2017 COUNTY OF SAN MATEO

MED-PROJECT ANNUAL REPORT

Prepared By: MED-Project LLC

Submitted To: San Mateo Environmental Health Services

Date: June 12, 2018

TABLE OF CONTENTS

1.	Executive Summary	4
2.	Participating Producers	5
3.	Collection Method and Weight	5
3.3	I. Kiosks	5
3.2	2. Take Back Events	5
3.3	3. Mail-Back Packages	5
3.4	1. Total Weight of Collected Unwanted Medicine	5
4.	Kiosk Drop-Off Site Locations and Collection Events	5
4.	L. List of Kiosk Drop-Off Sites	5
4.2	2. Number of Mailers Provided to Disabled and/or Home-Bound Residents	6
4.3	3. Mailer Locations	6
4.4	1. Dates and Locations of Collection Events	6
5.	Disposal and Transporter Information	6
5.	I. Disposal Facility Information	6
5.2	2. Transporter Information	6
6.	Safety and Security Report	6
7.	Educational Efforts and Public Outreach	6
7.	1. Outreach Reach and Frequency	7
7.2	2. Promotion Media	7
7.3	3. Biennial Survey	8
8.	Packaging Recycling	8
9.	Program Goals	8
9.	I. Collection Goals and Collector Outreach	9
9.2	2. Education and Public Outreach Goals	9
10.	Program Costs	10
App	endix A	11
Li	st of Program Participants	11
App	endix B	41
Ki	osk Drop-Off Site Locations	41
App	endix C	42
Та	ke-Back Events	42
App	endix D	43

Mail-Back Package Locations	43
Appendix E	44
Mail-Back Packages Distributed Directly to Residents	44
Appendix F	45
Disposal Facilities	45
Appendix G	46
Transporters	46
Appendix H	47
Safety and Security Report	47
Appendix I	50
MED-Project Website Pages	50
Appendix J	53
Website Statistics	53
Appendix K	54
MED-Project Brochure and Posters	54
Appendix L	63
Brochure and Poster Distribution	63
Appendix M	65
Electronic Distribution	65
Email Blast Activity	66
Social Media Posts	67
MED-Project Website Posts	68
Flyer Distribution Via Email	69
Print & Digital Promotion Advertisement Activity	70
List of Contacted Senior and Community Centers	71
Appendix N	77
Electronic and Media Advertisement Examples	77
Appendix O	83
Outreach Activity Detail	83
Appendix P	86
Outreach Summary	86
Appendix Q	87
Convenience Standard Results	87

1. EXECUTIVE SUMMARY

MED-Project LLC ("MED-Project") operates a Product Stewardship Plan for Unwanted Medicine from Households ("Plan") in the County of San Mateo ("Jurisdiction") under the County of San Mateo Safe Medicine Disposal Ordinance, San Mateo County Ordinance Code 4.116.010 - 4.116.190 ("Ordinance"). This 2017 County of San Mateo Annual Report ("Report") describes the activities of MED-Project between January 1, 2017 and December 31, 2017 in compliance with Ordinance Section 4.116.090. Because MED-Project began operations on December 12, 2016, the Report also includes information about the operating period between December 12, 2016 through December 31, 2016. MED-Project activated a call center, website, and mail-back program and released outreach materials in 2016. Unwanted Medicine collection began in 2017.

The Plan was approved by the San Mateo Environmental Health Services ("Department") on September 13, 2016. In keeping with the Plan, MED-Project implemented the Product Stewardship Program ("Program") in phases. During 2016 and 2017, priority was given to establishing Kiosk Drop-Off Sites throughout the Jurisdiction, conducting Take-Back Events in alignment with approved Plan goals, and performing outreach to eligible pharmacies and Law Enforcement Agencies ("LEAs") throughout the Jurisdiction. As a result of these efforts, MED-Project's Program collected and disposed of "Unwanted Medicine" (as defined in Plan Section V) from 37 Kiosk Drop-Off Sites and 15 Take-Back Events in 2017.

Kiosks were installed in pharmacies and LEAs that meet all local, state, and federal requirements and that executed agreements with MED-Project. In addition, outreach and educational materials were distributed to all participating Kiosk Drop-Off Sites, including signage and/or brochures.

As outlined in the approved Plan, the ultimate goal of the Program is to provide Jurisdiction residents with convenient, safe, and accessible methods to dispose of Unwanted Medicine. MED-Project anticipates a steady increase in Kiosk Drop-Off Sites throughout 2018 as a result of Program activities between January 1, 2018 and December 31, 2018 (the "Reporting Period"), especially if there is increased retail chain pharmacy participation in the Program.

MED-Project continues to communicate with Kiosk Drop-Off Site hosts to distribute outreach materials, review procedures as needed, and improve overall Program design.

The following sections of the Report respond to specific reporting requirements in Ordinance Section 4.116.090(a). Each section of the Report quotes the corresponding Ordinance requirement and provides the required information.

2. PARTICIPATING PRODUCERS

Ordinance Sec. 4.116.090(a)(1): "A list of Producers participating in the Stewardship Plan."

