Texas COVID-19 Vaccine Allocation - Week of Feb. 8 (Week 9)

This list includes only first doses of vaccine.

Addresses are shipping addresses, not necessarily where vaccination is occurring.

HUB PROVIDERS

				Pfizer	Moderna	Total
Provider Name	Address	City	County	Doses	Doses	Doses
Lhd Angelina County And Cities Health District (Re)	503 Hill St Ste 100	Lufkin	ANGELINA	-	2,000	2,000
Medical Clinic Of Muleshoe	708 S 1st St	Muleshoe	BAILEY	975	-	975
A+ Life Style Medical Group	815 Hwy 71 W	Bastrop	BASTROP	-	1,000	1,000
Christus Spohn Health System Beeville	1500 E Houston St	Beeville	BEE	1,950	-	1,950
Community Action Health Center	301 S Hillside Dr Ste 5	Beeville	BEE	975	-	975
Lhd Bell County Public Health District (Re)	820 N 31st Street	Temple	BELL	3,900	-	3,900
Samhd Main Immunizations Clinic	210 N Mel Waiters Way	San Antonio	BEXAR	-	10,000	10,000
University Health System - Inpatient	4502 Medical Dr	San Antonio	BEXAR	10,725	-	10,725
Wellness 360 (Adult)	7703 Floyd Curl Dr	San Antonio	BEXAR	5,850	-	5,850
Christus St Michael Health System	2600 Saint Michael Dr	Texarkana	BOWIE	-	2,000	2,000
Chi St Joseph Health College Station Hospital	1604 Rock Prairie Rd	College Station	BRAZOS	-	2,000	2,000
BSW Medical Center Marble Falls	810 Tx-71w	Marble Falls	BURNET	975	-	975
Ccdhhs San Benito Nursing Office	1390 W Expressway 83	San Benito	CAMERON	-	6,000	6,000
CHAMBERS COUNTY HEALTH DEPT ANAHUAC	102 AIRPORT RD	Anahuac	CHAMBERS	-	1,200	1,200
Allen Fire Department	310 Century Pkwy	Allen	COLLIN	-	2,000	2,000
City Of Mckinney Fire Department	2200 Taylor Burk Dr	McKinney	COLLIN	-	2,000	2,000
Collin County Healthcare Services	825 N Mcdonald St Ste 145	McKinney	COLLIN	-	2,700	2,700
Baylor Scott & White Medical Center - Plano	4700 Alliance Blvd	Plano	COLLIN	3,900	-	3,900
Coryell Health Medical Clinic	1507 W Main St	Gatesville	CORYELL	975	-	975
Coon Memorial Hospital	1411 Denver Ave	Dalhart	DALLAM	975	-	975
Baylor University Med Cntr Dallas	3500 Gaston Ave	Dallas	DALLAS	4,875	-	4,875
City Of Dallas	650 S Griffin Street	Dallas	DALLAS	-	5,000	5,000
LHD Dallas County Health And Human Services (Re)	2377 N Stemmons Fwy	Dallas	DALLAS	-	9,000	9,000
Parkland Hospital	5200 Harry Hines Blvd	Dallas	DALLAS	10,725	-	10,725
UT Southwestern Medical Center	5323 Harry Hines Blvd	Dallas	DALLAS	10,725	-	10,725
Lhd Garland (City Of) Health Dept (Re)	206 Carver Dr	Garland	DALLAS	-	1,000	1,000
LHD Denton County Public Health (RE)	535 S. Loop 288	Denton	DENTON	9,750	-	9,750
Dimmit Regional Hospital	704 Hospital Dr	Carrizo Springs	DIMMIT	975	-	975
Medical Center Hospital	400 W 4th	Odessa	ECTOR	3,900	-	3,900
City of El Paso Fire Department	301 George Perry	El Paso	EL PASO	-	6,000	6,000
University Medical Center of El Paso	4815 Alameda Ave	El Paso	EL PASO	6,825	-	6,825
Baylor Scott And White Medical Center - Waxahachie	2400 N. I-35e	Waxahachie	ELLIS	-	2,500	2,500
Falls Community Hospital & Clinic	322 Coleman St	Marlin	FALLS	975	-	975
Tmc Bonham Hospital	504 Lipscomb St	Bonham	FANNIN	975	-	975
LHD FORT BEND COUNTY HEALTH DEPARTMENT (HHS) (RE)	4520 Reading Rd	Rosenberg	FORT BEND	6,825	-	6,825
University Of Texas Medical Branch Hospital	301 University Blvd	Galveston	GALVESTON	4,875	-	4,875
LHD Galveston County Health District (RE)	9850 B Emmett F Lowry EXpy	Texas City	GALVESTON	-	1,000	1,000
Hill Country Memorial Hospital	1020 S State Highway 16	Fredericksburg	GILLESPIE	-	1,200	1,200
CHRISTUS Good Shepherd Medical Center Longview	700 E Marshall Ave	Longview	GREGG	2,925	-	2,925
Chi St Lukes Health	6720 Bertner Ave	Houston	HARRIS	1,950	-	1,950

HCPH Main Office	2223 West Loop South	Houston	HARRIS	_	9,000	9,000
Houston Health Department Immunization Bureau	8000 N Stadium Dr	Houston	HARRIS	-	9,000	9,000
Houston Methodist Hospital	6565 Fannin St	Houston	HARRIS	12,675	-	12,675
Memorial Hermann Memorial City Medical Center	921 Gessner Rd	Houston	HARRIS	3,900	-	3,900
School Of Nursing - Main Building	1851 Crosspoint Ave.	Houston	HARRIS	3,900	_	3,900
Lhd Hays County Health Department (Re)	401 Broadway St Ste A	San Marcos	HAYS	1,950	-	1,950
DHR Health	5501 South McColl Road	Edinburg	HIDALGO	6,825	_	6,825
Lhd Hidalgo County Health Department (Re)	1304 S 25th Ave	Edinburg	HIDALGO	-	6,000	6,000
Ut Health Rgv Employee Health Edinburg	1210 W Schunior St	Edinburg	HIDALGO	975	-	975
UTHEALTH RGV Family Health	2810 W. Expressway 83	Mercedes	HIDALGO	975	-	975
Jefferson County Immunization Clinic	7933 Viterbo Rd Ste 100	Beaumont	JEFFERSON	-	11,000	11,000
Christus Spohn Health System Alice	2500 E Main St	Alice	JIM WELLS	975	-	975
Cleburne Fire Department	114 W. Wardville Dr.	Cleburne	JOHNSON	-	1,000	1,000
