	30.9%	14.5%	14.9%	1.69
Bergen	Old Tappan					0	low-density suburban	no centers identified	medium	none	5,750	1,679	29.2%	13.1%	13.8%	2.39
Bergen	Saddle River					0	large-lot	no centers identified	medium	none	3,152	1,308	41.5%		19.7%	4.79
Burlington	Bordentown Twp.					0	low-density suburban	no centers identified	low	low	11,367	2,521	22.2%		9.3%	1.39
Burlington	Eastampton Twp.					0	•	no centers identified	low	none	6,069	1,257	20.7%		7.8%	0.99
Burlington	Lumberton Twp.					0		no centers identified	low	low	12,559	2,608	20.8%		8.8%	1.79
Burlington	Mansfield Twp.					0	. 0	no centers identified	low	low	8,544	3,508	41.1%		24.4%	3.59
Burlington	Medford Twp.	-				0	,	no centers identified	low	none	23,033	6,616	28.7%		11.6%	2.39
Burlington	New Hanover Twp.					0	in ge ier	no centers identified	very low	low	7,385	1,075	14.6%	10.8%	3.7%	0.19
Burlington	North Hanover Twp.	-				0		no centers identified	low	low		1,315	17.1%	8.7%	7.7%	0.79
Burlington	Springfield Twp.					0	. 0	no centers identified	very low	none	3,414	950	27.8%	14.6%	12.0%	1.39
Burlington	Westampton Twp.					0		no centers identified	low	low	8,813	2,056	23.3%	13.0%	9.2%	1.19
Burlington	Wrightstown					0		no centers identified	very low	low		138	17.2%		7.2%	0.69
Camden	Pine Valley					0	. 0	no centers identified	very low	none	12 5	3	25.0%	25.0%	0.0%	
Camden	Tavistock	-				0	large-lot	no centers identified	very low	none	5	3	60.0%	0.0%	60.0%	0.0%

Individual I	Municipal Scores on Eq.	ır Motrics of A	aina Eri	andlinass												
individual	Municipal Scores on Fou	Ir ivietrics of A	iging-Fri	enaimess												
		scoring well on a	aina-friend	liness metrics	3:											
		compactness			bus stop	# of										
		(top 3 net		density	density				road		2010					
		activity density	one	"good" or	"good" or				density bus a	ccess		population				
county	municipality name	categories)		better	better	well	net activity density category	presence of a center	category	level		55+	% 55+	% 55 to 64	% 65 to 84	% 85
•	Deerfield Twp.					0	large-lot	no centers identified		none		850	27.3%	14.1%	11.4%	1.89
	Downe Twp.					0	large-lot	no centers identified		none		592	37.4%	16.9%	18.2%	2.29
	Greenwich Twp.					0	large-lot	no centers identified		none		304	37.4%	19.8%	15.7%	2.49
	Hopewell Twp.					0		no centers identified	1.	none		1,559	34.1%	13.5%	16.5%	4.2
	Shiloh					0	low-density suburban	no centers identified		none		152	29.5%	14.0%	13.6%	1.99
Cumberland	Stow Creek Twp.					0	·	no centers identified		none		486	34.0%	16.4%	15.5%	2.19
Gloucester	Elk Twp.					0		no centers identified	low	low		1,060	25.1%	13.1%	10.5%	1.69
	Franklin Twp.					0		no centers identified	low	low	-	3,942	23.4%	12.9%	9.4%	1.29
Gloucester	South Harrison Twp.					0	large-lot	no centers identified		none	3,162	729	23.1%	12.6%	9.6%	0.99
Hunterdon	Alexandria Twp.					0		no centers identified	low	none	4,938	1,445	29.3%	16.7%	10.9%	1.79
	Bethlehem Twp.					0		no centers identified		none		988	24.8%	15.1%	9.0%	0.79