See Appendix A; List of Program Participants.

3. COLLECTION METHOD AND WEIGHT

Ordinance Sec. 4.116.090(a)(2): "The amount, by weight, of Covered Drugs collected, including the amount by weight from each collection method used."

3.1. KIOSKS

23,450 pounds of Unwanted Medicine collected via Kiosk Drop-Off Sites.

See Appendix B; Kiosk Drop-Off Site Locations.

3.2. TAKE BACK EVENTS

1,099 pounds of Unwanted Medicine collected via Take-Back Events.

See Appendix C; Take-Back Events.

3.3. MAIL-BACK PACKAGES

- Distributed 153 Mail-Back Packages to 22 Mail-Back Package distribution sites.
- Distributed 2 Mail-Back Packages directly to residents.
- The total Mail-Back Packages distribution was 155.
- The average weight of returned Mail-Back Packages was 0.326 pounds per envelope.
- 51 pounds of Unwanted Medicine collected through the returned Mail-Back Packages.

See Appendix D; Mail-Back Package Locations.

3.4. TOTAL WEIGHT OF COLLECTED UNWANTED MEDICINE

24,600 pounds of Unwanted Medicine collected through Kiosk Drop-Off Sites, Take-Back Events, and Mail-Back Packages.

4. KIOSK DROP-OFF SITE LOCATIONS AND COLLECTION EVENTS

Ordinance Sec. 4.116.090(a): "(3) A list of drop-off sites; (4) The number of mailers provided for disabled and/or home-bound County residents; (5) The locations where mailers were provided, if applicable; (6) The dates and locations of collection events held, if applicable;

4.1. LIST OF KIOSK DROP-OFF SITES

See Appendix B; Kiosk Drop-Off Site Locations.

4.2. NUMBER OF MAILERS PROVIDED TO DISABLED AND/OR HOME-BOUND RESIDENTS

2 Mail-Back Packages were distributed directly to residents. Disabled and/or home-bound residents were able to request Mail-Back Packages through the call center and/or MED-Project website. MED-Project identifies a total number of Mail-Back Packages provided directly to residents because it is unable to verify whether the recipient is disabled and/or home-bound.

See Appendix E; Mail-Back Packages Distributed Directly to Residents.

4.3. MAILER LOCATIONS

See Appendix D; Mail-Back Package Locations.

4.4. DATES AND LOCATIONS OF COLLECTION EVENTS

See Appendix C; Take-Back Events.

5. DISPOSAL AND TRANSPORTER INFORMATION

Ordinance Sec. 4.116.090(a)(7): "The transporters used and the disposal facility or facilities used for all Covered drugs."

5.1. DISPOSAL FACILITY INFORMATION

See Appendix F; Disposal Facilities.

5.2. TRANSPORTER INFORMATION

See Appendix G; Transporters.

Note: MED-Project includes Sodrel Truck Lines, Inc. in this Report for completeness. Once Mail-Back Package contents are rendered non-retrievable at the Stericycle Indianapolis, Indiana facility, Sodrel Truck Lines, Inc. then transports the non-regulated material to the Covanta Indianapolis facility.

6. SAFETY AND SECURITY REPORT

Ordinance Sec. 4.116.090(a)(8): "Whether any safety or security problems occurred during collection, transportation or disposal of Unwanted Covered Drugs during the reporting period and, if so, what changes have or will be made to policies, procedures or tracking mechanisms to alleviate the problem and to improve safety and security in the future."

See Appendix H; Safety and Security Report.

7. EDUCATIONAL EFFORTS AND PUBLIC OUTREACH

Ordinance Sec. 4.116.090(a)(9): "A description of the public education, outreach and evaluation activities implemented during the reporting period."

7.1. OUTREACH REACH AND FREQUENCY

MED-Project provided print and digital ad campaigns, distributed signage, flyers and brochures, held Take-Back Events in the community, and posted information on social media sites and the MED-Project website during the reporting period. MED-Project website information and statistics are provided in Appendices I and J respectively.

MED-Project provided disposal instructions for kiosks, Mail-Back Packages, and Take-Back Events for the types of collection and disposal options offered through the approved Stewardship Plan. All posters and brochures were available in the required languages including English, Spanish, Chinese, and Tagalog. See Appendix K for examples of brochures and posters. Appendix L provides brochure and poster distribution information.

MED-Project lists kiosk sites, Mail-Back Package locations, and Take-Back Events on the website. See for example, Appendix I. The Take-Back Events are also posted on social media sites and flyers are distributed electronically via Facebook, email blasts, and to libraries to inform residents. A list of electronic distribution is provided in Appendix M.

MED-Project outreach activities achieved a Combined Target Reach Percentage of 97% through a variety of media channels. The Target Reach percentage calculation is based on 2010 U.S. Census population data and the impressions and/or readership totals for each of the media campaigns.

