

The following cities in New Jersey are in **Bergen County**. Most of these cities are close by and share some of the same parks and activities. The Korean American group and persons of Korean ancestry are the fastest-growing group in **Bergen County** with a diverse community and easy access to transportation in NJ and NY. The Korean communities in **Bergen County** are thriving. The largest Korean-themed supermarket is in **Bergen County**. The first Korean-American mayor of Palisades Park (Bergen County) was elected in January 2019. **Bergen County** is also one of the wealthiest counties in the United States.

CITY	URL	EDUCATION	HOUSING	TRANSPORTATION TO NYC	PARKS AND RECREATION
City of Fort Lee - Fort Lee is a suburb of New York City with a population of 37,058. Fort Lee is in Bergen County and is one of the best places to live in New Jersey. Living in Fort Lee offers residents an urban feel and most residents own their homes. In Fort Lee there are a lot of restaurants, coffee shops, and parks. Many retirees live in Fort Lee and residents tend to be liberal. The public schools in Fort Lee are highly rated.	https://www.fortleenj.org/	<ul style="list-style-type: none"> The public schools in Fort Lee are highly rated at A. Elementary schools, 4 Middle schools, 1 High schools, 1 	<ul style="list-style-type: none"> Median home value is \$332,500 Median rent is \$1,665 58% are homeowners 42% are renters 	<ul style="list-style-type: none"> Transportation in Palisades Park is served by the Rockland Coach bus service and the Port Authority Bus Terminal. NJ Transit bus service to NY Two Taiwanese airlines provide private bus services to and from JFK International Airport. Many roads and highways will connect to the city of Fort Lee. Travel time from Fort Lee to Rutgers-Newark via public transportation is 1 h 26 min. Driving: 31 min. 	<ul style="list-style-type: none"> Arts & Culture-The Annual Fort Lee Arts & Music Festival. Shakespeare in the Park Fort Lee has many parks; community centers, recreation facilities; and youth center for swimming and sports. Fort Lee has 5 parks including a dog park.
City of Palisades -Palisades Park is a suburb of New York City with a population of 20,716. Palisades Park is in Bergen County and is one of the best places to live in New Jersey. Living in Palisades Park offers residents an urban feel and most residents rent their homes. In Palisades Park there are a lot of restaurants, coffee shops, and parks. Many young professionals live in Palisades Park and residents tend to be liberal. The public schools in Palisades Park are above average.	http://www.njpalisades.org/	<ul style="list-style-type: none"> The public Schools in Palisades Park are above average and rated at A- There is 1 early childhood center, K-1 Elementary school, 2-7 grades One high school, 8-12 grades 	<ul style="list-style-type: none"> Median home value is \$521,400 Median rent is \$1,420 35% are homeowners 65% are renters 	<ul style="list-style-type: none"> Transportation in Palisades Park is served by the Rockland Coach bus service and the Port Authority Bus Terminal. NJ Transit bus service to NY Travel time from Palisades to Rutgers-Newark via public transportation is 1h 15 min. Driving: 22 min. 	<ul style="list-style-type: none"> Palisades Interstate Park has hiking, ski trails, boat launching ramp, scenic riverside drive, picnic areas and playgrounds. 21 Golf Driving Range is located in Palisades Park. There are many other state-of-the-art golf facilities in the area. Palisades Park is nicknamed <i>Korean village</i> and has a section of town called Koreatown.