Christus Spohn Health System Kleberg	1311 General Cavazos Blvd	Kingsville	KLEBERG	975	<i>'</i> -	975
Kleberg County Sheriff's Office	1500 East King	Kingsville	KLEBERG	_	1,000	1,000
La Salle County Regional Health Authority	247 Mars Drive	Cotulla	LA SALLE	975	-	975
Lhd Paris-Lamar Co Health Dept (Re)	400 W Sherman St	Paris	LAMAR	_	1,000	1,000
Emergency Hospital Systems, LLC	300 E Crockett	Cleveland	LIBERTY	975	-	975
Lhd Lubbock City Health Dept (Re)	806 18th St	Lubbock	LUBBOCK	_	5,000	5,000
Eagle Pass Fire Department	2558 El Indio Hwy	Eagle Pass	MAVERICK	-	1,200	1,200
Lhd Waco-Mclennan Co Phealth Dist (Re)	225 W Waco Dr	Waco	MCLENNAN	-	1,500	1,500
Providence Health - Providence Health Center	6901 Medical Pkwy	Waco	MCLENNAN	1,950	-	1,950
Midland Memorial Hospital	400 Rosalind Redfern Grover Pkwy	Midland	MIDLAND	4,875	-	4,875
CHI ST LUKES HEALTH WOODLANDS HOSP	17200 ST LUKES WAY	Conroe	MONTGOMERY	1,950	-	1,950
Lone Star Family Health Center	605 S. Conroe Medical Dr	Conroe	MONTGOMERY	, <u>-</u>	2,000	2,000
LHD Corsicana-Navarro Public Health District (RE)	618 N Main	Corsicana	NAVARRO	-	1,500	1,500
Driscoll Health System	3533 S. Alameda	Corpus Christi	NUECES	975	-	975
LHD Corpus Christi-Nueces County Public Health District (RE)	1702 Horne Road	Corpus Christi	NUECES	-	5,000	5,000
Parker County Hospital District	1130 Pecan Dr	Weatherford	PARKER	1,950	-	1,950
LHD Amarillo DOH	1000 Martin Rd	Amarillo	POTTER	-	5,000	5,000
Pecos Valley Rural Health Clinic	2335 S Pigman St	Pecos	REEVES	975	-	975
Lhd Nethealth (Re)	815 N Broadway Ave	Tyler	SMITH	1,950	-	1,950
UT Health Science Center Tyler	11937 Us Highway 271	Tyler	SMITH	1,950	-	1,950
Arlington Fire Department	620 W Division St.	Arlington	TARRANT	-	7,000	7,000
Tarrant Co Ph Imm Outreach	1101 S Main St Ste 1350	Fort Worth	TARRANT	-	9,000	9,000
Texas Health Medical Support	1100 Bridgewood	Fort Worth	TARRANT	9,750	-	9,750
Lhd Abilene-Taylor County Health Department (Re)	850 N 6th St	Abilene	TAYLOR	975	-	975
Shannon Pharmacy	119 E. Beauregard Ave	San Angelo	TOM GREEN	1,950	-	1,950
Austin Public Health	15 Waller Street	Austin	TRAVIS	-	12,000	12,000
Ut Health Austin (Dell Medical School)	1601 Trinity Avenue	Austin	TRAVIS	1,950	1,000	2,950
Uvalde Memorial Hospital	1025 Garner Field Rd.	Uvalde	UVALDE	975	-	975
Victoria County Public Health Department	2805 N Navarro	Victoria	VICTORIA	-	2,000	2,000
Washington County Ems	1875 Highway 290 W	Brenham	WASHINGTON	-	3,000	3,000
City Of Laredo Health Department	2600 Cedar Ave	Laredo	WEBB	-	5,000	5,000
Family Emergency Rooms Cedar Park	3620 E. WHITESTONE BLVD.	Cedar Park	WILLIAMSON	-	8,000	8,000

ADDITIONAL PROVIDERS

Provider Name	Address	City	County	Pfizer Doses	Moderna Doses	Total Doses
Lytle Community Health Center	19010 Priest BLVD	Lytle	ATASCOSA	-	100	100
Atascosa Health Center Inc.	310 W Oaklawn Rd	Pleasanton	ATASCOSA	-	100	100
HEB Pharmacy 411	219 W Oaklawn Rd	Pleasanton	ATASCOSA	-	100	100
Kings Medicine	809 N Bryant St	Pleasanton	ATASCOSA	_	200	200
DSHS Bellville Clinic	602 E Hacienda St	Bellville	AUSTIN	-	200	200
Lscc Bastrop Hith Cl Wmn Wins	605 Old Austin Hwy	Bastrop	BASTROP	-	100	100
DSHS Elgin	218 S Main St	Elgin	BASTROP	-	100	100
Lone Star Circle Of Care At Temple	2112 Sw H K Dodgen Loop Ste 110	Temple	BELL	-	100	100
Centromed Family First Clinic	9135 Schaefer Rd	Converse	BEXAR	-	100	100
Centro Med Santa Rosa Clinic	315 N San Saba Ste 103	San Antonio	BEXAR	-	100	100
Centromed Indian Creek Clinic	5439 Ray Ellison Blvd	San Antonio	BEXAR	-	100	100
Dshs HSR 8 Hq - San Antonio (Re)	7430 Louis Pasteur Dr	San Antonio	BEXAR	-	500	500
Wellmed at Southwest Military	517 SW Military	San Antonio	BEXAR	-	400	400
Wellmed General Mc Mullen	448 Castroville Rd.	San Antonio	BEXAR	-	400	400
Wellmed Ingram	6157 NW Loop 410	San Antonio	BEXAR	-	400	400
Dshs Meridian	409 South Hill	Meridian	BOSQUE	-	200	200
Women's And Children's Health Center- 061736	218 E House St	Alvin	BRAZORIA	-	100	100
Brazoria County Health Department	434 E Mulberry St	Angleton	BRAZORIA	-	2,000	2,000
Texas Department of Criminal Justice CLEMENS	11034 Hwy 36	Brazoria	BRAZORIA	-	100	100
Freeport Community Health Network- 061447	905 N Gulf Blvd Ste 100	Freeport	BRAZORIA	-	100	100
Pearland Family Health Center-061819	2552 Broadway St # 102	Pearland	BRAZORIA	-	100	100
Lhd Brazos County Health District (Re)	201 N Texas Ave	Bryan	BRAZOS	-	100	100
Community Action Health Center- Brooks	1302 S St Marys St Ste A	Falfurrias	BROOKS	-	100	100
Lhd Brownwood-Brown County Health Department (Re)	510 E Lee St	Brownwood	BROWN	-	400	400
Lscc Family Care Center At Marble Falls	802 Avenue J	Marble Falls	BURNET	-	100	100