- 1. San Mateo Weekend Journal: 4-week campaign
- 2. SF Examiner Ad: 4-week campaign
- 3. Catholic San Francisco: 2-week campaign
- 4. Archdiocese Directory: Annual publication
- 5. SFExaminer.com digital ad: 3-week campaign
- 6. MercuryNews.com digital ad: 4-week campaign
- 7. Social Media Event site posts: 4 event posts
- 8. Miscellaneous: Social Media (FB, Twitter); Email Blast activity; Brochure distribution, etc.

7.2. PROMOTION MEDIA

MED-Project used various media to promote the collection program including a website, a public service announcement video, brochures, social media, newspaper ads, and email blasts. Detailed information is provided in the list below and Appendices as follows:

List of media promoting the collection program in 2017:

- 1. MED-Project Facebook page (social media)
- 2. MED-Project Twitter account (social media)
- 3. Patch.com (online neighborhood network)
- 4. Email blasts (online contact list)

For additional detail:

See Appendix I; MED-Project Website Pages.

See Appendix J; Website Statistics.

See Appendix K; MED-Project Brochure and Posters.

See Appendix L; Brochure and Poster Distribution.

See Appendix M; Electronic Distribution.

See Appendix N; Electronic and Media Examples.

See Appendix O; Outreach Activity Detail.

See Appendix P; Outreach Summary.

7.3. BIENNIAL SURVEY

Consistent with Ordinance Section 4.116.060(a)(4), the first biennial survey will be conducted in 2018 for 2019 reporting.

8. PACKAGING RECYCLING

Ordinance Sec. 4.116.090(a)(10): "A description of how collected packaging was recycled to the extent feasible, including the recycling facility or facilities used."

As described in the Plan, while drug packaging is expected to constitute a significant amount of the waste incinerated under the Program, MED-Project has concluded that separation of inner and/or outer packaging from Unwanted Medicine and/or recycling of packaging would raise three significant concerns:

- 1. Separating and recycling drug packaging could result in the disclosure of confidential patient information appearing on prescription drug packaging;
- 2. Separating and recycling drug packaging could increase the potential for releases and leakage of Unwanted Medicine; and
- 3. Separating and recycling drug packaging could increase diversion risk by adding additional steps to the collection process and, because drug packaging is often used in drug counterfeiting, the drug packaging could be a diversion target itself.

For these reasons, the Program does not provide for the separation and recycling of packaging from Unwanted Medicine.

MED-Project education and outreach materials instruct residents to return Unwanted Medicine at a Kiosk Drop-Off Site, via Mail-Back Package services, or at a Take-Back Event, in its original container or in a sealed bag. These materials encourage residents who transfer their Unwanted Medicine into a sealed bag to recycle all remaining packaging.

9. PROGRAM GOALS

Ordinance Sec. 4.116.090(a): "A summary of the Stewardship Plan's goals, the degree of success in meeting those goals in the past year, and, if any goals have not been met, what effort will be made to achieve the goals in the next year."

9.1. COLLECTION GOALS AND COLLECTOR OUTREACH

MED-Project satisfied the service convenience goals in Ordinance Section 4.116.050.b and the kiosk and Take-Back Event collection targets during the Reporting Period through a combination of established Kiosk Drop-Off Sites, Mail-Back Package distribution locations, and quarterly Take-Back Events as provided in Appendix Q; Convenience Standard Results. MED-Project continues to evaluate Mail-Back Package collection targets. As stated in the Plan, MED-Project's estimated Mail-Back Package collection totals could vary based on actual usage, and collection during the Reporting Period will be used to adjust subsequent years' collection goals. MED-Project continues to strive to meet these service convenience goals in Ordinance Section 4.116.050.b through the establishing of Kiosk Drop-Off Sites by, for example, pursuing increased participation by retail chain pharmacies throughout the Jurisdiction. Additionally, MED-Project issued letters to potential Kiosk Drop-Off Sites on January 25th, 2017. Phone calls and emails were sent to eligible sites that did not respond to the letter. Eligible non-participating sites were contacted monthly until either the site began participating in the Program or the site indicated they no longer want to be considered for participation. MED-Project anticipates the average pounds per Kiosk Drop-Off Site will increase in 2018 with increasing public awareness of the Program. MED-Project will continue to evaluate the feasibility of reducing or eliminating the number of Mail-Back Package distribution locations. Refer to section 3 and 4 of this Report for specific collection information. The toll-free number for the call center continues to be available in English, Spanish, Chinese, and Tagalog.

9.2. EDUCATION AND PUBLIC OUTREACH GOALS

To promote the program during the Reporting Period, MED-Project performed print ads, engaged social media, and pushed emails. Additionally, MED-Project distributed materials, including brochures and posters, to all active Kiosk Drop-Off sites and other stakeholders during the Reporting Period. The MED-Project call center returns voicemails within one business day. Website statistics and the media Outreach Summary for the baseline Reporting Period are provided in Appendix J and Appendix P respectively. Refer to Appendices L, M, N, and O and section 7 of the Report for additional outreach and baseline information detail.

