

This is a listing of the current 566 municipalities in New Jersey.

For a more complete listing of municipalities and local placenames, please visit the State of New Jersey's website < <http://www.state.nj.us/nj/govinfo/county/localities.html>>
This list is courtesy of the NJGenWeb Project.

municipality	county
Aberdeen	Monmouth
Absecon	Atlantic
Alexandria	Hunterdon
Allamuchy	Warren
Allendale	Bergen
Allenhurst	Monmouth
Allentown	Monmouth
Alloway	Salem
Alpha	Warren
Alpine	Bergen
Andover borough	Sussex
Andover township	Sussex
Asbury Park	Monmouth
Atlantic City	Atlantic
Atlantic Highlands	Monmouth
Audubon	Camden
Audubon Park	Camden
Avalon	Cape May
Avon-by-the-Sea	Monmouth
Barnegat	Ocean
Barnegat Light	Ocean
Barrington	Camden
Bass River	Burlington
Bay Head	Ocean
Bayonne	Hudson
Beach Haven	Ocean
Beachwood	Ocean
Bedminster	Somerset
Belleville	Essex
Bellmawr	Camden
Belmar	Monmouth
Belvidere	Warren
Bergenfield	Bergen
Berkeley	Ocean
Berkeley Heights	Union
Berlin borough	Camden
Berlin township	Camden
Bernards	Somerset
Bernardsville	Somerset
Bethlehem	Hunterdon
Beverly	Burlington
Blairstown	Warren
Bloomfield	Essex
Bloomingdale	Passaic

Bloomsbury	Hunterdon
Bogota	Bergen
Boonton town	Morris
Boonton township	Morris
Bordentown city	Burlington
Bordentown township	Burlington
Bound Brook	Somerset
Bradley Beach	Monmouth
Branchburg	Somerset
Branchville	Sussex
Brick	Ocean
Bridgeton	Cumberland
Bridgewater	Somerset
Brielle	Monmouth
Brigantine	Atlantic
Brooklawn	Camden
Buena	Atlantic
Buena Vista	Atlantic
Burlington city	Burlington
Burlington township	Burlington
Butler	Morris
Byram	Sussex
Caldwell Borough	Essex
Califon	Hunterdon
Camden	Camden
Cape May	Cape May
Cape May Point	Cape May
Carlstadt	Bergen
Carneys Point	Salem
Carteret	Middlesex
Cedar Grove	Essex
Chatham borough	Morris
Chatham township	Morris
Cherry Hill	Camden
Chesilhurst	Camden
Chester borough	Morris
Chester township	Morris
Chesterfield	Burlington
Cinnaminson	Burlington
City of Orange	Essex
Clark	Union
Clayton	Gloucester
Clementon	Camden
Cliffside Park	Bergen
Clifton	Passaic
Clinton town	Hunterdon
Clinton township	Hunterdon
Closter	Bergen
Collingswood	Camden
Colts Neck	Monmouth
Commercial	Cumberland

Corbin City	Atlantic
Cranbury	Middlesex
Cranford	Union
Cresskill	Bergen
Deal	Monmouth
Deerfield	Cumberland
Delanco	Burlington
Delaware	Hunterdon
Delran	Burlington
Demarest	Bergen
Dennis	Cape May
Denville	Morris
Deptford	Gloucester
Dover	Morris
Dover	Ocean
Downe	Cumberland
Dumont	Bergen
Dunellen	Middlesex
Eagleswood	Ocean
East Amwell	Hunterdon
East Brunswick	Middlesex
East Greenwich	Gloucester
East Hanover	Morris
East Newark	Hudson
East Orange	Essex
East Rutherford	Bergen
East Windsor	Mercer
Eastampton	Burlington
Eatontown	Monmouth
Edgewater	Bergen
Edgewater Park	Burlington
Edison	Middlesex
Egg Harbor	Atlantic
Egg Harbor City	Atlantic
Elizabeth	Union
Elk	Gloucester
Elmer	Salem
Elmwood Park	Bergen
Elsinboro	Salem
Emerson	Bergen
Englewood	Bergen
Englewood Cliffs	Bergen
Englishtown	Monmouth
Essex Fells	Essex
Estell Manor	Atlantic
Evesham	Burlington
Ewing	Mercer
Fair Haven	Monmouth
Fair Lawn	Bergen
Fairfield	Cumberland
Fairfield	Essex