Dshs Lockhart	1403f Blackjack St	Lockhart	CALDWELL	-	300	300
DIsmukesRx, LLC	511 East Davis Street	Luling	CALDWELL	-	200	200
Seton Edgar B Davis Hospital	130 Hays St	Luling	CALDWELL	-	200	200
Su Clinica Familiar - Brownsville	105 E Alton Gloor Blvd	Brownsville	CAMERON	-	100	100
TEXAS DEPARTMENT OF STATE HEALTH SERVICES	601 W.SESAME DRIVE	Harlingen	CAMERON	-	500	500
Wellmed Central Park	509 South Expressway 83	Harlingen	CAMERON	-	400	400
Chs Stanford House - Los Fresnos	33918 Stanford Rd	Los Fresnos	CAMERON	-	100	100
Brookshires Pharmacy 7	272 N. Marcus	Alto	CHEROKEE	-	100	100
Brookshires Pharmacy 17	210 E Cherokee St	Jacksonville	CHEROKEE	-	100	100
LHD Cherokee County Health Department (RE)	803 College Ave	Jacksonville	CHEROKEE	-	300	300
Brookshires Pharmacy 22	425 N Main St	Rusk	CHEROKEE	-	100	100
Colorado County EMS	305 Radio Lane	Columbus	COLORADO	-	200	200
Centromed Pediatric Clinic	1034 W County Line Rd	New Braunfels	COMAL	-	100	100
Comal County Public Health Office (Re)	1297 Church Hill Drive	New Braunfels	COMAL	-	2,000	2,000
Concho County Hospital	614 Eaker Street	Eden	CONCHO	-	200	200
Cooke County Medical Center	801 N Grand Ave Ste 1	Gainesville	COOKE	-	100	100
DSHS Gainesville	1714 Justice Center Blvd	Gainesville	COOKE	-	100	100
North Texas Medical Center	1900 Hospital Blvd	Gainesville	COOKE	-	300	300
Tom Thumb Pharmacy 2557	200 N Grand Ave	Gainesville	COOKE	-	100	100
Muenster Memorial Hospital	PO Box 370	Muenster	COOKE	-	200	200

Bluebonnet Hospite of East Texas, Inc. 0400 Maple Ave Dallas DALLAS - 200 200 Dougherty's Pharmacy 5959 Royal In Ste 515 Dallas DALLAS - 400 400 400 Methodist Dallas Methodist Dallas Methodist Dallas DALLAS - 400 400 400 Methodist Dallas Methodist Dallas DALLAS - 100 100 Methodist Square 1107 Camp Wisdom Rd Dallas DALLAS - 100 100 Methodist D	Foremost Family HIth Ctr Balch Springs	3515 Shepherd Ln	Balch Springs	DALLAS	_	100	100
Cooper Clinic 12200 Preston Rd Dallas DALLAS - 200 200 200 200 200 200 201 200 201 200	, , , , , , , , , , , , , , , , , , , ,						
Dougherty's Pharmacy 5999 Royal Ln Ste 515 Dallas DALLAS - 400 440							
Methodist Dallas Medical Center							
Parkland Health And Hospital/Homes		,					
Wellmed Redbird Square 3107 Camp Wisdom Rd Dallas DALLAS - 400 4		,				100	
Span Parisite Fire Department	'						
Kroger Pharmary 517 160 N. Cott Richardson DALLAS - 200 200 200 Roger Pharmary 517 160 N. Cott Richardson DALLAS - 200 200 200 Roger Pharmary 570 502 I Teasiey Ln Denton DENTON - 100 100					_		
Kroger Pharmacy 517 160 N. Cott Richardson DALLAS		,				,	
Health Services Of North Texas	<u> </u>	,			_		
Marchannest	<u> </u>						
Community Action Health Center - Duval 115 W Main St Benavides DUVAL - 100 100 100 Shs Phr 9 / John St. Plaso 401 E Franklin Ave Ste 210 El Paso EL PASO - 500 5							
Dehs Phr 9 / 10 Hg - El Paso (Re)					-		
The Hospitals of Providence Memorial Campus 2001 N Oregon St El Paso El PaSO - 1,000 1,000 400							
Wellmed Kenworthy El Paso EL PASO - 400 400 Wellmed Murchison 1810 Murchison El Paso EL PASO - 400 400 Wellmed Remcon 7430 Remcon Circle El Paso EL PASO - 400 400 Wellmed Trawood 2260 Trawood El Paso EL PASO - 400 400 HEB Pharmacy 107 101 S Clay St Ennis ELLIS - 100 100 Brookshires Pharmacy 108 102 E OVILLA ROAD Red Oak ELLIS - 100 100 Heb Pharmacy 426 800 N Hwy 77 Waxahachie ELLIS - 200 200 Convenient Care Family Medicine 2216 Mest Washington Stephenville ERATH - 500 500 Brookshires Pharmacy 54 2228 Island Byu Bonham FANINI - 100 100 Foat County Clinic 200 Store 200 Morth 1st Street Crowell FOARD - 100 100 Fort Bend County Clinic	, , , , ,						
Wellmed Murchison							
Wellmed Remcon					-		
Wellmed Trawood							
HEB Pharmacy 107							
Brookshires Pharmacy 69					_		
Brookshires Pharmacy 108 102 E OVILLA ROAD Red Oak ELLIS - 100 100		,					
Heb Pharmacy 426					_		
Convenient Care Family Medicine 2216 West Washington Stephenville ERATH - 500 500							
Brookshires Pharmacy 54 2228 Island Byu Bonham FANNIN - 100 100	,				_		
Foard County Clinic 200 North 1st Street Crowell FOARD - 100 100 100 Fort Bend County Clinical Health Services - Missouri City 307 Texas Parkway Missouri City FORT BEND - 100 100 100 100 Texas Department of Criminal Justice Vance 2 Jester Rd. Richmond FORT BEND - 100 100 100 Texas Department of Criminal Justice Vance 2 Jester Rd. Richmond FORT BEND - 100 100 100 Texas Department of Criminal Justice Vance 2 Jester Rd. Richmond FORT BEND - 100 100 100 100 Seminole Memorial Hospital 209 Nw 8th St Seminole GAINES - 200 200					_		
Fort Bend County Clinical Health Services - Missouri City FORT BEND - 100					_		
Fort Bend Family Health Center Access Health					-		