In an effort to increase website visits, MED-Project continued outreach during the Reporting Period through social media websites such as Twitter and Facebook. Brochures and materials were distributed to nearby pharmacies, LEAs, clinics, veterinary facilities, hospitals, and community groups, and other media outlets were contacted to increase outreach prior to events.

As required by Ordinance 4.116.060(a), MED-Project will coordinate with other Stewardship Plans in 2018 to conduct a biennial survey of residents, pharmacists, veterinarians, and health care professionals who interact with members of the community after the first full year the Stewardship Plans are operating.

MED-Project also intends to increase public awareness of the Program in 2018 through the production and placement of animation ads on digital campaigns, social media and broadcast media platforms.

10. PROGRAM COSTS

Ordinance Sec. 4.116.090(a)(12): "The total expenditures of the Stewardship Plan during the reporting period."

Total Program cost for the Reporting Period was \$1,265,795.

APPENDIX A

List of Program Participants

A list of Program participants is provided to the Department on a regular basis. The list below was updated as of June 8, 2018.

Parent Company	Company Name	Address	City	State	Zip	Country
3M Corporation	3M Drug Delivery	3M Center 275-5W-06	Saint Paul	MN	55144	United
	Systems					States
3M Corporation	3M Critical and Chronic	3M Center 275-5W-06	Saint Paul	MN	55144	United
	Care					States
3M Corporation	3M Drug Delivery	3M Center	St. Paul	MN	55144	United
	Systems					States
3M Corporation	3M Infection Prevention	3M Center	St. Paul	MN	55144	United
						States
3M Corporation	3M Oral Care	3M Center	St. Paul	MN	55144	United
						States
AbbVie Inc.	AbbVie Inc.	1 North Waukegan Road	North Chicago	IL	60064	United
						States
AbbVie Inc.	Pharmacyclics,	999 East Arques Avenue	Sunnyvale	CA	94085	United
	subsidiary of AbbVie Inc.					States
ACADIA	ACADIA	3611 Valley Centre Drive,	San Diego	CA	92130	United
Pharmaceuticals Inc.	Pharmaceuticals Inc.	Suite 300				States
Accord Healthcare Inc.	Accord Healthcare Inc.	1009 Slater Road	Durham	NC	27703	United
						States
Acorda Therapeutics, Inc.	Acorda Therapeutics, Inc.	420 Saw Mill River Road	Ardsley	NY	10502	United
						States
Acorda Therapeutics, Inc.	Acorda Therapeutics, Inc.	420 Saw Mill River Road	Ardsley	NY	10502	United
						States
Acorda Therapeutics, Inc.	Civitas Therapeutics, Inc.	420 Saw Mill River Road	Ardsley	NY	10502	United
						States
Actelion Pharmaceuticals	Actelion Pharmaceuticals	5000 Shoreline Court, Suite	South San	CA	94080	United
US, Inc.	US, Inc.	200	Francisco			States
Actelion Pharmaceuticals	Ceptaris Therapeutics,	5000 Shoreline Court Suite	South San	CA	94080	United
US, Inc.	LLC	200	Francisco			States
Actelion Pharmaceuticals	CoTherix, Inc.	5000 Shoreline Court Suite	South San	CA	94080	United
US, Inc.		200	Francisco			States
Aegerion	Aegerion	One Main Street	Cambridge	MA	02142	United
Pharmaceuticals, Inc.	Pharmaceuticals, Inc.					States
Afaxys Inc.	Afaxys Inc.	PO Box 20639	Charleston	SC	29413	United
						States
Afaxys Inc.	Afaxys Pharmaceuticals	PO Box 20639	Charleston	SC	29413	United
	(a division of Afaxys Inc.)					States

Parent Company	Company Name	Address	City	State	Zip	Country
Akorn, Inc.	Akorn, Inc.	1925 West Field Court	Lake Forest	IL	60045	United States
Akorn, Inc.	Advanced Vision Research Inc. d.b.a. Akorn Consumer Health	C/O Akorn, Inc.	Lake Forest	IL	60045	United States
Akorn, Inc.	Akorn Animal Health, Inc.	C/O Akorn, Inc	Lake Forest	IL	60045	United States
Akorn, Inc.	Clover Pharmaceuticals Corp.	C/O Akorn, Inc.	Lake Forest	IL	60045	United States
Akorn, Inc.	Hi-Tech Pharmacal Co., Inc.	369 Bayview Avenue	Amityville	NY	11701	United States
Akorn, Inc.	Oak Pharmaceuticals, Inc.	C/O Akorn, Inc.	Lake Forest	IL	60045	United States
Akorn, Inc.	Olta Pharmaceuticals Corp.	C/O Akorn, Inc.	Lake Forest	IL	60045	United States
Akorn, Inc.	Versapharm, Incorporated	C/O Akorn, Inc.	Lake Forest	IL	60045	United States
Akrimax Pharmaceuticals, LLC	Akrimax Pharmaceuticals, LLC	11 Commerce Drive	Cranford	NJ	07016	United States
AKRON COATING & ADHESIVES	AKRON COATING & ADHESIVES	367 Stanton Ave	Akron	ОН	44301-1468	United States
Alembic Pharmaceuticals Inc.	Alembic Pharmaceuticals	750 Highway 202	Bridgewater	NJ	08807	United States
Allergan, Inc.	Allergan, Inc.	2525 Dupont Dr	Irvine	CA	92612-1599	United States
Allergan, Inc.	Actavis Pharma, Inc. (only for labeler code 52544)	400 Interpace Pkwy Bldg A	Parsippany	NJ	07054	United States
Allergan, Inc.	Allergan Sales, LLC	5 Giralda Farms	Madison	NJ	07940-1027	United States
Allergan, Inc.	Allergan USA, Inc.	5 Giralda Farms	Madison	NJ	07940-1027	United States
Allergan, Inc.	Aptalis Pharma US, Inc.	5 Giralda Farms	Madison	NJ	07940-1027	United States
Allergan, Inc.	Durata Therapeutics US Limited	c/o Durata Therapeautics, Inc.	Chicago	IL	60606	United States