Fairview	Bergen
Fanwood	Union
Far Hills	Somerset
Farmingdale	Monmouth
Fieldsboro	Burlington
Flemington	Hunterdon
Florence	Burlington
Florham Park	Morris
Folsom	Atlantic
Fort Lee	Bergen
Frankford	Sussex
Franklin	Gloucester
Franklin	Hunterdon
Franklin	Somerset
Franklin	Sussex
Franklin	Warren
Franklin Lakes	Bergen
Fredon	Sussex
Freehold borough	Monmouth
Freehold township	Monmouth
Frelinghuysen	Warren
Frenchtown	Hunterdon
Galloway	Atlantic
Garfield	Bergen
Garwood	Union
Gibbsboro	Camden
Glassboro	Gloucester
Glen Gardner	Hunterdon
Glen Ridge	Essex
Glen Rock	Bergen
Gloucester City	Camden
Gloucester township	Camden
Green	Sussex
Green Brook	Somerset
Greenwich	Cumberland
Greenwich	Gloucester
Greenwich	Warren
Guttenberg	Hudson
Hackensack	Bergen
Hackettstown	Warren
Haddon	Camden
Haddon Heights	Camden
Haddonfield	Camden
Hainesport	Burlington
Haledon	Passaic
Hamburg	Sussex
Hamilton	Atlantic
Hamilton	Mercer
Hammonton	Atlantic
Hampton	Hunterdon
Hampton	Sussex

Hanover	Morris
Harding	Morris
Hardwick	Warren
Hardyston	Sussex
Harmony	Warren
Harrington Park	Bergen
Harrison	Gloucester
Harrison	Hudson
Harvey Cedars	Ocean
Hasbrouck Heights	Bergen
Haworth	Bergen
Hawthorne	Passaic
Hazlet	Monmouth
Helmetta	Middlesex
High Bridge	Hunterdon
Highland Park	Middlesex
Highlands	Monmouth
Hightstown	Mercer
Hillsborough	Somerset
Hillsdale	Bergen
Hillside	Union
Hi-Nella	Camden
Hoboken	Hudson
Ho-Ho-Kus	Bergen
Holland	Hunterdon
Holmdel	Monmouth
Hopatcong	Sussex
Hope	Warren
Hopewell	Cumberland
Hopewell borough	Mercer
Hopewell township	Mercer
Howell	Monmouth
Hudson	Gloucester
Independence	Warren
Interlaken	Monmouth
Irvington	Essex
Island Heights	Ocean
Jackson	Ocean
Jamesburg	Middlesex
Jefferson	Morris
Jersey City	Hudson
Keansburg	Monmouth
Kearny	Hudson
Kenilworth	Union
Keyport	Monmouth
Kingwood	Hunterdon
Kinnelon	Morris
Knowlton	Warren
Lacey	Ocean
Lafayette	Sussex
Lakehurst	Ocean

Lakewood	Ocean
Lambertville	Hunterdon
Laurel Springs	Camden
Lavallette	Ocean
Lawnside	Camden
Lawrence	Cumberland
Lawrence	Mercer
Lebanon borough	Hunterdon
Lebanon township	Hunterdon
Leonia	Bergen
Liberty	Warren
Lincoln Park	Morris
Linden	Union
Lindenwold	Camden
Linwood	Atlantic
Little Egg Harbor	Ocean
Little Falls	Passaic
Little Ferry	Bergen
Little Silver	Monmouth
Livingston	Essex
Loch Arbour	Monmouth
Lodi	Bergen
Logan	Gloucester
Long Beach	Ocean
Long Branch	Monmouth
Long Hill	Morris
Longport	Atlantic
Lopatcong	Warren
Lower	Cape May
Lower Alloways Creek	Salem
Lumberton	Burlington
Lyndhurst	Bergen
Madison	Morris
Magnolia	Camden
Mahwah	Bergen
Manalapan	Monmouth
Manasquan	Monmouth
Manchester	Ocean
Mannington	Salem
Mansfield	Burlington
Mansfield	Warren
Mantoloking	Ocean
Mantua	Gloucester
Manville	Somerset
Maple Shade	Burlington
Maplewood	Essex
Margate City	Atlantic
Marlboro	Monmouth
Matawan	Monmouth
Maurice River	Cumberland
Maywood	Bergen