Texas Department of Criminal Justice Vance 2 Jester Rd. Richmond FORT BEND - 100 100		,			_		
Seminole Memorial Hospital 209 Nw 8th St Seminole GAINES - 200 200 Coastal Health & Wellness 9850 Emmett F. Lowry Expressway Texas City GALVESTON - 200 200	Texas Department of Criminal Justice Vance	2 Jester Rd.	Richmond	FORT BEND	-	100	100
Coastal Health & Wellness 9850 Emmett F. Lowry Expressway Texas City GALVESTON - 200 200 Texoma Medical Center- Hospital Patients 5016 S Us Highway 75 Denison GRAYSON - 700 700 Brookshires Pharmacy 127 11205 N State Hwy 289 Pottsboro GRAYSON - 100 100 Grayson County Health Department-Sherman 515 North Walnut St. Sherman GRAYSON - 400 400 Wellness Pointe-Kilgore 040545 1711 S Henderson Blvd Ste 400 Kilgore GREGG - 100 100 Wellness Pointe - Pinetree 1761 W Loop 281 Longview GREGG - 100 100 Paris Pediatric Clinic 3150 Clarksville St Paris GREGG - 100 100 City of Schertz EMS 1400 Schertz Parkway Schertz GUADALUPE - 200 200 Kellum Family Medicine 3401 Fm 3009 Schertz GUADALUPE - 200 200 Bohs Seguin 312 S Saunders Seguin GUADA					_		
Texoma Medical Center- Hospital Patients 5016 S Us Highway 75 Denison GRAYSON - 700 700 Brookshires Pharmacy 127 11205 N State Hwy 289 Pottsboro GRAYSON - 100 100 Grayson County Health Department-Sherman 515 North Walnut St. Sherman GRAYSON - 400 400 Wellness Pointe-Kilgore 040545 1711 S Henderson Blvd Ste 400 Kilgore GREGG - 100 100 Wellness Pointe - Pinetree 1761 W Loop 281 Longview GREGG - 100 100 Paris Pediatric Clinic 3150 Clarksville St Paris GREGG - 100 100 City of Schertz EMS 1400 Schertz Parkway Schertz GUADALUPE - 200 200 City of Schertz EMS 1400 Schertz Parkway Schertz GUADALUPE - 200 200 Seguin GUADALUPE - 200 200 Dshs Seguin GUADALUPE - 100 100 Guadalupe Regional Medical Center					-		
Brookshires Pharmacy 127					-		
Grayson County Health Department-Sherman 515 North Walnut St. Sherman GRAYSON - 400 400 Wellness Pointe-Kilgore 040545 1711 S Henderson Blvd Ste 400 Kilgore GREGG - 100 100 Wellness Pointer - Pinetree 1761 W Loop 281 Longview GREGG - 100 100 Paris Pediatric Clinic 3150 Clarksville St Paris GREGG - 100 100 City of Schertz EMS 1400 Schertz Parkway Schertz GUADALUPE - 200 200 Kellum Family Medicine 3401 Fm 3009 Schertz GUADALUPE - 200 200 Seguin GUADALUPE - 200 200 Dshs Seguin GUADALUPE - 200 200 Guadalupe Regional Medical Center 1215 E Court Seguin GUADALUPE - 400 400 HEB Pharmacy 716 1340 E Court St Seguin GUADALUPE - 400 400 Lod Plainview-Hale Co Health Dist (Re) 111 E 10th St			Pottsboro		-	100	100
Wellness Pointe - Pinetree 1761 W Loop 281 Longview GREGG - 100 100 Paris Pediatric Clinic 3150 Clarksville St Paris GREGG - 100 100 City of Schertz EMS 1400 Schertz Parkway Schertz GUADALUPE - 200 200 Kellum Family Medicine 3401 Fm 3009 Schertz GUADALUPE - 200 200 Dshs Seguin GUADALUPE - 200 200 Dshs Seguin Guadalupe Regional Medical Center 1215 E Court Seguin GUADALUPE - 100 100 HEB Pharmacy 716 1340 E Court St Seguin GUADALUPE - 100 100 Lhd Plainview-Hale Co Health Dist (Re) 111 E 10th St Plainview HALE - 400 400 Family Practice Rural Health Clinic 303 N Brown St Hamilton HAMILTON - 100 100 HICO CLINIC 104 Walnut Hico HAMILTON - 100 100 Harright County Hospital District (Hospital) 7		515 North Walnut St.	Sherman	GRAYSON	-	400	400
Paris Pediatric Clinic 3150 Clarksville St Paris GREGG - 100 100 City of Schertz EMS 1400 Schertz Parkway Schertz GUADALUPE - 200 200 Kellum Family Medicine 3401 Fm 3009 Schertz GUADALUPE - 200 200 Dshs Seguin 312 S Saunders Seguin GUADALUPE - 100 100 Guadalupe Regional Medical Center 1215 E Court Seguin GUADALUPE - 400 400 HEB Pharmacy 716 1340 E Court St Seguin GUADALUPE - 100 100 Lhd Plainview-Hale Co Health Dist (Re) 111 E 10th St Plainview HALE - 400 400 Family Practice Rural Health Clinic 303 N Brown St Hamilton HAMILTON - 100 100 HICO CLINIC HAMILTON - 100 100 HASFORD - 100 100 Acres Home Health Center 818 Ringold St Houston HANSFORD - 100 500 Avenue 360 Health And Wellness South Central 4405 Griggs Rd Houston HARRIS - 100 100 100 Ben Taub General Hospital	Wellness Pointe-Kilgore 040545	1711 S Henderson Blvd Ste 400	Kilgore	GREGG	-	100	100
City of Schertz EMS 1400 Schertz Parkway Schertz GUADALUPE - 200 200 Schertz GUADALUPE - 200 200 Dshs Seguin Stepuin Guadalupe Regional Medical Center 1215 E Court Seguin GUADALUPE - 400 400 HEB Pharmacy 716 1340 E Court St Seguin GUADALUPE - 400 100 100 Lhd Plainview-Hale Co Health Dist (Re) 111 E 10th St Plainview HALE - 400 400 Family Practice Rural Health Clinic 303 N Brown St Hamilton HAMILTON - 100 100 HICO CLINIC 104 Walnut Hico HAMILTON - 100 100 Acres Home Health Center 818 Ringold St Houston HARRIS - 500 Avenue 360 Health And Wellness South Central 4405 Griggs Rd Houston HARRIS - 1,400 1,400 1,400 HARRIS - 1,400 1,400	Wellness Pointe - Pinetree	1761 W Loop 281	Longview	GREGG	-	100	100
