

Location Codes

Code	Building Name	Address	City
UB	UMDNJ/Ancora Project	Sycamore Hall, 2H	Ancora
KJ	Mountainview Y.C.F.	Mountainview Youth Correctional Facility	Annandale
F4	M L K Jr Education Complex Mlk	Junior Blvd.	Atlantic City
QH	Atlantcic City MICA Res UBHC ANC	Atlantic City	Atlantic City
ZN	Jeffries T. Dental Center	227 Vermont Avenue	Atlantic City
KC	Adult Diagnostic & Treatment Ctr.	Adult Diagnostic & Treatment Center	Avenel
V1	Respiratory Therapy Prgm	Jefferson Hall	Blackwood
ZO	Camden County Health Center	Lakeland Road	Blackwood
ZU	Camden County College	Camden County College	Blackwood
W6	Lakeland Complex	Collier Rd. Trailler 2	Blakewood
KB	Albert C Wagner Y.C.F.	Youth Correctional Facility	Bordentown
KQ	Juvenile Rec. & Assessment Ctr	Juvenile Reception and Assesement Center	Bordentown
KR	Juvenile Medium Sec. Facility	Juvenile Medium Security Facility	Bordentown
KS	Juvenile Female Sec. Care	Care and Intake (Hayes Bldg)	Bordentown
LA	D.O.V.E.S Residential Comm. Home	Johnstone Campus	Bordentown
LJ	Johnstone Campus	Burlington Street	Bordentown
KO	South Woods Corr. Fclt.	South Woods Correctional Facility	Bridgeton
V6	Bridgeton Hosp-Dialysis	Old Irving Ave	Bridgeton
KM	Riverfront State Prison	Delaware & Elm Street	Camden
U1	Cooper University Hospital	One Cooper Plaza	Camden
U5	Area Health Educ Ctr	2101 Ferry St.	Camden
U9	Edu. & Res. Bldg	401 Haddon Ave.	Camden
V7	Three Cooper Plaza		Camden
W2	U M D N J Dental Clinic	221-223 S. Sixth St	Camden
W3	Dorrance Bldg 1	6th Floor	Camden
W5	S H R P Phys Therapy Prog	Davis And Copewood St.	Camden
Y5	Camcare Health Corp	2610 Federal Street	Camden
Y6	UBHC 1349 Browning Street	1349 Browning Street	Camden
Y7	UBHC 1418 Belleville Street	1418 Belleville Street	Camden
Y8	UBHC 1332 Jackson Street	1332 Jackson Street	Camden
Y9	UBHC 932 N 32nd Street	932 N 32nde Street	Camden
YO	UBHC 2910 Rouyden Street	2910 Rouyden Street	Camden

Location Codes

Code	Building Name	Address	City
Z1	UBHC 1126 S. Merrimack Road	1126 S. Merrimack Road	Camden
Z2	UBHC 486 Raritan Street	486 Raritan Street	Camden
Z8	UBHC 1161 Magnolia Avenue	1161 Magnolia Avenue	Camden
Z9	CIMR (Corriel Inst.)	Camden	Camden
ZB	Northgate Dental Center	7Th & Linden St.	Camden
ZD	Special Care Clinic	236 South Street	Camden
ZI	EMS Building Camden	1000 South 10Th Street	Camden
ZP	UBHC / 2129 Berkley Street	2129 Berkley Street	Camden
ZQ	Universal Dental Center	1126 Merrimack Road	Camden
LF	Pinelands Residential Comm. Home	3016 Rt. 563	Chatsworth
LG	Southern Residential Community Home	800 A Buffalo Avenue	Chatsworth
U4	Fac Practice Of Som	Medical Center	Cherry Hill
V0	The University Doctors - SOM	2250 Chappel Avenue	Cherry Hill
VD	Kennedy Health Sys., Histology Dept	2201 Chapel Ave. West	Cherry Hill
W0	M I C A Club	498 Marlboro Ave.	Cherry Hill
W7	Ambulatory Facility	1924 E. Route 70	Cherry Hill
WA	M S C Building	500 Marlboro Avenue	Cherry Hill
ZG	UBHC / 18 Lincoln Avenue	18 Lincoln Avenue	Clementon
KG	Edna Mahan Corr. Fac Women	Facility for Women	Clinton
ZE	UBHC 43 Belleville Terr	43 Belliville Terr	Collingswood
ZF	UBHC 49 Belleville Terr	49 Belleville Terr	Collingswood
K9	UBHC / Extended Treatment / South	2245 Route 130	Dayton
KN	Southern State Corr. Fac.	Southern State Correctional Facility	Delmont
K6	UBHC / Dunellen	204 N. Washington Ave.	Dunellen
E5	V A Hospital - East Orange	11 Tremont Ave.	East Orange
O9	Middlesex County College	2600 Woodbridge Ave.	Edison
QA	METRO PLAZA	100 Metroplex Dr.	Edison
QK	METRO PLAZA	200 Metroplex Dr.	Edison
LC	Fresh Start Residential Comm. Home	P.O. Box 858	Farmingdale
LE	Ocean Residential Community Home	Game Farm Road	Forked River
H7	Brief Treatment Service-Freehold	20 Gibson Place	Freehold
Q0	Galloway Dental Center Bldg. 2 #6	4 East Jimmie Leeds Rd.	Galloway

