

Ship To Codes

Ship To	Address 1	Address 2	Address 3	City
135	Ancora Psychiatric Hospital	202 Spring Garden Road	Sycamore Bldg - 2nd Fl-2J	Ancora
86	65 Laurel Lane		Ancora Psy Hosp	Ancora
65	Dr. M.L.King Ed Complex	Dr M. L. King Blvd.		Atlantic City
193	Adult Diagnostic &	Treatment Center	8 Production Way	Avenel
226	Special Treatment Unit - Annex	120 Rahway Ave		Avenel
69	UMG-PCC At Hillsborough	649 Route 206N	Unit 20 - 2nd Fl	Belle Mead
234	Campus Program	508 Lakeland Rd (Bldg D-5)		Blackwood
32	G. Woodard Gross	Camden Cty. Col./Jefferson Hl.		Blackwood
188	Albert C. Wagner	Youth Correctional Facility	Box 500 Ward Avenue	Bordentown
202	Juvenile Medium Security Facil	Po Box 307	Burlington St	Bordentown
204	Juvenile Reception and Assessm	PO Box 679	Burlington St	Bordentown
205	Juvenile Female Secure Care	Hayes Building	PO Box 367, Burlington St	Bordentown
236	D.O.V.E.S. Residential Comm Home	Johnstone Campus PO Box 479		Bordentown
245	Johnstone Campus	P.O. Box 307		Bordentown
186	South Woods St Prison - Facility 2	215 Burlington Rd South	Mental Health	Bridgeton
187	South Woods St Prison-Facility 1 (Medical)	215 Burlington Rd South	Medical	Bridgeton
260	South Woods State Prison - Facility 3	215 Burlington Road South	Facility 3 - Medical	Bridgeton
261	South Woods State Prison - ECU 1 (Medical)	215 Burlington Road South	ECU 1 (Medical)	Bridgeton
262	South Woods State Prison - ECU 2 (Medical)	215 Burlington Road South	ECU 2 (Medical)	Bridgeton
263	South Woods St Prison Min Sec Unit (Medical)	215 Burlington Road South	Min Sec Unit	Bridgeton
264	South Woods State Prison - Facility 2 Medical	215 Burlington Road South	Facility2/Medic	Bridgeton
259	South Woods State Prison - (Sharps)	215 Burlington Road South	Mail Room	Burlington
106	Cooper Hospital/Univ Med Ctr	One Cooper Plaza	Univ. Radiology Services, PA	Camden
170	RWJMS-UHI	Leap Academy Health Center	639 Cooper Street - B-12	Camden
180	Cooper University Hospital	Labor & Delivery	Dorrance Bldg. - 6th Fl	Camden
213	Office of Gov't & Community Affairs	1000 Atlantic Ave	Virtua Hospital	Camden
233	Camden Residential Comm Home & Trans Prog	555 Atlantic Avenue		Camden
30	Education & Research Building	401 Haddon Ave		Camden
61	School of Health Related Prof.	Davis & Copewood Streets		Camden
62	Emergency Medical Services	1000 South 10th Street		Camden
64	Northgate Dental Center	7th & Linden Streets		Camden
97	Cooper Hospital University Medical Center	1 Cooper Plaza	Radiology Department	Camden
240	Ocean Residential Community Home	PO Box 195 Game Farm Rd		Chatsworth