Kellum Family Medicine3401 Fm 3009SchertzGUADALUPE-200200Dshs Seguin312 S SaundersSeguinGUADALUPE-100100Guadalupe Regional Medical Center1215 E CourtSeguinGUADALUPE-400400HEB Pharmacy 7161340 E Court StSeguinGUADALUPE-100100Lhd Plainview-Hale Co Health Dist (Re)111 E 10th StPlainviewHALE-400400Family Practice Rural Health Clinic303 N Brown StHamiltonHAMILTON-100100HICO CLINIC104 WalnutHicoHAMILTON-100100Hansford County Hospital District (Hospital)707 Roland StSpearmanHANSFORD-100100Acres Home Health Center818 Ringold StHoustonHARRIS-500500Avenue 360 Health And Wellness South Central4405 Griggs RdHoustonHARRIS-1,4001,400Ben Taub General Hospital1504 Taub LoopHoustonHARRIS-1,4001,400	Paris Pediatric Clinic	3150 Clarksville St	Paris	GREGG	-	100	100
Dshs Seguin 312 S Saunders Seguin GUADALUPE - 100 100 Guadalupe Regional Medical Center 1215 E Court Seguin GUADALUPE - 400 400 HEB Pharmacy 716 1340 E Court St Seguin GUADALUPE - 100 100 Lhd Plainview-Hale Co Health Dist (Re) 111 E 10th St Plainview HALE - 400 400 Family Practice Rural Health Clinic 303 N Brown St Hamilton HAMILTON - 100 100 HICO CLINIC 104 Walnut Hico HAMILTON - 100 100 Hansford County Hospital District (Hospital) 707 Roland St Spearman HANSFORD - 100 100 Acres Home Health Center 818 Ringold St Houston HARRIS - 500 500 Avenue 360 Health And Wellness South Central 4405 Griggs Rd Houston HARRIS - 1,400 1,400 Ben Taub General Hospital	City of Schertz EMS	1400 Schertz Parkway	Schertz	GUADALUPE	-	200	200
Guadalupe Regional Medical Center 1215 E Court Seguin GUADALUPE - 400 400 HEB Pharmacy 716 1340 E Court St Seguin GUADALUPE - 100 100 Lhd Plainview-Hale Co Health Dist (Re) 111 E 10th St Plainview HALE - 400 400 Family Practice Rural Health Clinic 303 N Brown St Hamilton HAMILTON - 100 100 HICO CLINIC 104 Walnut Hico HAMILTON - 100 100 Hansford County Hospital District (Hospital) 707 Roland St Spearman HANSFORD - 100 100 Acres Home Health Center 818 Ringold St Houston HARRIS - 500 500 Avenue 360 Health And Wellness South Central 4405 Griggs Rd Houston HARRIS - 1,400 1,400 Ben Taub General Hospital	Kellum Family Medicine	3401 Fm 3009	Schertz	GUADALUPE	-	200	200
Guadalupe Regional Medical Center 1215 E Court Seguin GUADALUPE - 400 400 HEB Pharmacy 716 1340 E Court St Seguin GUADALUPE - 100 100 Lhd Plainview-Hale Co Health Dist (Re) 111 E 10th St Plainview HALE - 400 400 Family Practice Rural Health Clinic 303 N Brown St Hamilton HAMILTON - 100 100 HICO CLINIC 104 Walnut Hico HAMILTON - 100 100 Hansford County Hospital District (Hospital) 707 Roland St Spearman HANSFORD - 100 100 Acres Home Health Center 818 Ringold St Houston HARRIS - 500 500 Avenue 360 Health And Wellness South Central 4405 Griggs Rd Houston HARRIS - 1,400 1,400 Ben Taub General Hospital	Dshs Seguin	312 S Saunders	Seguin	GUADALUPE	-	100	100
HEB Pharmacy 716	Guadalupe Regional Medical Center			GUADALUPE	-	400	400
Lhd Plainview-Hale Co Health Dist (Re)111 E 10th StPlainviewHALE-400400Family Practice Rural Health Clinic303 N Brown StHamiltonHAMILTON-100100HICO CLINIC104 WalnutHicoHAMILTON-100100Hansford County Hospital District (Hospital)707 Roland StSpearmanHANSFORD-100100Acres Home Health Center818 Ringold StHoustonHARRIS-500500Avenue 360 Health And Wellness South Central4405 Griggs RdHoustonHARRIS-100100Ben Taub General Hospital1504 Taub LoopHoustonHARRIS-1,4001,400		1340 E Court St	Seguin	GUADALUPE	-	100	100
HICO CLINIC 104 Walnut Hico HAMILTON - 100 100 Hansford County Hospital District (Hospital) 707 Roland St Spearman HANSFORD - 100 100 Acres Home Health Center 818 Ringold St Houston HARRIS - 500 500 Avenue 360 Health And Wellness South Central 4405 Griggs Rd Houston HARRIS - 100 100 Ben Taub General Hospital 1504 Taub Loop Houston HARRIS - 1,400 1,400	Lhd Plainview-Hale Co Health Dist (Re)	111 E 10th St		HALE	-	400	400
HICO CLINIC 104 Walnut Hico HAMILTON - 100 100 Hansford County Hospital District (Hospital) 707 Roland St Spearman HANSFORD - 100 100 Acres Home Health Center 818 Ringold St Houston HARRIS - 500 500 Avenue 360 Health And Wellness South Central 4405 Griggs Rd Houston HARRIS - 100 100 Ben Taub General Hospital 1504 Taub Loop Houston HARRIS - 1,400 1,400				HAMILTON	-	100	100
Hansford County Hospital District (Hospital) 707 Roland St Spearman HANSFORD - 100 100 Acres Home Health Center 818 Ringold St Houston HARRIS - 500 500 Avenue 360 Health And Wellness South Central 4405 Griggs Rd Houston HARRIS - 100 100 100 100 HOUSTON HARRIS - 1,400 1,400	HICO CLINIC				-		