Location Codes

Code	Building Name	Address	City
LH	Voorhees Residential Community Home	201 Rt. 513	Glen Gardner
Z6	UBHC 322 Bergen Street	322 Bergen Street	Gloucester
ZV	University Dental Center	507 White Horse Pike	Haddon Heights
ZS	Brief Treatment Serv (Hamilton) /Executive Plaza	1255 White Horse-Mercervill Rd	Hamilton
U0	Faculty Practice	Bldg. B Route 30	Hammonton
F7	Hammonton Dental Ctr	310 Belleville Ave	Hammonton
W9	Hammonton Family Medicine	373 White Horse Pike	Hammonton
WB	Atlantic County MICA	65 Laurel Lane	Hammonton
ZJ	Professional Center	777 White House Pike	Hammonton
H9	UMG Hillsborough Unit 20	649 Route 206	Hillsborough
KW	Albert Elias Residential Comm. Home	188 Lindgergh Road	Hopewell
E8	Hudson Eye Cln Jer City M Ctr	30 Baldwin St.	Jersey City
G0	97 Newkirk Street	97 Newkirk Street	Jersey City
W4	Turning Point Complex	Camden Health	Lakeland
KU	Family Health Ctr at Quakerbridge	4056 Quakerbridge Road	Lawrenceville
KD	Bayside State Prison	4293 Route 47	Leesburg
Y4	Linwood Prof Plaza	2021 New Road Ste 15	Lindwood
QM	VA Medical - UMDNJ	151 Knollcroft Road	Lyons
E4	Ramapo College Mahwah	505 Ramapo Valley Way	Mahwah
U7	Faculty Practice	Valley St. Apt. 111	Maplewood
V3	Family Practice Ctr.	19 W. Main St.	Marlton
VA	Graystone Hospital - UBHC	16 W. Main St	Marlton
H2	Special School District	1450 19th Street	Mays Landi
Z7	UBHC 45 Volan Street	45 Volan Street	Merchantville
O0	Tech Assist Ctr	4105 Route 1	Monmouth
KP	N.J Training School for Boys	New Jersey Training School for Boys	Monroe Township
KV	UMDNJ-RWJ-UMG	18 Centre Drive Ste 104	Monroe Township
W1	Headache Ctr	513 Lenola Road	Moorestown
F9	Greystone Park Psych Hospital	59 Koch Avenue	Morris plains
VC	Family Medicine	1025 briggs Road	Mt. Laurel
J9	R W J - Univ. Hosp.	1 Robert Wood Johnson Place	New Brunswick
K1	St. Peter's Univ. Medical Center	254 Easton Avenue	New Brunswick