## Ship To Codes

Ship To	Address 1	Address 2	Address 3	City
241	Pinelands Residential Comm Home	3016 Rt. 563		Chatsworth
17	UMDNJ/The MICA Club	498 Marlboro Avenue		Cherry Hill
100	MSC	500 Marlboro Avenue		Cherry Hill
107	Family Medicine	2250 Chapel Avenue	Suite 110	Cherry Hill
112	Dept. Of Surgery	2250 Chaple Avenue	Suite 110	Cherry Hill
120	Kennedy Health System	2201 Chapel Ave West		Cherry Hill
228	The MICA Club	1886 Greentree Rd		Cherry Hill
44	Dept Of Psychiatry	2250 Chapel Avenue W Ste100		Cherry Hill
52	Dept Of Family Medicine	500 Marlton Pike		Cherry Hill
159	Edna Mahan Corr Fac - Medical	30 County Route 513	P.O. Box 4004	Clinton
230	Edna Mahan Corr Fac - Mental Hlth	30 County Rd 513 PO Bx 4004	PO Box 4004	Clinton
140	Cranford Brief	16 Commerce Drive	1st Floor Rear	Cranford
145	South Brunswick Brief	2245 Route 130 South	Suite 106	Dayton
185	Southern State Correctional	P.O. Box 150	4295 Route 47	Delmont
18	UMDNJ/Dunellen Office	204 North Washington Avenue		Dunellen
58	Veteran's Admin Med Center	385 Tremont Ave		East Orange
92	Neurology Service (127C)	385 Tremont Avenue	Dept. Veterans	East Orange
168	UMDNJ-MCC Joint Nursing Prog.	2600 Woodbridge Ave	L'Hommedieu Hall Room 225	Edison
71	Middlesex County College	155 Mill Road Dept LH-203		Edison
76	UBHC-Brief Treatment	Suite 200	100 Metroplex	Edison
93	100 Metroplex Drive	Suite 200		Edison
242	Southern Res Comm Home/Trans Svcs	800 A Buffalo Avenue		Egg Harbor City
225	Jones Farm (NJDOC-UHC)	721 Bear Tavern Rd		Ewing
238	Fresh Start Res Comm Home	4240 Atlantic Ave, PO Box 585		Farmingdale
141	Flemington Brief	20 Commerce Drive	Suites 14 and 15	Flemington
143	Freehold Brief	20 Gibson Place	2nd Floor	Freehold
165	University Dental Ctr Galloway	4 E. Jimmie Leeds Road		Galloway TWP
206	Hagedorn Psych. Hospital	200 Santorium Road		Glen Gardner
243	Voorhees Residential Comm Home	201 Rt. 513		Glen Gardner
222	Hackensack Univ Med Ctr	30 Prospect St, WFAN PC 334		Hackensack
57	Hackensack Medical Center	75 Summit Ave		Hackensack
98	UMDNJ-Cardiovascular Res. Inst	30 Prospect Avenue		Hackensack
144	Hamilton Brief Executive Plaza	1255 White Horse-Mercerville R	B Suites 504-505	Hamilton

## Ship To Codes

Ship To	Address 1	Address 2	Address 3	City
167	The Cancer Institute of NJ at	Hamilton	2575 Klockner Road	Hamilton
184	One Hamilton Health Place	RWJUH Dept of Pathology		Hamilton
207	Ancora Psych Hospital	301 Spring Garden Rd	Main Bldg F219	Hammonton
254	Bayside State Prison – Spruce Hall	202 Spring Garden Road	c/o Ancora Psychiatric Hospt.	Hammonton
55	Hammonton Family Medicine	373 White Horse Pike		Hammonton
SOBG	777 Professional Building	777 Rt. 30- Suite B-1 OBGYN		Hammonton
115	CFRM WSLCM Partners	214 Terrace Avenue		Hasbrouck Heights
108	Family Medicine	310 Creek Crossing Blvd.		Hinesport
232	Albert Elias Residential Community Home	188 Lindbergh Road		Hopewell
75	UBHC	Suite 3060	517 Route 1 So.	Iselin
212	NJMS Pediatrics	35 Journal Square Ste 821		Jersey City
198	Family Hlth Cntr@Quakerbridge	4056 Quakerbridge Rd Ste 101		Lawrenceville
189	Bayside State Prison	4293 Route 47		Leesburg
173	VA Medical/UMDNJ	151 Knollcroft Road		Lyons
161	UMDNJ-Ramapo College	Joint BSN Program	505 Ramapo Valley Rd, G445	Mahwah
154	Maplewood Psychiatry Associate	111 Dunnell Road		Maplewood
45	Marlton Family Practice Ctr	16 West Main Street	Suite F	Marlton
138	UMDNJ/ACMR	3913 Starlight Circle		Mays Landing
22	UMDNJ/Metuchen Office	267 Amboy Avenue		Metuchen
215	750 Ridge Rd			Monmouth Junction
216	South Brunswick High School	750 Ridge Road		Monmouth Junction
91	UBHC	4326 US 1 North		Monmouth Junction
246	New Jersey Training School	PO Box 500 Grace Hill Rd		Monroe
201	NJ Training School for Boys	PO Box 500	Grace Hill Road	Monroe Township
199	UMDNJ-RWJMS	University Medical Group	18 Centre Dr, Ste 104	Monroe Twp
224	UMDNJ-Dept of OBGYN	292 Bloomfield Ave, 2nd Fl		Montclair
53	Head Ache Center	513 South Lenola Road		Morrestown
129	UMDNJ-GPPH Affiliation	59 Koch Ave		Morris Plains
132	Burlington Partnership	100 Ashurst Lane		Mt. Holly
S100	UMDNJ Dept. of Pediatrics	1025 Briggs Road		Mt. Laurel
172	Mullica Hill Medical Building	134 Bridgeton Pike		Mullica Hill
12	Eric B. Chandler Health Ct.	277 George Street		New Brunswick
122	NY Youth Corps	268 Baldwin Street 2nd RM-212		New Brunswick