Acres Home Health Center818 Ringold StHoustonHARRIS-500500Avenue 360 Health And Wellness South Central4405 Griggs RdHoustonHARRIS-100100Ben Taub General Hospital1504 Taub LoopHoustonHARRIS-1,4001,400	Hansford County Hospital District (Hospital)				-	100	100
Avenue 360 Health And Wellness South Central4405 Griggs RdHoustonHARRIS-100100Ben Taub General Hospital1504 Taub LoopHoustonHARRIS-1,4001,400			 		-		
Ben Taub General Hospital 1504 Taub Loop Houston HARRIS - 1,400 1,400		<u> </u>		HARRIS	-		
	Ben Taub General Hospital				-		
	COH Northside Health Center	8504 Schuller	Houston	HARRIS	-		

Dshs Hsr 6/5s Hq - Houston (Re)	5425 Polk St Ste 420	Houston	HARRIS	_	1,000	1,000
Gulfgate Health Center	7550 Office City Drive	Houston	HARRIS	-	500	500
Hope Clinic West	12121 Westheimer Rd	Houston	HARRIS	-	100	100
Ibn Sina Community	5012 North Shepherd Dr	Houston	HARRIS	_	200	200
La Nueva Casa De Amigos Health Center	1809 N Main St	Houston	HARRIS	_	400	400
Lbj Hospital - Harris County Hospital District	5656 Kelley St	Houston	HARRIS	-	1,400	1,400
Legacy Santa Clara	5616 Lawndale Ave	Houston	HARRIS	-	100	100
Lone Star Circle Of Care At The University Of Houston	4849 Calhoun Road	Houston	HARRIS	-	100	100
Settegast Health Center	9105 N Wayside Dr	Houston	HARRIS	_	400	400
Sharpstown Health Services	6201 Bonhomme	Houston	HARRIS	-	600	600
St Joseph Medical Center	1401 St Joseph Pkwy	Houston	HARRIS	_	400	400
Sunnyside Health Center	4605 Wilmington St	Houston	HARRIS	-	600	600
Texas Wellmed Clinic Pllc	12246 Queenston Blvd	Houston	HARRIS	_	400	400
Walgreens Pharmacy 03661	6768 Highway 6 S	Houston	HARRIS	_	200	200
Walgreens Pharmacy 06182	15111 Wallisville Rd	Houston	HARRIS	_	200	200
Walgreens Pharmacy 06907	6600 Airline Dr	Houston	HARRIS	-	200	200
Walgreens Pharmacy 11465	3822 Old Spanish Trl	Houston	HARRIS	_	200	200
Wellmed East Alief	9380 W Sam Houston Pkwy	Houston	HARRIS	-	400	400
Ibn Sina Community Clinic	15132 Old Galveston	Webster	HARRIS	-	200	200
Marshall-Harrison County Health District (Re)	805 Lindsey Dr	Marshall	HARRISON	-	400	400
The Drug Store	100 S Avenue E	Haskell	HASKELL	_	100	100
First Medical Response of Texas, Inc	854 Wild Rose Drive	Austin	HAYS	-	900	900
Brookshire's Pharmacy 011	807 E Tyler St	Athens	HENDERSON	_	100	100
Family Circle Of Care Athens	1001 N Palestine St	Athens	HENDERSON	-	100	100
Medical Associates Of Athens	115 Medical Cir Ste 108	Athens	HENDERSON	-	100	100
Brookshires Pharmacy 84	703 HWY 31 E	Chandler	HENDERSON	-	100	100
Brookshires Pharmacy 68	210 S Seven Points Dr	Kemp	HENDERSON	-	100	100
Brookshires Pharmacy 064	1200 S 3rd St	Mabank	HENDERSON	-	100	100
Cedar Creek Wellness Group	1837 W Main St	Mabank	HENDERSON	-	100	100
Nuestra Clinica Del Valle - Edcouch	1518 Santa Rosa Ave	Edcouch	HIDALGO	-	100	100
Texas Department of Criminal Justice Lopez	1203 El Cibolo Rd.	Edinburg	HIDALGO	-	100	100
TURTLE HEALTHCARE GROUP, LLC	720 E DOVE AVE	McAllen	HIDALGO	-	100	100
Wellmed Crossroads	1301 E Fern	McAllen	HIDALGO	-	400	400
Wellmed Weslaco	1001 James St	Weslaco	HIDALGO	-	400	400
Granbury Hood County EMS Inc	2200 Commercial Ln	Granbury	HOOD	-	500	500
Brookshire's Pharmacy 013	809 Gilmer Rd.	Sulphur Springs	HOPKINS	-	100	100
Walgreens Pharmacy 11910	1130 S Broadway St	Sulphur Springs	HOPKINS	-	100	100
Howard County Community Health Center	1300 S Gregg St	Big Spring	HOWARD	-	100	100
Project Vida Health Center	561 S. Knox	Fort Hancock	HUDSPETH	-	200	200
Brookshires Pharmacy 52	1603 Culver St	Commerce	HUNT	-	100	100
Brookshires Pharmacy 74	6410 Wesley St	Greenville	HUNT	-	100	100
Hunt Regional Medical Center	4215 Joe Ramsey Blvd E	Greenville	HUNT	-	500	500
Super 1 Pharmacy 615	4811 Wesley St	Greenville	HUNT	-	100	100
Brookshires Pharmacy 87	8929 State Highway 34 S	Quinlan	HUNT	-	100	100
Borger Pharmacy, LLC	524 W. 10th	Borger	HUTCHINSON	-	200	200
Texas Department of Criminal Justice GOODMAN	349 Private Road 8430	Jasper	JASPER	-	100	100
Gateway Community Health Center Inc Hebbronville	473 State Highway 285	Hebbronville	JIM HOGG	-	100	100
Burleson Public Health Authority	828 sw alsbury	Burleson	JOHNSON	-	1,000	1,000
HEB Pharmacy 16	165 Nw John Jones Dr	Burleson	JOHNSON	-	300	300
HEB Pharmacy 679	600 W Henderson St	Cleburne	JOHNSON	-	200	200

Texas Department of Criminal Justice ESTES	1100 Highway 1807	Venus	JOHNSON	_	100	100
Karnes County Family Residential Center	409 FM 1144	Karnes City	KARNES	-	100	100
Brookshires Pharmacy 89	427 PINSON ROAD	Forney	KAUFMAN	_	100	100
Brookshires Pharmacy 035	2235 S Washington St	Kaufman	KAUFMAN	-	100	100