City of Ridgewood - Ridgewood is a suburb of New York City with a population of 25,554. Ridgewood is in Bergen County and is one of the best places to live in New Jersey. Living in Ridgewood offers residents a suburban feel and most residents own their homes. In Ridgewood there are a lot of restaurants, coffee shops, and parks. Many families live in Ridgewood and residents tend to lean conservative. The public schools in Ridgewood are highly rated.	http://www.ridgewoodnj.net/	<ul style="list-style-type: none"> The public schools in Ridgewood are highly rated at A+ Ridgewood has 1 preschool, 6 elementary schools and 1 high school. 	<ul style="list-style-type: none"> Median Home Value \$739,300 The median rent is \$1,969 77% are homeowners 23% are renters 	<ul style="list-style-type: none"> New Jersey Route 17 NJ Transit bus and train service Travel time from Ridgewood to Rutgers-Newark via public transportation is 1h 21 min. Driving: 34 min. 	<ul style="list-style-type: none"> Ridgewood Wild Duck Pond has picnic, children's playground, and fenced in dog park. Ridgewood has 3 country clubs for golf in the surrounding area
City of Glen Rock - Glen Rock is a suburb of New York City with a population of 11,962. Glen Rock is in Bergen County and is one of the best places to live in New Jersey. Living in Glen Rock offers residents a suburban feel and most residents own their homes. In Glen Rock there are a lot of restaurants, coffee shops, and parks. Many families live in Glen Rock and residents tend to lean conservative. The public schools in Glen Rock are highly rated.	https://www.glenrocknj.net/	<ul style="list-style-type: none"> The public schools in Glen Rock are highly rated at A+. Glen Rock has 4 elementary schools, 1 middle school and 1 high school. 	<ul style="list-style-type: none"> The median rent is \$1,840. Median Home Value is \$621,800. 93% of the residents are homeowners. 7% are renters. 	<ul style="list-style-type: none"> NJ Transit and the Port Authority Bus Terminal are the most convenient ways to travel throughout the city. Travel time from Glen Rock to Rutgers-Newark via public transportation is 1 h 18 min. Driving: 30 min. 	<ul style="list-style-type: none"> There are several parks in Glen Rock, some of which are just green spaces and others with amenities ranging from playgrounds to tennis courts. Glen Rock has many golf courses in the surroundin area, private and public.
City of River Edge - River Edge is a suburb of New York City with a population of 11,648. River Edge is in Bergen County and is one of the best places to live in New Jersey. Living in River Edge offers residents an urban feel and most residents own their homes. Residents of River Edge tend to be liberal. The public schools in River Edge are highly rated.	https://www.riveredgenj.org/	<ul style="list-style-type: none"> The public schools in River Edge are highly rated at A+. River Edge has a preschool and two elementary schools. 	<ul style="list-style-type: none"> Median Home Value is \$486,900 Median Rent is \$1,478 74% are homeowners 26% are renters 	<ul style="list-style-type: none"> NJ Transit and Port Authority Bus Terminal are easy accessible. River Edge has connections to NY Penn Station and PATH trains and the NY Waterway ferry service. Rockland Coaches also serves the area Travel time from River Edge to Rutgers-Newark via public transportation is 1 h 50 min. Driving: 26 min. 	<ul style="list-style-type: none"> Parks in River Edge are six (6), including a Kiddie Wonderland and a Veterans Memorial Park. Walking paths, baseball fields, playground and bird sanctuary are located in the parks. Arts & Cultural - The River Edge Cultural Center sponsors concerts, art exhibits, art classes, traveling exhibits, workshops and culinary classes.
City of Fair Lawn - Fair Lawn is a suburb of New York City with a population of 33,447. Fair Lawn is in Bergen County and is one of the best places to live in New Jersey. Living in Fair Lawn offers residents an urban feel and most residents own their homes. In Fair Lawn there are a lot of restaurants, coffee shops, and parks. Large Jewish population. Many families and young professionals live in Fair Lawn and residents tend to be liberal. The public schools in Fair Lawn are highly rated.	http://www.fairlawn.org/	<ul style="list-style-type: none"> The public schools in Fairlawn are highly rated at A+. Six elementary schools, 2 middle schools and 1 high school are in town. 	<ul style="list-style-type: none"> Median Home Value \$406,400. The median rent is \$1602. 81% are homeowners 19% are renters 	<ul style="list-style-type: none"> NJ Transit and the Port Authority Bus Terminal are easy access transportation system. Spanish Transportation jitney buses are also available. Travel time from Fair Lawn to Rutgers-Newark via public transportation is 1 h 8 min. Driving: 25 min. 	<ul style="list-style-type: none"> Fair Lawn Community Center is a state-of-the-art recreation center that offers a wide variety of youth, adult and cultural activities. Fairlawn has many golf courses in the surrounding area, private and public. Fair Lawn has three (3) Korean churches.