Location Codes

Code	Building Name	Address	City
K7	Imhs - Outreach Team	34-36 Bayard St.	New Brunswick
K8	Ambulatory Care Bldg.	Albany Street	New Brunswick
L0	Fac Practice - 158 Somerset St	158 Somerset St	New Brunswick
L1	UBHC - EAP	220 Old New Brunswick Rd.	New Brunswick
L3	Medical Education Bldg	51 French St.	New Brunswick
L4	NJ Youth Corps / 268 Baldwin St.	268 Baldwin Street	New Brunswick
L5	Ferren Mall	1 Ferren Plaza	New Brunswick
M1	Fac Practice - 259 George St	259 George St	New Brunswick
M3	Fac Practice - 189-195 New St	187-195 New St.	New Brunswick
M4	C.H.I.N.J - Child Health Insitute	89 French Street	New Brunswick
M5	Laurie Image Center	141 French St.	New Brunswick
M7	SIDS CENTER (Pediatrics)	100 Bayard Street	New Brunswick
M8	Faculty Practice - 53 Paterson St	53 Paterson St.	New Brunswick
M9	Cook College	Collage Farm Rd.	New Brunswick
N0	School Base Prog	1125 Livingston Ave.	New Brunswick
N3	Pediatrics - 42 Paterson	42 Paterson St.	New Brunswick
N4	Fac Practice - 142 Paterson St	142 Paterson St.	New Brunswick
N6	RWJ Professional Center	97 Paterson St.	New Brunswick
N9	Mobile Outreach Unit-161 Livin	161 Livingston Ave.	New Brunswick
O2	317 George St.	317 George St.	New Brunswick
O3	RWJ-Div of Addiction Program	317 George St	New Brunswick
O6	In House Habilita Ser 160 New	160 New St.	New Brunswick
P0	Lord Stirling Elem. (Dental Clinic)	Dental Clinic	New Brunswick
P1	C R C - 3th Floor RWJ Hosp.	One Robert Wood Johnson Pl.	New Brunswick
P2	Aids Clinic Unit	French St	New Brunswick
P3	Mob - St Peter-Ob-Gyn	French St	New Brunswick
P4	Comm Health Prog	53 Paterson St.	New Brunswick
P7	C A B (Clinical Academic Bldg.)	125 Paterson St.	New Brunswick
P8	Fac Practice - 120 Albany	120 Albany St.	New Brunswick
P9	Population Science Program	120 Albany Street	New Brunswick
PA	CINJ Adminstration And Planning	120 Albany Street	New Brunswick
Q1	Chandler Health Ctr	227 George St.	New Brunswick

Location Codes

Code	Building Name	Address	City
Q3	Family Relation Ctr	85 Bayard St.	New Brunswick
Q4	Liberty Plaza	335 Liberty	New Brunswick
Q5	Livingston College	New Brunswick	New Brunswick
Q6	Ambulatory Care Building	51 French Street	New Brunswick
Q7	IRB CA	390 George Street	New Brunswick
Q8	Faculty Practice	172 New Street	New Brunswick
QD	UBHC Youth Corps	100 Bayard Street	New Brunswick
QE	CINJ Cancer Institute	195 Little Albany	New Brunswick
QJ	E.M.S. New Brunswick	126 Paterson St.	New Brunswick
QL	School Public Health	78 New St.	New Brunswick
A0	A D M C Building #10	30 Bergen St	Newark
A1	A D M C Building #1	30 Bergen St	Newark
A2	A D M C Building #2	30 Bergen St	Newark
A3	A D M C Building #3	30 Bergen St	Newark
A4	A D M C Building #4	30 Bergen St	Newark
A5	A D M C Building #5	30 Bergen St	Newark
A6	A D M C Building #6	30 Bergen St	Newark
A7	A D M C Building #7	30 Bergen St	Newark
A8	A D M C Building #8	30 Bergen St	Newark
A9	A D M C Building #9	30 Bergen St	Newark
B1	A D M C Building #11	30 Bergen St	Newark
B2	A D M C Building #12	30 Bergen St	Newark
B3	A D M C Building #13	30 Bergen St	Newark
B4	A D M C Building #14	30 Bergen St	Newark
B5	A D M C Building #15	30 Bergen St	Newark
B6	A D M C Building #16	30 Bergen St	Newark
B7	University Housing	180 West Market Street	Newark
B8	A D M C Building #18	30 Bergen St	Newark
C0	Library	30 Bergen Street	Newark
C1	Stanley S. Bergen, Jr. Building	65 Bergen St	Newark
C2	FOCUS Community Health Ctr.	449 Broad Street	Newark
C7	Power Plant	Norfolk Street	Newark