Parent Company	Company Name	Address	City	State	Zip	Country
Allergan, Inc.	Forest Laboratories, LLC	Corporation Trust Centre	Wilmington New Castle	DE	19801	United States
Allergan, Inc.	Pacific Pharma, Inc.	5 Giralda Farms	Madison	NJ	07940-1027	United States
Allergan, Inc.	Warner Chilcott (US), LLC	5 Giralda Farms	Madison	NJ	07940-1027	United States
Allergan, Inc.	Watson Laboratories, Inc. (only for labeler code 52544)	400 Interpace Pkwy Bldg A	Parsippany	NJ	07054	United States
Alva-Amco Pharmacal Companies, Inc.	Alva-Amco Pharmacal Companies, Inc.	7711 N Merrimac Avenue	Niles	IL	60714-3423	United States
Alvogen Pharma US, Inc.	Alvogen Pharma US, Inc.	10 Bloomfield Ave	Pine Brook	NJ	07058	United States
Alvogen Pharma US, Inc.	Almatica Pharma, Inc.	10 Bloomfield Ave	Pine Brook	NJ	07058	United States
Alvogen Pharma US, Inc.	Alvogen, Inc.	10 Bloomfield Ave	Pine Brook	NJ	07058	United States
Alvogen Pharma US, Inc.	County Line Pharmaceuticals LLC	10 Bloomfield Ave	Pine Brook	NJ	07058	United States
Alvogen Pharma US, Inc.	Norwich Pharmaceuticals, Inc.	6829 State Highway 12	Norwich	NY	13815	United States
AMAG Pharmaceuticals, Inc.	AMAG Pharmaceuticals, Inc.	1100 Winter Street	Waltham	MA	02451	United States
AMAG Pharmaceuticals, Inc.	AMAG Pharma USA, Inc.	1100 Winter Street	Waltham	MA	02451	United States
Amarin Pharma, Inc.	Amarin Pharma, Inc.	1430 Rt. 206	Bedminster	NJ	07921	United States
Amarin Pharma, Inc.	Amarin Corp	1430 Rt. 206	Bedminster	NJ	07921	United States
Amarin Pharma, Inc.	Amarin Corp. PLC	1430 Rt. 206	Bedminster	NJ	07921	United States
Amarin Pharma, Inc.	Amarin Pharmaceuticals Ireland Ltd.	1430 Route 206	Bedminster	NJ	07921	United States
Amerisource Health Services, LLC DBA:	Amerisource Health Services, LLC DBA:	2550-A John Glenn Avenue	Columbus	ОН	43217	United States

Parent Company	Company Name	Address	City	State	Zip	Country
American Health	American Health					
Packaging	Packaging				2122	
Amgen Inc.	Amgen Inc.	One Amgen Center Drive	Thousand Oaks	CA	91320	United States
Amgen Inc.	Amgen USA	One Amgen Center Drive	Thousand Oaks	CA	91320	United States
Amgen Inc.	Immunex Corporation	One Amgen Center Drive	Thousand Oaks	CA	91320	United States
Amgen Inc.	Onyx Pharmaceuticals	249 N. Grand Avenue	South San Francisco	CA	94080	United States
Amneal Pharmaceuticals LLC	Amneal Pharmaceuticals LLC	400 Crossing Blvd Third Floor	Bridgewater	NJ	08807	United States
Amphastar Pharmaceuticals, Inc.	Amphastar Pharmaceuticals, Inc.	11570 Sixth Street	Rancho Cucamonga	CA	91730	United States
Amphastar Pharmaceuticals, Inc.	International Medication Systems, LTD	1886 Santa Anita Ave	South El Monte	CA	91733	United States
Amring Pharmaceuticals Inc.	Amring Pharmaceuticals Inc.	1235 Westlakes Drive	Berwyn	PA	19312	United States
Apotex Holdings, Inc.	Apotex Holdings, Inc.	150 Signet Drive	Toronto	Ontario	M9L 1T9	Canada
Apotex Holdings, Inc.	ApoPharma USA, Inc.	2400 N. Commerce Parkway	Weston	FL	33326	United States
Apotex Holdings, Inc.	Apotex Corp.	2400 N. Commerce Parkway	Weston	FL	33326	United States
Apotex Holdings, Inc.	Aveva Drug Delivery Systems, Inc.	2400 N. Commerce Parkway	Weston	FL	33326	United States
Aptevo BioTherapeutics LLC	Aptevo BioTherapeutics LLC	920 Cassatt Road	Berwyn	PA	19312	United States
Aqua Pharmaceuticals an Almirall Company	Aqua Pharmaceuticals an Almirall Company	707 Eagleview Blvd.	Exton	PA	19341	United States
Arbor Pharmaceuticals, Inc.	Arbor Pharmaceuticals, Inc.	6 Concourse Parkway	Atlanta	GA	30328	United States
Arbor Pharmaceuticals, Inc.	Wilshire Pharmaceuticals	6 Concourse Parkway	Atlanta	GA	30328	United States
Ascend Therapeutics US, LLC	Ascend Therapeutics US, LLC	607 Herndon Parkway	Herndon	VA	20170	United States