City of Teaneck - Teaneck Township is a suburb of New York City with a population of 40,977. Teaneck Township is in Bergen County and is one of the best places to live in New Jersey. Living in Teaneck Township offers residents an urban feel and most residents own their homes. In Teaneck Township there are a lot of restaurants, coffee shops, and parks. Many young professionals live in Teaneck Township and residents tend to be liberal. The public schools in Teaneck Township are above average.	https://www.teanecknj.gov/	<ul style="list-style-type: none"> The public schools in Teaneck are highly rated at B+. Teaneck has 4 elementary schools, 2 middle schools and 1 high school. 	<ul style="list-style-type: none"> Median Home Value \$389,000 The median rent is \$1403. 73% are homeowners and 27% are renters. 	<ul style="list-style-type: none"> NJ Transit and the Port Authority Bus Terminal are the most convenient ways to travel throughout the city. Teaneck also has the Spanish Transportation jitney bus service. Travel time from Teaneck to Rutgers-Newark via public transportation is 1 h 28 min. Driving: 27 min. 	<ul style="list-style-type: none"> Teaneck has 24 municipal parks with green space, baseball and soccer fields, playground and swimming. Teaneck has the yearly Teaneck International Film Festival which draws over 3,000 visitors each year. The Overpeck Golf Course is located in Teaneck along with other golf courses in the surrounding area.

CITY	URL	EDUCATION	HOUSING	TRANSPORTATION TO NYC	PARKS AND RECREATION
City of Paramus - Paramus is a suburb of New York City with a population of 26,919. Paramus is in Bergen County and is one of the best places to live in New Jersey. Living in Paramus offers residents a suburban feel and most residents own their homes. In Paramus there are a lot of restaurants, coffee shops, and parks. Many retirees live in Paramus and residents tend to have moderate political views. The public schools in Paramus are highly rated.	https://www.paramusborough.org/	<ul style="list-style-type: none"> The public schools in Paramus are highly rated at A+. Paramus has 5 elementary schools; 2 middle schools; and 1 high school 	<ul style="list-style-type: none"> Median Home Value is \$574,600 Median rent \$1,865 87% are homeowners 13% are renters 	<ul style="list-style-type: none"> NJ Transit and the Port Authority Bus Terminal are the most convenient ways to travel throughout the city. Tenack also has the Spanish Transportation jitney bus service. Coach USA provides bus service Many highways lead to Paramus, NJ. Travel time from Paramus to Rutgers-Newark via public transportation is 1 h 38 min. Driving: 25 min. 	<ul style="list-style-type: none"> Paramus is home to two county parks and one features a zoo. The parks also features playgrounds, train rides, carousel, athletic fields, pony rides. Many annual events including: Santa visits the Bergen County Zoo, Art in the Park, Van Saun Park Easter Egg Hunt and more. Arts & Culture-movie theaters and the Westfield Garden State Plaza for plenty of dining and shopping with high-end stores as Neiman Marcus and Nordstrom. Macys is also located at the mall.
City of Ridgefield - Ridgefield is a suburb of New York City with a population of 11,369. Ridgefield is in Bergen County. Living in Ridgefield offers residents a suburban feel and most residents rent their homes. In Ridgefield there are a lot of restaurants, coffee shops, and parks. Many young professionals live in Ridgefield and residents tend to lean liberal. The public schools in Ridgefield are highly rated.	https://www.ridgefieldnj.gov/	<ul style="list-style-type: none"> The public schools in Ridgefield are highly rated at A-. Preschools, 1 Elementary schools, 2 High schools, 1 	<ul style="list-style-type: none"> Median Home Value \$447,300 Median Rent \$1,593 48% are homeowners 52% are renters 	<ul style="list-style-type: none"> NJ Transit bus service Port Authority Bus Terminal Connections to Hudson-Bergen Light Rail and major highways. Travel time from Ridgefield to Rutgers-Newark via public transportation is 1 h 28 min. Driving: 30 min. 	<ul style="list-style-type: none"> Ridgefield host the Ridgefield Carnival annually. Veteran's Memorial Park/Pool offers seasons sports program for boys and girls, soccer, cheerleading, football, basketball and wrestling. Many classes for adults are offered too. Many Korean restaurants are in area as well as Koreatown in Palisades Park.