Brookshires Pharmacy 023	1400 W. Moore St.	Terrell	Kaufman	_	100	100
Terrell Fire Department	201 East Nash Street	Terrell	KAUFMAN	-	500	500
City of Boerne	124 Old San Antonio Rd	Boerne	KENDALL	_	400	400
Kendall County EMS	1175 N MAIN	Boerne	KENDALL	-	200	200
DSHS Kerrville	819 Water St Ste 290	Kerrville	KERR	_	600	600
Frontera Healthcare Network-Junction	509 College St	Junction	KIMBLE	-	100	100
Paris Regional Medical Center	865 Deshong Dr	Paris	LAMAR	-	1,000	1,000
Lamb Healthcare Center	1500 S Sunset Ave	Littlefield	LAMB	-	100	100
Sudan Medical Clinic	408 E US Hwy 84	Sudan	LAMB	_	100	100
Dshs Centerville	529 Lassater	Centerville	LEON	-	200	200
Community Health Center Of Lubbock - Lubbock 2	1610 5th St	Lubbock	LUBBOCK		100	100
Dshs Phr 1 Hq - Lubbock (Re)	6302 Iola Ave	Lubbock	LUBBOCK	-	500	500
Brookshires Pharmacy 1005	810 S State St	Madisonville	MADISON		100	100
Brookshires Pharmacy 30 - Madisonville	403 E Main St	Madisonville	MADISON	-	100	100
Martin County Hospital District	600 Interstate 20 East	Stanton	MARTIN		200	200
Frontera Healthcare Network Mason Clinic	216 E College		MASON	-	200	200
	2205 S Bridge St Ste 300	Mason Bradv	MCCULLOCH	-	200	
Frontera Healthcare-Brady Heb Pharmacy 424	609 19th St	Hondo	MEDINA	-	200	200 200
Medina Regional Hospital	3100 Avenue E	Hondo	MEDINA	-	200	
				-	100	200
Frontera Clinic-Menard LHD MILAM CO HEALTH DEPT (RE)	119 S. Ellis 209 S. Houston Ave	Menard	MENARD MILAM	-	300	100
		Cameron				300
Brookshires Pharmacy 19 - Rockdale	725 W Cameron Ave	Rockdale	MILAM	-	100	100
Mcmahan Pharmacy Services, Inc.	1503 W Front St	Goldthwaite	MILLS	-	100	100
Texas Department of Criminal Justice WALLACE	1675 South FM 3525	Colorado City	MITCHELL	-	100	100
Montgomery County Phd	1300 S Loop 336 W	Conroe	MONTGOMERY	-	2,000	2,000
Moore County Family Health Clinic	110 S Bliss Ave	Dumas	MOORE	-	200	200
East Texas Community Health Services	1309 S. University Dr.	Nacogdoches	NACOGDOCHES	-	100	100
Kroger Pharmacy 990	1215 North St	Nacogdoches	NACOGDOCHES	-	100	100
memorial family medicine	1002 north mound street	Nacogdoches	NACOGDOCHES	-	200	200
Nacogdoches Memorial Hospital	1204 N Mound St	Nacogdoches	NACOGDOCHES	-	500	500
Nacogdoches Memorial Hospital Professional Group	1023 North Mound Street	Nacogdoches	NACOGDOCHES	-	200	200
Amistad Community Health Center	1533 S Brownlee Blvd Ste 100	Corpus Christi	NUECES	-	100	100
HEB Pharmacy 57	1145 Waldron Rd	Corpus Christi	NUECES	-	100	100
Wellmed Morgan	2922 Morgan Avenue	Corpus Christi	NUECES	-	400	400
Wellmed Northwest	13725 Northwest Blvd	Corpus Christi	NUECES	-	400	400
Wellmed Wooldridge	5846 Wooldridge	Corpus Christi	NUECES	-	400	400
Brookshires Pharmacy 21	1253 W Church St	Livingston	POLK	-	400	400
Brookshires Pharmacy 71	14981 Old Trinity Rd	Onalaska	POLK	-	100	100
Regence Health Network - Ross	3113 Ross St	Amarillo	POTTER	-	100	100
Brookshires Pharmacy 4	959 East Us Hwy 69	Emory	RAINS	-	100	100
Dshs Canyon	3407 Pony Express Way	Amarillo	RANDALL	-	100	100
Reagan Memorial Hospital	1300 N. Main Street	Big Lake	REAGAN	-	100	100
Canyon Health Center	700 Frio St.	Camp Wood	REAL	-	200	200
DSHS Clarksville	308 N Cedar St	Clarksville	RED RIVER	-	200	200
United Pharmacy 663	2783 S Cedar	Pecos	REEVES	-	100	100
Woodsboro Medical Clinic	120 Wood Ave	Woodsboro	REFUGIO	-	100	100

Brookshires Pharmacy 13 - Hearne	400 W 2nd St	Hearne	ROBERTSON	-	100	100
Wilson Drug	118 W 4th St	Hearne	ROBERTSON	-	100	100
Rockwall Fire Department	305 E. Boydstun Ave.	Rockwall	ROCKWALL	-	500	500
Heb Pharmacy 333	101 E Goodnight Ave	Aransas Pass	SAN PATRICIO	-	100	100
Walgreens Pharmacy 10680	2702 W Wheeler Ave	Aransas Pass	SAN PATRICIO	-	100	100
Wellmed Portland	2413 Memorial Pkwy	Portland	SAN PATRICIO	-	400	400
Community Action Health Center	621 E Sinton St	Sinton	SAN PATRICIO	-	200	200
Lhd San Patricio Co Dept Of Health (Re)	313 N. Rachal	Sinton	SAN PATRICIO	-	300	300
Baylor Scott and White Healthcare	2005 W. Wallace	San Saba	SAN SABA	-	100	100
Schleicher County Family Clinic	100 N Us Highway 277	Eldorado	SCHLEICHER	-	200	200
DSHS PHR 4/5N HQ - Tyler (RE)	2521 W Front St	Tyler	SMITH	-	500	500
Tyler Family Circle Of Care - Tyler - 214 E. Houston	214 E Houston St	Tyler	SMITH	-	100	100
Tyler Family Circle Of Care - Tyler - 928 N. Glenwood	928 N Glenwood Blvd	Tyler	SMITH	_	100	100
Starr County Memorial Hospital	128 N FM 3167	Rio Grande City	STARR	_	1,000	1,000
Dshs Hsr 2/3 Hg - Arlington (Re)	1301 S Bowen Rd	Arlington	TARRANT	_	1,000	1,000
Kroger Pharmacy 543	945 W. Lamar Blvd.	Arlington	TARRANT	_	300	300
Kroger Pharmacy 592	5101 W Sublett Rd	Arlington	TARRANT	-	600	600
Kroger Pharmacy 530	1653 Basswood Blvd	Fort Worth	TARRANT	_	200	200