Medford	Burlington
Medford Lakes	Burlington
Mendham borough	Morris
Mendham township	Morris
Merchantville	Camden
Metuchen	Middlesex
Middle	Cape May
Middlesex	Middlesex
Middletown	Monmouth
Midland Park	Bergen
Milford	Hunterdon
Millburn	Essex
Millstone	Monmouth
Millstone	Somerset
Milltown	Middlesex
Millville	Cumberland
Mine Hill	Morris
Monmouth Beach	Monmouth
Monroe	Gloucester
Monroe	Middlesex
Montague	Sussex
Montclair	Essex
Montgomery	Somerset
Montvale	Bergen
Montville	Morris
Moonachie	Bergen
Moorestown	Burlington
Morris	Morris
Morris Plains	Morris
Morristown	Morris
Mount Arlington	Morris
Mount Ephraim	Camden
Mount Holly	Burlington
Mount Laurel	Burlington
Mount Olive	Morris
Mountain Lakes	Morris
Mountainside	Union
Mullica	Atlantic
National Park	Gloucester
Neptune	Monmouth
Neptune City	Monmouth
Netcong	Morris
New Brunswick	Middlesex
New Hanover	Burlington
New Milford	Bergen
New Providence	Union
Newark	Essex
Newfield	Gloucester
Newton	Sussex
North Arlington	Bergen
North Bergen	Hudson

North Brunswick	Middlesex
North Caldwell	Essex
North Haledon	Passaic
North Hanover	Burlington
North Plainfield	Somerset
North Wildwood	Cape May
Northfield	Atlantic
Northvale	Bergen
Norwood	Bergen
Nutley	Essex
Oakland	Bergen
Oaklyn borough	Camden
Ocean	Monmouth
Ocean	Ocean
Ocean City	Cape May
Ocean Gate	Ocean
Oceanport	Monmouth
Ogdensburg	Sussex
Old Bridge	Middlesex
Old Tappan	Bergen
Oldmans	Salem
Oradell	Bergen
Oxford	Warren
Palisades Park	Bergen
Palmyra	Burlington
Paramus	Bergen
Park Ridge	Bergen
Parsippany-Troy Hills	Morris
Passaic	Passaic
Paterson	Passaic
Paulsboro	Gloucester
Peapack & Gladstone	Somerset
Pemberton borough	Burlington
Pemberton township	Burlington
Pennington	Mercer
Penns Grove	Salem
Pennsauken	Camden
Pennsville	Salem
Pequannock	Morris
Perth Amboy	Middlesex
Phillipsburg	Warren
Pilesgrove	Salem
Pine Beach	Ocean
Pine Hill	Camden
Pine Valley	Camden
Piscataway	Middlesex
Pitman	Gloucester
Pittsgrove	Salem
Plainfield	Union
Plainsboro	Middlesex
Pleasantville	Atlantic