City of Englewood - Englewood is a suburb of New York City with a population of 28,509. Englewood is in Bergen County. Living in Englewood offers residents an urban feel and most residents own their homes. In Englewood there are a lot of restaurants, coffee shops, and parks. Many families and young professionals live in Englewood and residents tend to be liberal.	http://cityofenglewood.org/	<ul style="list-style-type: none"> The public schools in Englewood are rated at C+. Pre-schools =1 Elementary schools, 2 Middle schools, 1. High schools, 1. 	<ul style="list-style-type: none"> Median Home Value \$374,200 The median rent is \$1,431. 51% are homeowners 49% are renters 	<ul style="list-style-type: none"> NJ Transit bus service Port Authority Bus Terminal Travel time from Englewood to Rutgers-Newark via public transportation is 1 h 49 min. Driving: 30 min. 	<ul style="list-style-type: none"> MacKay Park in Englewood has ice hockey, a pool, walking paths, and athletic fields. Englewood has the Englewood Country Club and other golf courses in the surrounding area. The Flat Rock Brook Nature Center has walking trails, gardens, a butterfly garden and natural ecosystem.
City of Tenafly - Tenafly is a suburb of New York City with a population of 14,882. Tenafly is in Bergen County and is one of the best places to live in New Jersey. Living in Tenafly offers residents a suburban feel and most residents own their homes. In Tenafly there are a lot of restaurants, coffee shops, and parks. Many families live in Tenafly and residents tend to have moderate political views. The public schools in Tenafly are highly rated.	http://www.tenaflynj.org	<ul style="list-style-type: none"> The public schools in Tenafly are highly rated at A+. One preschool, 2 elementary schools, 1 middle school and 1 high school. 	<ul style="list-style-type: none"> Median Home Value \$785,200 The median rent is \$1,717 78% are homeowners 22% are renters 	<ul style="list-style-type: none"> NJ Transit bus service Port Authority Bus Terminal Travel time from Tenafly to Rutgers-Newark via public transportation is 1 h 55 min. Driving: 35 min. 	<ul style="list-style-type: none"> Davis Johnson Park & Gardens has walking paths, landscaping and flowerbed. The park hold lots of weddings and it has a gazebo. The Knickerbock Country Club is the golf course. Other courses are in the surrounding area. Roosevelt Common has tennis courts, walking paths and a children's play area. Tenafly Nature Center has wildlife, nesting birds, mammals and reptiles.
City of Alpine - Alpine is a suburb of New York City with a population of 1,481. Alpine is in Bergen County and is one of the best places to live in New Jersey. Living in Alpine offers residents a rural feel and most residents own their homes. In Alpine there are a lot of parks. Many retirees live in Alpine and residents tend to lean conservative. The public schools in Alpine are highly rated.	http://www.alpinenj07620.org/	<ul style="list-style-type: none"> The public schools in Alpine are highly rated at A+. Alpine Public School is the only school in Alpine K-8. Students attend Tenafly High School for ninth through twelfth grades. 	<ul style="list-style-type: none"> Median Home Value \$2,000,001 The median rent is \$1,211 81% are homeowners 19% are renters 	<ul style="list-style-type: none"> Transportation in Alpine is served by the Rockland Coach bus service and the Port Authority Bus Terminal. NJ Transit does not provide any bus or train service in Alpine. Travel time from Alpine to Rutgers-Newark via public transportation is handled by the Rockland Coaches bus service. Commuter will have to take bus to an adjacent town to travel to Newark, NJ. Driving: 45 min. 	<ul style="list-style-type: none"> Alpine Boat Basin has private boats an fishing; picnic are, small marina and hiking trails. The Palisades Interstate Park in NJ has hiking, a scenic riverside drive, playgrounds, nature sanctuary and historic sites. Alpine has the Alpine Country Club nearby and other golf courses in surrounding areas.