Parent Company	Company Name	Address	City	State	Zip	Country
Astellas Pharma US, Inc.	Astellas Pharma US, Inc.	1 Astellas Way	Northbrook	IL	60062	United States
AstraZeneca Pharmaceuticals LP	AstraZeneca Pharmaceuticals LP	1800 Concord Pike	Wilmington	DE	19850-5437	United States
AstraZeneca Pharmaceuticals LP	AstraZeneca Pharmaceuticals LP	1800 Concord Pike	Wilmington	DE	19850-5437	United States
Aurobindo Pharma USA, Inc	Aurobindo Pharma USA, Inc	279 Princeton Hightstown Road	East Windsor	NJ	08520-1401	United States
Aurobindo Pharma USA, Inc	Aurobindo Pharma Limited	6 Wheeling Road	Dayton	NJ	08810	United States
Aurobindo Pharma USA, Inc	Aurobindo Pharma USA Incorporated	6 Wheeling Road	Dayton	NJ	08810	United States
Aurobindo Pharma USA, Inc	AuroHealth, LLC	6 Wheeling Road	Dayton	NJ	08810	United States
Aurobindo Pharma USA, Inc	AuroLife Pharma LLC	2400 Rt 130	Dayton	NJ	08810	United States
Aurobindo Pharma USA, Inc	AuroMedics Pharma, LLC	6 Wheeling Road	Dayton	NJ	08810	United States
Avanir Pharmaceuticals	Avanir Pharmaceuticals	30 Enterprise	Aliso Viejo	CA	92656	United States
B.F. Ascher & Co., Inc.	B.F. Ascher & Co., Inc.	15501 W. 109th St.	Lenexa	KS	66219	United States
Baxter Healthcare Corporation	Baxter Healthcare Corporation	One Baxter Parkway	Deerfield	IL	60015	United States
Bayer HealthCare LLC	Bayer HealthCare LLC	100 Bayer Boulevard	Whippany	NJ	07981-0915	United States
Bayer HealthCare LLC	Bayer Consumer Care Holdings LLC	100 Bayer Blvd	Whippany	NJ	07981	United States
Bayer HealthCare LLC	Bayer HealthCare Animal Health Inc.	12707 Shawnee Mission Parkway	Shawnee	KS	66216	United States
Bayer HealthCare LLC	Bayer HealthCare Pharmaceuticals Inc.	100 Bayer Blvd	Whippany	NJ	07981	United States
Bayer HealthCare LLC	Bayer HealthCare Pharmaceuticals LLC	800 Dwight Way	Berkeley	CA	94710	United States
Bayer HealthCare LLC	MSD Consumer Care Inc.	100 Bayer Boulevard	Whippany	NJ	07981-0915	United States