Location Codes

Code	Building Name	Address	City
C8	Dental School	30 Bergen Street	Newark
C9	Medical Sciences Building	30 Bergen Street	Newark
D0	Parking Deck D O C	90 Bergen Street	Newark
D1	U B H C - Newark -	65 Bergen St.	Newark
D2	University Hospital	30 Bergen St	Newark
D3	NJMS-UH-CC / NJMS-UH CANCER CENTER	205 South Orange Ave.	Newark
D4	The Stone Center	Bergen St	Newark
D5	Parking Garage	Bergen St	Newark
D6	Heliport	Bergen St	Newark
D8	Cogeneration Facility	Norfolk	Newark
D9	Doctor Office Complex	90 Bergen Street	Newark
DA	B H S B - Newark -	215 South Orange Ave.	Newark
DB	ACC - AMBULATORY CARE CENTER	140 Berger Street	Newark
DC	(P2) BERGEN STREET GARAGE	160 BERGEN STREET	Newark
E3	St. Michael Medical Center	111 Central Avenue	Newark
E7	E M S - Newark -	150 Cabinet St.	Newark
E9	Ambulance Garage	181 Littleton Ave.	Newark
F1	91 West Market St	91 West Market	Newark
F3	Bookstore-Univ Plaza	12th Avenue	Newark
F8	Univ. Family Practice -Vailsburg	1040-1044 South Orange Ave.	Newark
FA	Broadway House for Continuing Care	298 Broadway	Newark
FB	CHEN BUILDING	111 Lock Street 3rd Floor	Newark
FD	ICPH / RBL Science Park	225 Warren St.	Newark
G4	Newhope Village	195 West Market Street	Newark
G7	Drug Abuse (Leased)	15 Roseville Avenue	Newark
G8	18 Rector Street	18 Rector Street	Newark
G9	Brantley Brothers	168 Elizabeth Avenue	Newark
H3	University Heights Science Park	111 Lock St.	Newark
H5	UBHC Verona	799 Bloomfield Ave	Newark
KL	Northern State Prison	168 Frontage Road	Newark
LB	Essex Transitional Program	461-63 Central Avenue	Newark
H6	UBHC / Extended Treatment / North	Suite 1-C	North Brunswick

Location Codes

Code	Building Name	Address	City
ZA	J Cronin Den/Med Center	235 Dolphin Ave.	Northfield
LI	Warren Residential Community Home	509 Brass Castle Road	Oxford
G6	343 11Th Street	343 11Th Street	Paterson
Z3	UBHC 3621 Camden Avenue	3621 Camden Avenue	Pennsauken
Z4	UBHC 2261 39TH Street	2261 39TH Street	Pennsauken
Z5	UBHC 7100 Waldorf Street	7100 Waldorf Street	Pennsauken
Q2	Early Prev/Carri	502 Amboy Ave.	Perth Amboy
QC	OCHE	436 Amboy Avenue	Perth Amboy
J1	R W J Medical School	675 Hoes Lane	Piscataway
J2	Trl 1 Rwjms Cont Edu	Hoes Lane St	Piscataway
J3	Trailer #3 RWJMS / AAUP	675 Hoes Lane	Piscataway
J4	Trailer #3 RWJMS / Bioengineering	675 Hoes Lane	Piscataway
J5	Phyiscian's Assist. Program	675 Hose Lane	Piscataway
J6	Trailer 4 RWJMS (Bioengineering)	675 Hose Lane	Piscataway
J7	Trailer 6 RWJMS (Family Medicine)	Hose Lane St	Piscataway
K3	UBHC / Univ. Behavioral Health Care	671 Hose Lane	Piscataway
L2	Shed - Stores	Hoes Lane St.	Piscataway
L6	Waksman Institute	190 Frelinghuysen Road	Piscataway
L8	Nelson Labs - Biology Rwjms	Hose Lane	Piscataway
M6	Alzheimers Institute UBHC\NORTH	UBHC\NORTH	Piscataway
N2	Research Annex	663 Hoes Lane	Piscataway
N8	Chemistry Bldg -C A B M-	Hose Lane	Piscataway
O1	Rutgers U/College Of Pharmacy	160 Frelighuysen Road	Piscataway
O4	E O H S I	170 Frelinghuysen Road	Piscataway
O5	Rutger U/College Eng/Biom-Eng	Brett Road	Piscataway
O7	C.A.B.M. - New Bldg.	Hose Lane	Piscataway
O8	Neurotoxicology Lab	41B Gordon Road	Piscataway
OA	Research Bldg. & S.P.H.	683 Hoes Lane	Piscataway
OC	Lab for Cancer Research	Lab for Cancer Research	Piscataway
P6	Children's Transitional Residence	653 Hoes Lane	Piscataway
K0	151 Centennial Ave U.B.H.C.	151 Centennial Ave.	Piscataway
QB	Manager Care Center	72E Holly Avenue	Pitman