The following cities in New Jersey are in Essex County . Newark in particular is home to Rutgers University-Newark. The cities below boasts easy access to transportation, extremely diverse neighborhoods and plenty of arts & culture events with big-name concerts and many ethnic restaurants. Essex County is the 3rd largest county in New Jersey.					
City of Livingston Township - Livingston Township is a suburb of New York City with a population of 29,955. Livingston Township is in Essex County and is one of the best places to live in New Jersey. Living in Livingston Township offers residents a suburban feel and most residents own their homes. Many families live in Livingston Township and residents tend to have moderate political views. The public schools in Livingston Township are highly rated.	https://www.livingstonnj.org/	<ul style="list-style-type: none"> The public schools in Livingston are highly rated at A+. There are 6 elementary schools, 2 middle schools and 1 high school in Livingston. 	<ul style="list-style-type: none"> Median Home Value \$599,100 The median rent is \$2,626 89% are homeowners 11% are renters 	<ul style="list-style-type: none"> NJ Transit bus and rail service Amtrak rail service ouBus commuter service Port Authority Bus Terminal PATH Train Community Coach bus service Transportation from Livingston Township to Rutgers-Newark is 1 h 17 min. Driving: 20 min. 	<ul style="list-style-type: none"> Riker Hill Art Park has studio space for artists for painting, ceramics, glass blowing, woodworking and sculpture. Walter Kidde Dinosaur Park is a paleontological site: preserved dinosaur tracks. The Recreation Department has pre-school course, children games, crafts, dance; youth and adult sports programs. Arts & Culture in Livingston: Livingston Symphony Orchestra; Livingston Community Players; Children's Theatre of Livingston and the New Jersey Ballet. Livingston has the Cedar Hill Golf & Country Club and the Canoe Brook Golf Course along with other golf courses in the surrounding area.
City of Millburn Township - Millburn Township is a suburb of New York City with a population of 20,387. Millburn Township is in Essex County and is one of the best places to live in New Jersey. Living in Millburn Township offers residents a suburban feel and most residents own their homes. In Millburn Township there are a lot of restaurants, coffee shops, and parks. Many families live in Millburn Township and residents tend to have moderate political views. The public schools in Millburn Township are highly rated.	https://www.twp.millburn.nj.us/	<ul style="list-style-type: none"> The public schools in Millburn are highly rated at A+. There are 6 Elementary schools in Millburn. One middle school and one high school. 	<ul style="list-style-type: none"> Median Home Value \$1,057,500 The median rent is \$1,710 81% are homeowners 19% are renters 	<ul style="list-style-type: none"> NJ Transit bus and rail service Easy access to New York Penn Station rail service Travel time from Millburn Township to Rutgers-Newark via public transportation is 25 min. Driving: 22 min. 	<ul style="list-style-type: none"> Cora Hartshorn Arboretum and Bird Sanctuary is an arboretum and bird sanctuary with tulip trees, wildflowers, fern. Also, programs are offered for children, adult and families. South Mountain Reservation has over 2,000 acres, a nature reserve. Rahway River has fishing and kayaking. Gero Park, Taylor Park and Slayton Field Park has a recreation center, greenwood gardens, golf course, swimming pool, fitness center, playground and tennis. Arts & Culture - Millburn has the outstanding Paper Mill Playhouse. Millburn Township Golf Course is situated in Millburn along with other golf courses in surrounding areas.