Hunterdon	Bloomsbury					0	low-density suburban	no centers identified		none		174	20.0%	10.8%	7.9%	1.39
Hunterdon	Clinton Twp.					0	·	no centers identified		none	13,478	3,238	24.0%	13.4%	9.6%	1.19
Hunterdon	Delaware Twp.					0		no centers identified		none	4,563	1,619	35.5%	19.4%	14.4%	1.89
Hunterdon	East Amwell Twp.					0		no centers identified		none		1,321	32.9%	18.8%	12.3%	1.89
Hunterdon	Franklin Twp.					0	large-lot	no centers identified	very low	none	3,195	969	30.3%	15.0%	13.3%	2.09
Hunterdon	Hampton					0	low-density suburban	no centers identified	medium	none	1,401	377	26.9%	13.5%	12.0%	1.49
Hunterdon	High Bridge					0	low-density suburban	no centers identified	medium	none	3,648	781	21.4%	12.8%	7.8%	0.89
Hunterdon	Holland Twp.					0	large-lot	no centers identified	low	none	5,291	1,609	30.4%	14.4%	14.0%	2.09
Hunterdon	Kingwood Twp.					0	large-lot	no centers identified	very low	none	3,845	1,095	28.5%	15.6%	10.9%	2.09
Hunterdon	Lebanon Twp.					0	large-lot	no centers identified	low	none	6,588	1,966	29.8%	14.7%	13.3%	1.89
Hunterdon	Raritan Twp.					0	large-lot	no centers identified	low	low	22,185	5,547	25.0%	13.0%	9.9%	2.29
Hunterdon	Readington Twp.					0	large-lot	no centers identified	low	none	16,126	4,603	28.5%	15.0%	12.0%	1.59
Hunterdon	Tewksbury Twp.					0	large-lot	no centers identified	low	none	5,993	1,989	33.2%	16.9%	15.0%	1.39
Hunterdon	Union Twp.					0	large-lot	no centers identified	low	none	5,908	1,365	23.1%	13.5%	9.0%	0.69
Hunterdon	West Amwell Twp.					0	large-lot	no centers identified	very low	none		912	23.8%	12.4%	10.5%	0.99
Mercer	Hopewell Twp.					0	large-lot	no centers identified	low	none	17,304	4,942	28.6%	14.4%	12.3%	1.89
Mercer	West Windsor Twp.					0	low-density suburban	no centers identified	medium	low	27,165	6,003	22.1%	11.3%	9.3%	1.49
Middlesex	Monroe Twp.					0	low-density suburban	no centers identified	low	low	39,132	18,862	48.2%	13.4%	27.7%	7.19
Monmouth	Colts Neck Twp.					0	large-lot	no centers identified	low	low		2,691	26.5%	13.0%	12.0%	1.59
Monmouth	Holmdel					0	low-density suburban	no centers identified	medium	none	16,773	5,118	30.5%	14.2%	13.5%	2.89
Monmouth	Howell Twp.					0	low-density suburban	no centers identified	low	low	51,075	11,178	21.9%	11.9%	8.6%	1.49
Monmouth	Marlboro Twp.					0	low-density suburban	no centers identified	medium	low	-	9,741	24.2%	12.9%	9.9%	1.49
Monmouth	Middletown Twp.					0	low-density suburban	no centers identified	medium	low	66,522	18,616	28.0%	14.0%	11.9%	2.19
Monmouth	Millstone Twp.					0	large lot	no centers identified		none	10,566	2,314	21.9%	13.8%	7.2%	0.99
	Roosevelt					0		no centers identified		none		288	32.7%	18.9%	11.7%	2.09
Monmouth	Tinton Falls					0	low-density suburban	no centers identified	low	low	,	6,605	36.9%	11.4%	16.3%	9.39
Monmouth	Upper Freehold Twp.					0	large-lot	no centers identified		none	,	1,949	28.2%	14.3%	13.0%	1.09
	Wall Twp.					0	low-density suburban	no centers identified	medium	low	26,164	8,175	31.2%	14.2%	14.2%	2.89
Morris	Boonton Twp.					0	large-lot	no centers identified		none	-	1,399	32.8%	14.8%	13.8%	4.29