Location Codes

Code	Building Name	Address	City
G3	Special service Health Ctr.	1700-58 Myrtie Ave	Plainfield
H1	Plainfield Health Center 4th St.	609-625 W. 4Th Street	Plainfield
J0	Mulenberg Regional Medical Center	Park Ave & Randolph Rd	Planfield
K2	RWJMG at Princeton	800 Bunn Drive, Suite 303	Princeton
L9	Fac Practice / Princeton	253 Witherspoon	Princeton
N5	Parents/Anonymous-Princeton-	12 Rozel Rd.	Princeton
LD	Green Residential Community Home	1311 Sloatsburg Rd.	Ringwood
G5	Roselland Surgical Center	556 Eagle Rock Avenue	Roseland
ZC	South Jersey Family Medical Center	238 E. Broadway	Salem
F5	Union County College	Springfield Ave	Scotchplains
FC	ALLIED HEALTH TECHNOLOGY BLDG	1776 Raritan Rd	Scotchplains
M2	Faculty Practice - Sewell	Sewell	Sewell
V4	Washington Township -Rri	Po Box 110 A	Sewell
W8	K P C Kenndy Prof. Center	445 Herfville-Crosskey Rd	Sewell
WC	UMDNJ Dept. of Pediatrics Ste 203	405 Herfville-Crosskey Rd	Sewell
V9	Sickler Ctr	416 Sicklerville Road	Sicklerville
G2	University Dental Center	13 Somerdale Square	Somerdale
Q9	Univ. Dental Center	Somerdale Square Plaza	Somerdale
ZK	Laurel Clinic	1 Somerdale Square	Somerdale
QI	One World's Fair Drive		Somerset
Y3	Psych Dept Outpatient	408 Betehel Road	Sommerspoint
U2	Kenndy Memorial Hosp., Univ. Med.	18 East Laurel Road	Stratford
U3	U.E.C. University Educational Ctr.	40 Laurel Road	Stratford
U6	SOM Molecular & Cell Biology	101 East Laurel Rd	Stratford
UC	Department of Psychiatry	109 East Laurel Rd.	Stratford
V2	Medical Building	19 Laurel Road	Stratford
Y0	AC / Academic Center	1 Medical Center Dr.	Stratford
Y1	Science Center	401 S. Central Plaza	Stratford
Y2	SCC / Specialty Care Ctr	42 East Laurel Road	Stratford
YA	UDP / University Doctor's Pavilion	42 East Laurel Road	Stratford
YB	Health South	101 E. Laurel Road	Stratford
KT	Life Skills & Leadership Acad.	Life Skills and Leadership Academy	Tabernacle

Location Codes

Code	Building Name	Address	City
KZ	Costgello Prep Residential Com Home	800 Carranza Rd.	Tabernacle
H8	Brief Treatment Serv. (Toms River)	2446 Church Road	Toms River
Z0	U.B.H.C. - Toms River	2446 Church Street	Toms River
KK	New Jersey State Prison	Third & Federal Streets	Trenton
L7	Parent Anonymous	127 Route 206 #10	Trenton
M0	E M S / Trenton	50 East State Street	Trenton
QF	Mercer Cty Tobacco Dependance Prog.	Tabacco Dependence Prog.	Trenton
QG	NJ Dept. of Health & Senior Sv	50 E State St.	Trenton
U8	Dept Of Surgery	2 Regulus Drive	Turnersville
UA	Family Medicine-Washington Twp	Washington Twp.	Turnersville
ZT	Fries Mill Pavillon	188 Fries Mill Road	Turnersville
F6	University Doctors of NJ Med.	2401 Morris Ave.	Uninon
E0	Brief Services (Verona)	799 Bloomfield Avenue	Verona
LK	Vineland Preparatory Academy	2000 Maple Avenue	Vineland
VB	Laurel Oak Corporate Center	1000 Haddonfield Berlin Road	Voorhees
V8	Two Echelon Plaza	2 Echolon Plaza	Vorhees
VE	One Echelon Plaza Ste 101	227 Laurel Rd, Ste 101	Vorhees
F2	Kessler Institute	1199 Pleasent Valley	West Orange
KA	U.C.H.C. Administration	Stuyvesant Ave & Whittlesey Rd	West Trenton
ZH	UBHC / 30 Washington Avenue	30 Washington Avenue	Williamston
ZL	UBHC / 38 Washington Avenue	38 Washington Avenue	Williamston
ZM	UMG - PCC Hillsborough	38 Washington Avenue	Williamston
KE	Central Rec. & Assign. Facility	U.S. Route 1 at Rahway Ave.	Woodbridge
KF	East Jersey State Prison	U.S. Route 1 at Rahway Ave.	Woodgridge
KI	Mid-State Corr. Facility	Mid-State Correctional Facility	Wrightstown
KH	Garden State Y.C.F	Correctional Facility	Yardville