Metropolitan Area EMS Authority	2900 Alta Mere Drive	Fort Worth	TARRANT	_	400	400
Northside Community Health Center	2332 Beverly Hills Dr.	Fort Worth	TARRANT	_	100	100
Titus Regional Medical Center	2001 North Jefferson	Mount Pleasant	TITUS	_	1,000	1,000
La Esperanza Clinic Inc	1610 S Chadbourne St	San Angelo	TOM GREEN	_	200	200
La Esperanza Clinic, Inc.	35 E 31st St	San Angelo	TOM GREEN	_	300	300
Austin Public Safety Wellness Center	517 S Pleasant Valley Rd	Austin	TRAVIS	_	500	500
CommCommunitycare-Care Connection Clinic	3706 S 1st St	Austin	TRAVIS	_	100	100
Communitycare Arch	500 E 7th St	Austin	TRAVIS	_	200	200
Communitycare David Powell Clinic	4614 N Interstate 35	Austin	TRAVIS	_	200	200
Communitycare- Hancock	1000 E.41st	Austin	TRAVIS	_	200	200
Communitycare North Central	1210 W Braker Ln	Austin	TRAVIS	_	200	200
Communitycare Oak Hill	8656 W Highway 71 Bldg A Ste C	Austin	TRAVIS	_	100	100
Communitycare Rundberg	825 E Rundberg Ln Ste B1	Austin	TRAVIS	_	100	100
Communitycare- South Austin	2529 S 1st St	Austin	TRAVIS	_	100	100
Communitycare South Fast Health And Wellness Clinic	2901 Montopolis Dr	Austin	TRAVIS	_	100	100
Lone Star Circle Of Care At Collinfield	8913 Collinfield Dr Unit 1	Austin	TRAVIS	_	100	100
Lone Star Circle Of Care At El Buen Samaritano	7000 Woodhue Dr	Austin	TRAVIS	_	100	100
Lscc Fam Care Ctr Nw Fp	11111 Research Blvd Ste 320	Austin	TRAVIS	_	100	100
Texas Department Of Public Safety	5805 N Lamar Blvd	Austin	TRAVIS	_	500	500
Wellmed Ben White	706 W. Ben White Bldg. A	Austin	TRAVIS	_	400	400
Wellmed St. John	6406 N IH35	Austin	TRAVIS	_	400	400
Wellmed Pflugerville	2700 W Pecan Street	Pflugerville	TRAVIS	_	400	400
Tyler County Hospital Family Medical Clinic	104 N Beech St	Woodville	TYLER	_	700	700
Wellness Pointe/Gilmer 040509	602 Titus St Ste 130	Gilmer	UPSHUR	_	300	300
United Medical Centers	913 S Main St	Del Rio	VAL VERDE	_	200	200
Brookshires Pharmacy 032	880 E State Highway 243	Canton	VAN ZANDT	_	100	100
Brookshires Pharmacy 002	706 W Main St	Van	VAN ZANDT	-	200	200
DSHS Huntsville Clinic	2507 Lake Rd	Huntsville	WALKER	_	200	200
Huntsville Family Medicine - Huntsville 2	123 Medical Park Ln Ste A	Huntsville	WALKER	_	300	300
Texas Department of Criminal Justice BYRD	21 FM 247	Huntsville	WALKER	-	100	100
Texas Department of Criminal Justice ELLIS	1697 FM 980	Huntsville	WALKER	_	100	100
Brookshires Pharmacy 40	3523 1/2 Front St	Brookshire	WALLER	-	300	300
DIOUKSHITES FIIdHIIIdCY 40	JJZJ 1/Z FIUIL SL	DIOOKSIIIIE	WALLER	_	300	300

Ft Bend Family Hlth Ctr Accesshealth - Brookshire	533 Fm 359 S	Brookshire	WALLER	-	200	200
HEB Pharmacy 584	306 N Mechanic St	El Campo	WHARTON	-	200	200
Heb Pharmacy 233	1616 N Alabama Rd	Wharton	WHARTON	-	200	200
Electra Memorial Hospital	1207 S Bailey St	Electra	WICHITA	-	300	300
CLINICS OF NORTH TEXAS	501 Midwestern Pkwy E	Wichita Falls	WICHITA	-	100	100
LHD Wichita Falls-Wichita CO PH Dist (RE)	1700 3rd Street	Wichita Falls	WICHITA	-	300	300
North Central Texas Comunity Healthcare Center	200 MLK JR BLVD	Wichita Falls	WICHITA	-	300	300
United Regional Health Care System	1600 11th Street	Wichita Falls	WICHITA	-	300	300
DSHS Vernon	1531 Cumberland St	Vernon	WILBARGER	-	300	300
Su Clinica - Raymondville	131 Fm 3168	Raymondville	WILLACY	-	100	100
Lone Star Circle Of Care At Cedar Park	1401 Medical Pkwy Ste 311 Bldg B	Cedar Park	WILLIAMSON	-	100	100
Lake Aire Med Ctr Sr Health Wellnes	2423 Williams Dr Ste 113	Georgetown	WILLIAMSON	-	100	100
Wellmed Leander	601 Crystal Falls Parkway	Leander	WILLIAMSON	-	400	400
Lscc Tamu Hlth Science Ctr Family Hlth	3950 N A W Grimes Blvd # 301	Round Rock	WILLIAMSON	-	100	100
Wcchd Round Rock	355 Texas Ave.	Round Rock	WILLIAMSON	-	1,000	1,000
Connally Memorial Family Practice - Floresville 1	6511 Us Highway 181 N Ste A	Floresville	WILSON	-	100	100
HEB Pharmacy 25	925 10th St	Floresville	WILSON	-	100	100
Wilson Community Health Center	540 10th St Ste 140	Floresville	WILSON	-	100	100
HEB Pharmacy 612	14414 Us Hwy 87 West	La Vernia	WILSON	-	100	100
Wise Health System	609 Medical Center Dr	Decatur	WISE	-	500	500
Brookshire's Pharmacy 015	1478 N Beaulah St	Hawkins	WOOD	-	100	100
Brookshires Pharmacy 031	1224 N Pacific St	Mineola	WOOD	-	100	100
Trinity Clinic Mineola	1302 N Pacific St	Mineola	WOOD	-	100	100
Brookshires Pharmacy 60	Po Box 934	Quitman	WOOD	-	100	100
County of Yoakum	412 Mustang Ave.	Denver City	YOAKUM	-	200	200
Graham Regional Medical Center	1301 Montgomery Rd	Graham	YOUNG	-	200	200
Young County Family Clinic	820 Montgomery Rd Ste 202	Graham	YOUNG	-	200	200
Lovett-Meredith Rhc/Olney Family Clinic	100 S Avenue M	Olney	YOUNG	-	200	200