## Ship To Codes

Ship To	Address 1	Address 2	Address 3	City
13	Laurie Imaging Center	141 French Street		New Brunswick
155	University Orthopaedic Group	215 Easton Avenue		New Brunswick
16	St. Peter's Medical Center	254 Easton Avenue		New Brunswick
162	Child Hlth Institute of NJ	89 French St		New Brunswick
169	390 George Street	IRB Dept 7th Floor		New Brunswick
<b>21</b>	<b>RWJ Medical Complex MEB Building</b>	<b>51 French St.</b>		<b>New Brunswick</b>
210	CINJ	120 Albany St, Tower 2, 5th Fl		New Brunswick
211	Eric B. Chandler Health Cntr	Church Street Annex	123 Church St	New Brunswick
217	Robert Wood Johnson Univ Hosp	1 Robert Wood Johnson Pl		New Brunswick
23	UMDNJ/NJ Youth Corps	100 Bayard Street		New Brunswick
255	EBCHC	1000 Somerset St		New Brunswick
<b>26</b>	<b>UMDNJ</b>	<b>303 George Street</b>		<b>New Brunswick</b>
28	Chandler Health Center	200 Livingston Ave.		New Brunswick
<b>29</b>	<b>UMDNJ</b>	<b>317 George St</b>		<b>New Brunswick</b>
33	Ferren Mall	1 Penn Plaza		New Brunswick
35	New Brunswick Office	189 New Street		New Brunswick
<b>37</b>	<b>Clinical Academic Building (CAB)</b>	<b>125 Patterson Street</b>		<b>New Brunswick</b>
39	Community Outreach Center	34 Bayard Street		New Brunswick
67	UMDNJ At Monument Square	317 George Street		New Brunswick
<b>72</b>	<b>UMDNJ / Cancer Institute of NJ</b>	<b>195 Little Albany Street</b>		<b>New Brunswick</b>
73	UMDNJ / CINJ	144 Somerset Street		New Brunswick
<b>77</b>	<b>UMDNJ-Liberty Plaza</b>	<b>335 George St.</b>		<b>New Brunswick</b>
80	317 George Street		EOHSI-CET	New Brunswick
90	School of Public Health	Addressing Tobacco	78 New Street - 3rd	New Brunswick
94	UMDNJ-School of Public Health	78 New Street, 3rd fl		New Brunswick
<b>114</b>	<b>International Center for Public Health</b>	<b>225 Warren St.</b>		<b>Newark</b>
121	NJMS Global TB Institute	225 Warren Street	East Wing / 2nd Fl	Newark
124	NJ Center for Biomaterials	Lab for Drug Delivery	111 Lock St / Chen Bldg / 3rd	Newark
158	Northern State Prison - Medical	168 Frontage Road PO Bx 2300		Newark
176	Essex County Correctional Fac	Receiving Dock	354 Doremus Avenue	Newark
197	UMDNJ-Residence Hall	180 West Market Street		Newark
223	Northern St Prison - Mental Hlth	168 Frontage Rd PO Box 2300		Newark
237	Essex Transitional Program	461-63 Central Avenue		Newark