Plumsted	Ocean
Pohatcong	Warren
Point Pleasant	Ocean
Point Pleasant Beach	Ocean
Pompton Lakes	Passaic
Port Republic	Atlantic
Princeton borough	Mercer
Princeton township	Mercer
Prospect Park	Passaic
Quinton	Salem
Rahway	Union
Ramsey	Bergen
Randolph	Morris
Raritan	Hunterdon
Raritan	Somerset
Readington	Hunterdon
Red Bank	Monmouth
Ridgefield	Bergen
Ridgefield Park	Bergen
Ridgewood	Bergen
Ringwood	Passaic
River Edge	Bergen
River Vale	Bergen
Riverdale	Morris
Riverside	Burlington
Riverton	Burlington
Rochelle Park	Bergen
Rockaway borough	Morris
Rockaway township	Morris
Rockleigh	Bergen
Rocky Hill	Somerset
Roosevelt	Monmouth
Roseland	Essex
Roselle	Union
Roselle Park	Union
Roxbury	Morris
Rumson	Monmouth
Runnemede	Camden
Rutherford	Bergen
Saddle Brook	Bergen
Saddle River	Bergen
Salem	Salem
Sandyston	Sussex
Sayreville	Middlesex
Scotch Plains	Union
Sea Bright	Monmouth
Sea Girt	Monmouth
Sea Isle City	Cape May
Seaside Heights	Ocean
Seaside Park	Ocean
Secaucus	Hudson

Shamong	Burlington
Shiloh	Cumberland
Ship Bottom	Ocean
Shrewsbury borough	Monmouth
Shrewsbury township	Monmouth
Somerdale	Camden
Somers Point	Atlantic
Somerville	Somerset
South Amboy	Middlesex
South Belmar	Monmouth
South Bound Brook	Somerset
South Brunswick	Middlesex
South Hackensack	Bergen
South Harrison	Gloucester
South Plainfield	Middlesex
South River	Middlesex
South Toms River	Ocean
Southampton	Burlington
Sparta	Sussex
Spotswood	Middlesex
Spring Lake Boro	Monmouth
Spring Lake Heights	Monmouth
Springfield	Burlington
Springfield	Union
Stafford	Ocean
Stanhope	Sussex
Stillwater	Sussex
Stockton	Hunterdon
Stone Harbor	Cape May
Stow Creek	Cumberland
Stratford	Camden
Summit	Union
Surf City	Ocean
Sussex	Sussex
Swedesboro	Gloucester
Tabernacle	Burlington
Tavistock	Camden
Teaneck	Bergen
Tenafly	Bergen
Teterboro	Bergen
Tewksbury	Hunterdon
Tinton Falls	Monmouth
Totowa	Passaic
Trenton	Mercer
Tuckerton	Ocean
Union	Hunterdon
Union	Union
Union Beach	Monmouth
Union City	Hudson
Upper	Cape May
Upper Deerfield	Cumberland

Upper Freehold	Monmouth
Upper Pittsgrove	Salem
Upper Saddle River	Bergen
Ventnor City	Atlantic
Vernon	Sussex
Verona	Essex
Victory Gardens	Morris
Village of South Orange	Essex
Vineland	Cumberland
Voorhees	Camden
Waldwick	Bergen
Wall	Monmouth
Wallington	Bergen
Walpack	Sussex
Wanaque	Passaic
Wantage	Sussex
Warren	Somerset
Washington	Bergen
Washington	Burlington
Washington	Gloucester
Washington	Mercer
Washington	Morris
Washington borough	Warren
Washington township	Warren
Watchung	Somerset
Waterford	Camden
Wayne	Passaic
Weehawken	Hudson
Wenonah	Gloucester
West Amwell	Hunterdon
West Caldwell	Essex
West Cape May	Cape May
West Deptford	Gloucester
West Long Branch	Monmouth
West Milford	Passaic
West New York	Hudson
West Orange	Essex
West Paterson	Passaic
West Wildwood	Cape May
West Windsor	Mercer
Westampton	Burlington
Westfield	Union
Westville	Gloucester
Westwood	Bergen
Weymouth	Atlantic
Wharton	Morris
White	Warren
Wildwood	Cape May
Wildwood Crest	Cape May
Willingboro	Burlington
Winfield	Union

Winslow	Camden
Woodbine	Cape May
Woodbridge	Middlesex
Woodbury	Gloucester
Woodbury Heights	Gloucester
Woodcliff Lake	Bergen
Woodland	Burlington
Woodlynne	Camden
Wood-Ridge	Bergen
Woodstown	Salem
Woolwich	Gloucester
Wrightstown	Burlington
Wyckoff	Bergen