CITY	URL	EDUCATION	HOUSING	TRANSPORTATION TO NYC	PARKS AND RECREATION
<p>City of Short Hills - Short Hills is a suburb of New York City with a population of 13,092. Short Hills is in Essex County and is one of the best places to live in New Jersey. Short Hills is located withing Millburn Township. Living in Short Hills offers residents a suburban feel and most residents own their homes. In Short Hills there are a lot of restaurants, coffee shops, and parks. Residents of Short Hills tend to have moderate political views. Short Hills is very quiet town. The public schools in Short Hills are highly rated.</p>	<p>https://www.twp.millburn.nj.us/</p>	<ul style="list-style-type: none"> The public schools in Short Hills are highly rated at A+ Short Hills has 4 Elementary schools. The Far Brook School in town is a private school, nursery through 8th grade. 	<ul style="list-style-type: none"> Median Home Value \$1,316,600 The median rent is \$1,857 92% are homeowners 8% are renters 	<ul style="list-style-type: none"> NJ Transit rail service is the only service in town. Travel from Short Hills to Rutgers-Newark via public transportation is 1 h 8 min max. Driving: 22 min. 	<ul style="list-style-type: none"> Cora Hartshorn Arboretum and Bird Sanctuary is an arboretum and bird sanctuary, with tulip trees, wildflowers, fern. Also, programs are offered for children, adults and families. Greenwood Gardens is an Italianate garden. Short Hills Club, Racquet Club of Short Hills is a private club for tennis, squash, pool, dining and racquet sports. Arts & Culture - The Paper Mill Playhouse is nearby. Short Hills Mall is one of NJ's premier shopping destinations with high-end stores like Neiman Marcus and Nordstrom Short Hills has the Canoe Brook Country Club and other golf courses in surrounding areas.
<p>The following cities in New Jersey are in Morris County. The cities have some areas where transportation is easily accessible. Many areas are becoming more diverse with plenty of arts & culture events, concert halls and ethnic restaurants. Morris County is the 10th largest county in New Jersey.</p>					
<p>City of Chatham - Chatham is a suburb of New York City with a population of 9,003. Chatham is in Morris County and is one of the best places to live in New Jersey. Living in Chatham offers residents a suburban feel and most residents own their homes. In Chatham there are a lot of restaurants, coffee shops, and parks. Many families live in Chatham and residents tend to lean conservative. The public schools in Chatham are highly rated.</p>	<p>https://www.chathamborough.org/chatham/</p>	<ul style="list-style-type: none"> The public schools in Chatham are high rated at A+. Elementary schools = 4 Middle school = 1 High school = 1 	<ul style="list-style-type: none"> Median Home Value is \$730,700 Median rent is \$1,690 80% are homeowners 20% are renters 	<ul style="list-style-type: none"> NJ Transit service to Hoboken and New York Travel time from Chatham to Rutgers-Newark via public transportation is 42 min. Driving: 22 min. 	<ul style="list-style-type: none"> Chatham offers several recreation areas and parks for picnics, baseball and softball, swimming pool and playground. Chatham has an extensive trail system to key monuments and landmarks within the community. Chatham's dining is diversified w/ Italian, French, Lebanese, Asian and American fare. Arts & Culture - there are several museums and performing arts centers in reach of the town. Chatham offers golf in Chatham at Fairmount Country Club as well as other golf in the neighboring cities.
<p>City of Florham Park - Florham Park is a suburb of New York City with a population of 11,792. Florham Park is in Morris County and is one of the best places to live in New Jersey. Living in Florham Park offers residents a suburban feel and most residents own their homes. In Florham Park there are a lot of restaurants, coffee shops, and parks. Many young professionals and retirees live in Florham Park and residents tend to lean conservative. The public schools in Florham Park are highly rated.</p>	<p>http://www.fpboro.net/</p>	<ul style="list-style-type: none"> The public schools in Florham Park are highly rated at A. Florham Park has 2 elementary schools and 1 middle school. 	<ul style="list-style-type: none"> Median Home Value is \$619,800 Median rent is \$2,300 68% are homeowners 32% are renters 	<ul style="list-style-type: none"> NJ Transit bus service Travel time from Florham Park to Rutgers-Newark via public transportation is 1 h 19 min. Driving: 25 min. 	<ul style="list-style-type: none"> Florham Park has many recreation programs for the community including pickleball, basketball, cheerleading, wrestling, ice hockey, rugby, soccer and summer youth programs. There are many theaters, museums, performing arts and galleries in the surrounding area of Florham Park.