Morris	Chatham Twp.					0	low-density suburban	no centers identified		none		2,897	27.7%	12.6%	12.2%	3.09
Morris	Chester borough					0	Total delibity Suburbuit	no centers identified		none	1,649	507	30.7%	13.1%	14.8%	2.99
Morris	Chester Twp.					0	10.00	no centers identified		none		2,078	26.5%	13.3%	12.0%	1.29
Morris	Harding Twp.					0	10.00	no centers identified		none		1,459	38.0%	17.0%	18.4%	2.69
Morris	Jefferson Twp.					0	low-density suburban	no centers identified		none	21,314	5,001	23.5%	12.7%	9.8%	1.09
Morris	Kinnelon					0	Total delibity Suburbuit	no centers identified	low	low	10,248	2,738	26.7%	14.5%	11.2%	1.09
	Long Hill Twp.					0		no centers identified		none		2,426	27.9%	13.2%	13.0%	1.79
Morris	Mendham Twp.					0	large-lot	no centers identified		none		1,607	27.4%	14.9%	11.3%	1.29
	Mine Hill Twp.					0	ion density suburban	no centers identified		none		917	25.1%	12.9%	10.4%	1.99
	Morris Twp.					0		no centers identified	medium	low		6,928	31.1%	13.6%	14.7%	2.89
	Mount Olive Twp.					0	ion density suburban	no centers identified		none		5,499	19.6%	10.6%	7.9%	1.19
	Randolph Twp.	-				0	low-density suburban	no centers identified	medium	low	-	5,628	21.9%	12.6%	8.3%	0.99
	Rockaway Twp.	-				0		no centers identified	low	low		6,583	27.3%	13.1%	12.7%	1.59
Morris	Roxbury Twp.	-				0		no centers identified	medium	low	-	6,102	26.2%	13.6%	11.0%	1.69
Ocean	Mantoloking	-				0	10.00 101	no centers identified		none		239	80.7%	33.1%	44.3%	3.49
Passaic	Ringwood					0	low-density suburban	no centers identified	low	low	12,228	3,180	26.0%	14.7%	10.3%	1.19

			L													
		scoring well on a	0 0													
		compactness			bus stop											
		(top 3 net		density	density				road		2010					
		activity density	one	"good" or	"good" or	scoring			density	bus access		population				
county	municipality name	categories)	center	better	better	well	net activity density category	presence of a center	category	level	population	55+	% 55+	% 55 to 64	% 65 to 84	% 85-
Salem	Alloway Twp.					0	large-lot	no centers identified	low	none	3,467	864	24.9%	13.1%	10.8%	1.19
Salem	Elsinboro Twp.					0	large-lot	no centers identified	low	none	1,036	385	37.2%	16.8%	18.1%	2.29
Salem	Lower Alloways Creek Twp.					0	large-lot	no centers identified	very low	none	1,770	551	31.1%	13.8%	15.4%	1.99
Salem	Oldmans Twp.					0	large-lot	no centers identified	very low	low	1,773	490	27.6%	14.2%	12.0%	1.49
Salem	Pilesgrove Twp.					0	large-lot	no centers identified	low	low	4,016	1,447	36.0%	15.0%	15.5%	5.59
Salem	Pittsgrove Twp.					0	large-lot	no centers identified	low	none	9,393	2,556	27.2%	14.7%	10.9%	1.69
Salem	Quinton Twp.					0	large-lot	no centers identified	very low	none	2,666	789	29.6%	13.4%	14.1%	2.19
Somerset	Bernards Twp.					0	low-density suburban	no centers identified	low	none	26,652	6,870	25.8%	12.3%	10.9%	2.69
Somerset	Branchburg Twp.					0	low-density suburban	no centers identified	medium	low	14,459	3,504	24.2%	13.2%	10.0%	1.19