Parent Company	Company Name	Address	City	State	Zip	Country
Beach Products, Inc.	Pharmaceutical			SC		United
	Associates, Inc.					States
Beach Products, Inc.	Beach Pharmaceuticals	3010 W. De Leon Street	Tampa	FL	33609	United
						States
Beach Products, Inc.	Pharmaceutical	3010 W. De Leon Street	Tampa	FL	33609	United
	Associates, Inc.					States
BestCo, Inc.	BestCo, Inc.	288 Mazeppa Road	Mooresville	NC	28027	United
						States
Biogen Inc.	Biogen Inc.	225 Binney Street	Cambridge	MA	02142	United
						States
BioMarin Pharmaceutical	BioMarin Pharmaceutical	105 Digital Drive	Novato	CA	94949	United
Inc.	n. n.		7.	2.77	22-12	States
BionPharma Inc.	BionPharma Inc.	600 Alexander Road	Princeton	NJ	08540	United
n. n. i	D IIIC	(00.41 1.016; 2.40	D: (NII	00540 (040	States
BionPharma Inc.	Banner Life Sciences LLC	600 Alexander Rd Ste 2-4B	Princeton	NJ	08540-6013	United
D1: (I	D1: (I	1000 C :(i D :	O 1 D 1	TT	(0500	States
Blistex Inc.	Blistex Inc.	1800 Swift Drive	Oak Brook	IL	60523	United States
Da alarin and Ira calle aire	Do alessin and In a alle aims	000 Didaahaan Daad	Didaatiald	СТ	06877	United
Boehringer Ingelheim USA, Inc.	Boehringer Ingelheim USA, Inc.	900 Ridgebury Road	Ridgefield	CI	00077	States
Boehringer Ingelheim	Boehringer Ingelheim	3239 Satellite Blvd	Duluth	GA	30096-4640	United
USA, Inc.	Animal Health Division	3239 Satellite Divd	Duluili	GA	30090-4040	States
Boehringer Ingelheim	Boehringer Ingelheim	6701 Kaiser Drive	Fremont	CA	94555	United
USA, Inc.	Fremont, Inc.	0701 Raiser Dilve	Tremont	CH	74000	States
Boehringer Ingelheim	Boehringer Ingelheim	900 Ridgebury Road	Ridgefield	CT	06877	United
USA, Inc.	Pharmaceuticals, Inc.	you makes any mount	Tuesgeriere			States
Boehringer Ingelheim	Boehringer Ingelheim	2612 Belt Highway	St. Joseph	MO	64506	United
USA, Inc.	Vetmedica, Inc.		J. J. J. J.			States
Boehringer Ingelheim	Merial Barceloneta, LLC	900 Ridgebury Road	Ridgefield	СТ	06877	United
USA, Inc.	·					States
Boehringer Ingelheim	Merial Select, Inc.	3239 Satellite Blvd	Duluth	GA	30096-4640	United
USA, Inc.						States
Boehringer Ingelheim	Merial, Inc.	3239 Satellite Blvd	Duluth	GA	30096-4640	United
USA, Inc.						States
Boehringer Ingelheim	Newport Laboratories,	900 Ridgebury Road	Ridgefield	CT	06877	United
USA, Inc.	Inc.					States