## Ship To Codes

Ship To	Address 1	Address 2	Address 3	City
50	Main Receiving Dock for NEWARK Campus	191 South Orange Ave		Newark
51	Doc Office Center	90 Bergen Street		Newark
59	Pediatrics-NPHRC	15 South 9th Street		Newark
81	150 Cabinet Street	UH-EMS		Newark
148	UMDNJ-NJ Dental Ctr	238 Spring St		Newton
116	UMDNJ-UBHC	1440 How Lane, Suite 1-C	Case Management Services	North Brunswick
78	542 Georges Road		Case Mgmt. Serv	North Brunswick
63	Cronin Dental Center	235 Dolphin Avenue		Northfield
244	Warren Residential Comm Home	509 Brass Castle Road		Oxford
103	UMDNJ-Doctors	80 Eisenhower Drive		Paramus
257	Behavioral Interventions, CRC	207 New Brunswick Ave	(Central Reporting Ctr)	Perth Amboy
36	Perth Amboy Community Partners	436 Amboy Avenue		Perth Amboy
MCP	Woman's Medical Hospital	4700 Wissahickon Ave	Building C, Suite 102, Box 118	Philadelphia PA
10	Waksman Inst. of Microbiology	190 Frelinghuysen Road	Rutgers, the State Univ of NJ	Piscataway
11	Rutgers Univ/Wright-Rieman Lab	610 Taylor Rd/Busch Campus	Dept of Earth & Plan Sciences	Piscataway
118	Rutgers Univ Coll. of Pharmacy	160 Frelinghuysen Road		Piscataway
131	<b>UBHC</b>	<b>151 Centennial Avenue</b>		<b>Piscataway</b>
134	<b>School of Public Health</b>	<b>683 Hoes Lane</b>		<b>Piscataway</b>
14	CMHC/Habilitation Services	671 Hoes Lane West		Piscataway
15	CMHC/Social Problem Solving	40 Stelton Road		Piscataway
166	UBHC/EAP	220 Old New Brunswick Road	Suite 104	Piscataway
178	<b>Rutgers Environmental Health &amp; Safety Dept.</b>	<b>27 Road 1 / Bldg. 4086</b>		<b>Piscataway</b>
181	CABM	679 Hoes Lane	Room 234	Piscataway
192	Dept. Biomed Engr.	599 Taylor Rd		Piscataway
20	<b>RWJ Medical School</b>	<b>675 Hoes Lane</b>		<b>Piscataway</b>
200	Rutgers University	Dept. Biomed Engineering	599 Taylor Rd	Piscataway
227	UBHC/EAP	501 Hoes Lane		Piscataway
24	UMDNJ/Brookwood Plaza II	45 Knightsbridge Road		Piscataway
248	Lab for Cancer Research	164 Freylinghuysen Rd		Piscataway
40	Cellular Biochem Tox Lab	41 Gordon Road		Piscataway
68	EOHSI Building	170 Frelinghuysen Road		Piscataway
<b>UBHC</b>	<b>UBHC</b>	<b>671 Hoes Lane</b>		<b>Piscataway</b>
163	Plainfield Health Center	1700-58 Myrtle Avenue		Plainfield