<p>City of Madison - Madison is a suburb of New York City with a population of 16,080. Madison is in Morris County and is one of the best places to live in New Jersey. Living in Madison offers residents a suburban feel and most residents own their homes. In Madison there are a lot of restaurants, coffee shops, and parks. Many young professionals live in Madison and residents tend to lean conservative. The public schools in Madison are highly rated.</p>	<p>https://www.rosenet.org/</p>	<ul style="list-style-type: none"> The public schools in Madison are highly rated at A+. Elementary schools, 3 Middle schools, 1 High school, 1 	<ul style="list-style-type: none"> Median Home Value is \$698,600 Median rent is \$1,643 72% are homeowners 28% are renters 	<ul style="list-style-type: none"> NJ Transit bus and rail service Travel time from Madison to Rutgers-Newark via public transportation is 32 min. Driving: 30 min. 	<ul style="list-style-type: none"> Madison offers several recreation areas and parks for picnics, baseball and softball, swimming pool and playground. Madison's dining is diversified with Italian, French, Lebanese, Asian and American fare. Arts & Culture - there are several museums and performing arts centers in reach of the town. Madison has two golf club: Madison Golf Club and Celtic Golf which offers club repair and golf clinics.
<p>City of Mendham Township - Mendham Township is a suburb of New York City with a population of 5,877. Mendham Township is in Morris County and is one of the best places to live in New Jersey. Living in Mendham Township offers residents a suburban feel and most residents own their homes. Residents of Mendham Township tend to lean conservative. The public schools in Mendham Township are highly rated.</p>	<p>http://www.mendhamtownship.org/</p>	<ul style="list-style-type: none"> The public schools in Mendham Township are highly rated at A+. Mendham Township has 1 Elementary school and 1 Middle school West Morris Mendham High School, ninth through twelfth grades, is located in Mendham Borough. 	<ul style="list-style-type: none"> Median Home Value is \$902,700 Median Rent, \$1,872 93% are homeowners 7% are renters 	<ul style="list-style-type: none"> NJ Transit offers limited bus service. Commuters can drive to the Morristown station for rail service to NY. Travel time, 50 min. Driving: 40 min. 	<ul style="list-style-type: none"> Mendham Township has recreation facilities to include swimming, picnicking, volleyball, baseball and soccer fields and a playground. There are many other activities for children and families in Mendham Township and the neighboring cities. Golf is located at the Mendham Golf & Tennis Club and the Roxiticus Golf Club, a family club with tennis courts and swimming Morris Count arts & culture scene is filled with visual arts, many galleries, music, theatre as well as workshops and classes.
<p>City of Morristown - Morristown is a suburb of New York City with a population of 18,833. Morristown is in Morris County and is one of the best places to live in New Jersey. Living in Morristown offers residents an urban feel and most residents rent their homes. In Morristown there are a lot of restaurants, coffee shops, and parks. Many young professionals live in Morristown and residents tend to be liberal. The public schools in Morristown are highly rated.</p>	<p>https://www.townofmorristown.org/</p>	<ul style="list-style-type: none"> The public schools in Morristown are highly rated at A. Preschool, 1 Primary schools, 3 Intermediate schools, 3 Multi-age magnet school, 1 Middle school, 1 High school, 1 	<ul style="list-style-type: none"> Median Home Value is \$439,600 Median Rent \$1,626 37% are homeowners 63% are renters 	<ul style="list-style-type: none"> NJ Transit offers rail service. Travel time to Rutgers-Newark from Morristown is 50 min. Driving: 30 min. 	<ul style="list-style-type: none"> Arts & Culture - Morristown has the Morristown National Historical Park; morristown Green; St Peter's Episcopal Church; Morris Museum and the Mayo Performing Arts Center. Morristown has a professional inline hockey team and the United States Equestrian Team. Golf Spring Brook Golf Course and the Morris County Golf Club