Somerset	Hillsborough Twp.					0	low-density suburban	no centers identified	low	low	38,303	8,392	21.9%	12.6%	7.9%	1.39
Somerset	Montgomery Twp.					0	low-density suburban	no centers identified	low	low	22,254	4,606	20.7%	10.8%	8.2%	1.79
Somerset	Peapack and Gladstone					0	low-density suburban	no centers identified	low	none	2,582	643	24.9%	12.9%	10.5%	1.59
Sussex	Andover Twp.					0	large-lot	no centers identified	low	none	6,319	2,018	31.9%	15.9%	13.3%	2.79
Sussex	Byram Twp.					0	low-density suburban	no centers identified	low	none	8,350	2,033	24.3%	14.3%	9.4%	0.79
Sussex	Fredon Twp.					0	large-lot	no centers identified	low	none	3,437	967	28.1%	14.5%	12.4%	1.29
Sussex	Green Twp.					0	large-lot	no centers identified	low	none	3,601	875	24.3%	13.5%	9.5%	1.29
Sussex	Hampton Twp.					0	large-lot	no centers identified	very low	none	5,196	1,604	30.9%	16.1%	13.5%	1.39
Sussex	Hardyston Twp.					0	large-lot	no centers identified	very low	low	8,213	2,434	29.6%	15.1%	13.2%	1.49
Sussex	Lafayette Twp.					0	large-lot	no centers identified	low	none	2,538	735	29.0%	16.2%	11.5%	1.39
Sussex	Ogdensburg					0	low-density suburban	no centers identified	medium	none	2,410	589	24.4%	13.0%	10.2%	1.29
Sussex	Stillwater Twp.					0	large-lot	no centers identified	low	none	4.099	1,168	28.5%	17.3%	9.9%	1.39
Sussex	Walpack Twp.					0	large-lot	no centers identified	very low	none	16	9	56.3%	31.3%	18.8%	6.39
Sussex	Wantage Twp.					0	large-lot	no centers identified	low	none	11,358	2,932	25.8%	14.0%	10.7%	1.19
Warren	Allamuchy Twp.					0	low-density suburban	no centers identified	very low	none	4,323	1,476	34.1%	16.6%	15.8%	1.79
Warren	Blairstown Twp.					0	large-lot	no centers identified	low	none		1,833	30.7%	15.2%	13.6%	1.99
Warren	Franklin Twp.					0	large-lot	no centers identified	low	low	,	844	26.6%	14.4%	10.7%	1.49
Warren	Frelinghuysen Twp.					0	large-lot	no centers identified	very low	none	-, -	758	34.0%	16.2%	13.5%	4.39
Warren	Greenwich Twp.					0	large-lot	no centers identified	low	low	5,712	971	17.0%	10.6%	5.7%	0.89
Warren	Hardwick Twp.					0	large-lot	no centers identified	very low	none	1,696	468	27.6%	15.0%	11.1%	1.59
Warren	Harmony Twp.					0	large-lot	no centers identified	low	none		832	31.2%	15.1%	13.7%	2.49
Warren	Independence Twp.					0	low-density suburban	no centers identified	low	none		1,396	24.7%	13.1%	10.0%	0.99
Warren	Knowlton Twp.					0	large-lot	no centers identified	low	none	-,	817	26.7%	14.1%	11.3%	1.49
Warren	Liberty Twp.					0	large-lot	no centers identified	low	none	2,942	691	23.5%	13.9%	8.4%	1.29
Warren	Lopatcong Twp.					0	low-density suburban	no centers identified	medium	low	8,014	2,404	30.0%	11.9%	14.2%	3.99
Warren	Mansfield Twp.					0	low-density suburban	no centers identified	low	low	7,725	1,931	25.0%	12.2%	10.4%	2.49
Warren	White Twp.					0	large-lot	no centers identified	very low	none	4.882	2,150	44.0%	15.2%	24.6%	4.39
14011611	wince twp.					0	idige iot	no centers identified	very low	none	4,002	2,130	44.070	13.2/0	24.0/0	4.3/
											8,791,894	2,232,158	25.4%	11.9%	11.4%	2.09