## Ship To Codes

Ship To	Address 1	Address 2	Address 3	City
117	Princeton Plasma Physics	MS-02 James Forestal Campus	US Route #1 North	Princeton
19	Parent's Anonymous Ste A-103	12 Roszel Road		Princeton
247	RWJMG at Princeton	800 Bunn Dr, Ste 303		Princeton
74	Fertility Ctr At Princeton	601 Ewing Street	Suite C13	Princeton
239	Green Residential Community Home	1311 Sloatsburg Rd.		Ringwood
<b>70</b>	<b>UMDNJ</b>	<b>1776 Raritan Road</b>		<b>Scotch Plains</b>
48	KPC Building-A1	445 Hurffville Cross Keys Rd		Sewell
54	Kennedy Professional Center	Suite A-3		Sewell
146	University Doctors Family Med	100 Kings Way East	Washington Pavillions #D6	Sewell
179	Washington Township Medical	570 Egg Harbor Road	Suite C-2	Sewell
219	Dr. DiPerios Office	400 Medical Cntr Dr, Ste E		Sewell
89	University Pediatrics	405 Hurffville Cross Keys Rd	Ste 209	Sewell
96	UMDNJ-SOM Dept of Ob/Gyn	100 Kings Way East	Suite B-5	Sewell
47	UMDNJ-SOM Dept of Family Med.	416 Sickleville Road		Sicklerville
101	UMDNJ University Dental Center	13 Somerdale Square		Somerdale
<b>79</b>	<b>1 World's Fair Drive</b>			<b>Somerset</b>
196	Seton Hall University	Dept. of Biology	400 South Orange Ave /McNulty Hall / Rm 202	South Orange
105	Health South	101 E. Laurel Road		Stratford
113	UMDNJ-Vascular Lab	18 E. Laurel RD. 1st. Floor	Kennedy Hospital	Stratford
119	SOM-Molecular Biology	101 Laurel Road		Stratford
<b>31</b>	<b>University Doctors Pavillion (UDP)</b>	<b>42 East Laurel Road</b>		<b>Stratford</b>
<b>41</b>	<b>University Educational Center (UEC)</b>	<b>40 E. Laurel Road</b>		<b>Stratford</b>
<b>42</b>	<b>UMDNJ-SOM Academic Center (AC)</b>	<b>1 Medical Center Drive</b>		<b>Stratford</b>
<b>43</b>	<b>Science Center</b>	<b>2 Medical Center Drive</b>		<b>Stratford</b>
46	Laurel Professional Center	109 East Laurel Road		Stratford
229	UMDNJ-RWJMG	576 Springfield Avenue		Summit
183	Medical Arts Center	33 Overlook Road	Suite 102	Summitt
203	Life Skills and Leadership Aca	800 Carranza Road		Tabernacle
235	Costello Prep Residential Comm Home	800 Carranza Road		Tabernacle
174	Trenton Office Smoking Program	222 E. State Street		Tenton
142	Toms River Brief	2446 Church Road	3rd Floor	Toms River
149	Community Medical Ctr.	C/O CMC Foundation R.J. Pallam	99 Highway 37 West	Toms River

Ship To Codes

Ship To	Address 1	Address 2	Address 3	City
152	Mr. Phil Bruccoleri / 50 E. State St / 4th	NJ Dept. of Health & Senior Sv	Data Eval./Div. of HIV/AIDS	Trenton
156	Division of Mental Services	ANP Workshop	50 State Street	Trenton
157	UCHC - NJ DOC	Whittlesey Rd & Stuyvesant Ave	Colpitts Modular Unit	Trenton
160	New Jersey St Prison - Medical	Third & Federal Streets		Trenton
214	Office of Gov't & Community Affairs	222 West State St	Roebing Mansio / RM 202	Trenton
231	New Jersey St Prison - Mental Hlth	Third & Federal Streets		Trenton
249	NJDHSS	12D Quakerbridge Plaza		Trenton
265	CRAF-Jones Farm	721 Bear Tavern Rd		Trenton
34	UBHC/MTASC	218 No. Broad Street		Trenton
49	Fries Mills Pavilion	188 Fries Mill Road Ste K-2		Turnersville
104	UMDNJ-Doctors	2401 Morris Avenue		Union
139	Verona Brief	799 Bloomfield Avenue	1st Floor, Suite 112	Verona
256	Vineland Preparatory Academy	2000 Maple Avenue		Vineland
102	Business Office	1000 Haddonfield-Berlin Road	Laurel Oak Corporate Center	Voorhees
110	Vascular Surgery	1000 White Horse Rd / Ste 703	Glendale Executive Campus	Voorhees
150	UMDNJ-UBHC-EAP	227 Laurel Rd., Ste 101		Voorhees
164	UMDNJ	1010 Haddonfield/Berlin Road	Suite 410	Voorhees
218	Pavilions Suite 202	2301 Evesham Rd		Voorhees
56	Faculty Practice Plan Office	2 Echelon Plaza		Voorhees
95	UBHC-Employee Assistant Prog	227 Laurel Road-Echelon One	Suite 101	Voorhees
220	Kessler Inst/Foundation Research Cntr	1199 Pleasant Valley Way		West Orange
221	Kessler Inst/Foundation Research Cntr	300 Executive Dr, Ste 10		West Orange
194	Central Reception & Assignment	Stuyvesant Avenue		West Trenton
209	TPH-UMDNJ	Stratton Building Room 417		West Trenton
109	Family Medicine	38 Washington Avenue		Williamstown
190	East Jersey State Prison	US Route 1 at Rahway Ave		Woodbridge
195	Mid-State Correctional Facilit	P.O. Box 866	Range Road	Wrightstown
191	Garden State Youth Correctiona	Highbridge Road (off Rt.130)	P.O. Box 11401	Yardville