

Facility

Aaron Center

A Better Today

Abington Heights School District

ACCES - VR

(New York State Ed Dept, Office of Adult Career & Cont Ed Svcs)

Al Beech/Food Pantry COCU

Allied Services

Arc of Lehigh and Northampton Counties

Asera Care Hospice

Baker Tilly Vantagen

Bayada Pediatrics

Bear Creek Community Charter School

Binghamton Rescue Mission

Blue Ridge School District

Brandywine Hospital, Coatesville Hospital Corporation d/b/a

Brooklyn Sports & Entertainment

Carbondale School District

Caron Treatment Center

Chenango Valley School District

Children's Advocacy Center

Children's Service Center of Wyoming Valley

Choices Recovery Clinic

Clarks Summit State Hospital

ClearBrook. Inc.

Collingswood Nursing & Rehabilitation Center

Colonial Intermediate Unit #20

Community Counseling Services

Community Intervention Center

Concern Counseling Services

Cornerstone Counseling and Consulting Specialists, LLC

Crestwood School District

Dallas School District

Delaware Valley School District

Delta Medix

Diocese of Scranton

Dress for Success

Dunmore School District

East Stroudsburg Area School District

Elite Gamespeed

Elk Lake School District

Employment Opportunity Training Center

First Hospital Wyoming Valley

Forensic Counseling Associates

Forest City Regional School District

Friendship House

Gaston County Schools
Geisinger CMC
Golden Living Center
Greater Scranton YMCA
Greenhouse Project, The
Guardian Elder Care
Mountain Top Sr. Care & Rehab Ctr
Halifax Area School District
Hanover Area School District
Harbor of Hope Counseling
Hazleton Area School District
Healthy NEPA Initiative
Here We Grow Learning Center
Hildebrandt Learning Center at Glenmaura
Hillside Drug & Alcohol Rehab
Hilton Scranton & Conference Center
Hospice of the Sacred Heart
Integrative Counseling Services
Jefferson Center for Mental Health
Jewish Community Center
Jewish Home of Easton Pa
Johnson City School District
Kessler Institute for Rehabilitation, Inc.
Keystone College Student Services Center
Lackawanna College
Lackawanna County
Lackawanna County DHS Office of Youth and Family Services
Lackawanna County Drug and Alcohol Treatment
Lackawanna Trail School District
Lake Lehman School District
Lakeland School District
Linwood Nursing & Rehabilitation Center
Luzerne Co. Child Advocacy Center
Luzerne County Community College
Luzerne Intermediate Unit #18
Marley's Mission
Marworth: Chemical Dependency Treatment Center
Marywood University Counseling/Student Development Ctr.
Medical Oncology Associates of Wyoming Valley, P.C.
MetLife
Mid-Valley School District
Misericordia University
Montgomery Area School District
Montrose Area School District
Montville Township Public School
Morris Knolls Regional School District
Moses Taylor Hospital (Scranton Quincy Hosp Co LLC d/b/a)

Mountain View School District
Nanticoke Area School District
NativityMiguel School of Scranton
New Perspectives Crisis Residence
New Story
New York State Ed Dept, Office of Adult Career & Cont Ed Svcs
NHS Pennsylvania
North Pocono School District
Northeast Counseling Services
Northeast Intermediate Unit #19
Northeast Regional Cancer Institute
Northwest Area School District
Oak Leaf Therapeutic Horsemanship Center
Office of Vocational Rehabilitation
Old Forge School District
Pathway to Recovery
Penn State Cooperative Extension
PSU - WB - Career Services
PA Treatment & Healing
Pittston Area School District
Pleasant Valley School District
Pocono Health System
Pocono Mountain School District
Program of Wellness Empowerment and Recovery
Proven Wellness Neighborhood
Pyramid Health Care Suite 105
Regional Hospital of Scranton, Scranton Hospital Co, LLC d/b/a
ReDCo Group
RISE - NY
Riverside Rehabilitation and Nursing Center
Riverside School District
Riverside School District
Ronald McDonald House of Scranton
Safety Net Counseling Inc.
St. Joseph's Center
St. Mary Medical Center
Scranton Counseling Center
Scranton Prep
Scranton School District
Scranton Times
Shenandoah Valley School District
Siena Consulting LLC
State Correctional Institute - Dallas
State Correctional Institute - Waymart
Stefanelli Counseling
Stress Care of New Jersey
Stroudsburg Area School District

SUN Home Health and Hospice
Supportive Oncology Service at Hematology and
Oncology Assoc of NEPA
Susan G. Komen NEPA
Susquehanna Community School District
Tunkhannock Area School District
United Neighborhood Centers of NE PA
United Neighborhood Centers - Green Ridge Center
Valley View School District
Veterans Affairs
Victim's Resource Center
Volunteers in Medicine
Wallenpaupack Area School District
Wayne County Correctional Institute
Wayne Highlands School District
Western Wayne School District
Wilkes University
Wilkes-Barre Area School District
Wilkes-Barre General Hospital
Wilkes-Barre YMCA
Windsor Central School District
Women's Resource Center of Monroe County
Wright Center for Primary Care
Wright Center Student Services
Lacka College Seely Hall
Wyoming Area School District
Wyoming Seminary
Wyoming Valley West School District
Youth Advocate Programs