Braintree Laboratories Inc. Braintree Braintree Braintree Braintree Braintree Inc. Inc. Inc. Inc. Affordable Inc. Affordable Affordable Pharmaceuticals LLC Suite 200 Princeton NJ 08543-4500 United States Braintree MA 02185-0253 United States Drive Company Drivers Squibb Bristol-Myers Squibb Sanofi Pharmaceuticals Holding Partnership Bristol-Myers Squibb Sanofi Pharmaceuticals Holding Partnership E.R. Squibb & Sons, LC P.O. Box 4500 Princeton NJ 08540-4000 United States States United States Drive D	Parent Company	Company Name	Address	City	State	Zip	Country
Braintree Laboratories Inc. Pharmaceuticals LLC Suite 200 States Braintree MA 02185-0253 United States Bristol-Myers Squibb Bristol-Myers Squibb Company Bristol-Myers Squibb Sanofi Pharmaceuticals Holding Partnership F.R. Squibb & Sons, I.I.C P.O. Box 4500 Princeton NJ 08540-4000 United States Bristol-Myers Squibb Sanofi Pharmaceuticals Holding Partnership F.R. Squibb & Sons, I.I.C P.O. Box 4500 Princeton NJ 08540-4000 United States Bristol-Myers Squibb Company E.R. Squibb & Sons, I.I.C P.O. Box 4500 Princeton NJ 08540-4000 United States States Bristol-Myers Squibb Company E.R. Squibb & Sons, I.I.C P.O. Box 4500 Princeton NJ 08540-4500 United States States Bristol-Myers Squibb ZymoGenetics, Inc. 1201 Eastlake Ave E Seattle WA 98102 United States Sta		Braintree Laboratories	60 Columbian Street West	Braintree	MA	02185-0929	
Inc. Pharmaceuticals LLC Suite 200 Princeton NJ 08543-4500 United States							
Bristol-Myers Squibb Company Bristol-Myers Squibb Company Bristol-Myers Squibb Company Bristol-Myers Squibb Bristol-Myers Squibb Sanofi Pharmaceuticals Holding Partnership Bristol-Myers Squibb Sanofi Pharmaceuticals Holding Partnership Bristol-Myers Squibb Sanofi Pharmaceuticals Holding Partnership Bristol-Myers Squibb Company Bristol-Myers Squibb & Sons, LLC P.O. Box 4500 Princeton NJ 08540-4000 United States Bristol-Myers Squibb Company Bristol-Myers Squibb Company Bristol-Myers Squibb Company Bristol-Myers Squibb Company Celgene Corporation Seates Bristol-Myers Squibb Company Celgene Corporation Seates Bristol-Myers Squibb Company Bristol-Myers Squibb Company Celgene Corporation Seates States Bristol-Myers Squibb Company Celgene Corporation Seates States States States USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA Inc. (Chiesi USA) Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA (Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (Chiesi USA) Inc. (Chiesi USA) (Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA (Inc. (formerly Cornerstone Therapeu				Braintree	MA	02185-0253	
Company Company Bristol-Myers Squibb Bristol-Myers Squibb Sanofi Pharmaceuticals Holding Partnership Er. Squibb & Sons, LLC P.O. Box 4500 Princeton NJ 08540-4000 United States States States States Princeton NJ 08543-4500 United States			Suite 200				
Bristol-Myers Squibb Company Bristol-Myers Squibb Sanofi Pharmaceuticals Holding Partnership Bristol-Myers Squibb Company Celgene Corporation Celgene Corporation Celgene Corporation Celgene Corporation Celgene Corporation Bristol-Myers Squibb Company Bristol-Myers Squibb Definition Bristol-Myers Squibb Definition Bristol-Myers Squibb E.R. Squibb & Sons, LLC Definition Bristol-Myers Squibb Definition Bristol-Myers Squibb E.R. Squibb & Sons, LLC Definition Bristol-Myers Squibb B			P.O. Box 4500	Princeton	NJ	08543-4500	
Sanofi Pharmaceuticals Holding Partnership Firistol-Myers Squibb E.R. Squibb & Sons, LLC P.O. Box 4500 Princeton NJ 08543-4500 United States							
Bristol-Myers Squibb Company Celgene Corporation Celgene Corporation Celgene Corporation Celgene Corporation Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Corne	<i>J</i> 1			Princeton	NJ	08540-4000	
Bristol-Myers Squibb Company Bristol-Myers Sq	Company		Road				States
Bristol-Myers Squibb Company Bristol-Myers Squibb Company Bristol-Myers Squibb Company Celgene Corporation Celgene Corporation Celgene Corporation Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA,							
Bristol-Myers Squibb Company Bristol-Myers Squibb Company Bristol-Myers Squibb Company Celgene Corporation Celgene Corporation Celgene Corporation Celgene Corporation Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Cornerstone Therapeutics, Inc	, <u>,</u>	E.R. Squibb & Sons, LLC	P.O. Box 4500	Princeton	NJ	08543-4500	
Bristol-Myers Squibb Company Celgene Corporation States Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (Cornerstone Therapeutics Inc. Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (Cornerstone Therapeutics Inc. Cornerstone Therapeutics Inc. Cornerstone Therapeutics Inc. Cornerstone Therapeutics, Inc.) Cornerstone Thera							
Bristol-Myers Squibb ZymoGenetics, Inc. 1201 Eastlake Ave E Seattle WA 98102 United States		Medarex, LLC	707 State Road	Princeton	NJ	08540-1437	
Celgene Corporation Celgene Corporation Celgene Corporation Celgene Corporation Celgene Corporation Celgene Corporation Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Cornerstone Therapeutics Inc. Cornerstone Therapeutics, Inc.) Church & Dwight Cornerstone Company, Inc. Company, Inc. Clarion Brands LLC Clarion Brands LLC Clarion Brands LLC Clarion Brands LLC Clovis Oncology, Inc. Clovis Oncology, Inc. States Clovis Oncology, Inc. States Summit NI Orgon Cary NC Cary			12017		7.7.1	2212	
Celgene Corporation Celgene Corporation Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Clair USA 1255 Crescent Green Drive Cary NC 27518 United States United States United States United States United States Clarion Brands LLC Clarion Brands LLC 27070 Miles Road, Suite A Solon OH 44139 United States Clovis Oncology, Inc. Clovis Oncology, Inc. Solon United		ZymoGenetics, Inc.	1201 Eastlake Ave E	Seattle	WA	98102	
Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (Chiesi USA) Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (Cornerstone Therapeutics I				6	3.77	25024	
Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA Chiesi USA Chiesi USA Chiesi USA Chiesi USA Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA Cornerstone Therapeutics Inc. Cornerstone Therapeutics Inc. Cornerstone Therapeutics Inc. Church & Dwight Company, Inc. Company, Inc. Company, Inc. Company, Inc. Clarion Brands LLC Clarion Brands LLC Clarion Brands LLC Clarion Parkway Boulder CO 80301 United	Celgene Corporation	Celgene Corporation	86 Morris Avenue	Summit	NJ	07901	
(formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Church & Dwight Company, Inc. Company, Inc. Company, Inc. Clarion Brands LLC Clarion Brands LLC Clarion Brands LLC Clovis Oncology, Inc. Clovis Oncology, Inc. States Clovis Oncology, Inc.			1055 6		NG	07540	
Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA Chiesi USA Chiesi USA Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics Inc. Cornerstone Therapeutics Inc. Church & Dwight Company, Inc. Clarion Brands LLC Clarion Brands LLC Clarion Brands LLC Clovis Oncology, Inc. Clovis Oncology, Inc. Clovis Oncology, Inc. Cary NC 27518 United States United States Clovis Oncology, Inc. States Clovis Oncology, Inc. Solon OH 44139 United States Clovis Oncology, Inc. Clovis Oncology, Inc. Solon OH United	•	*	1255 Crescent Green Drive	Cary	NC	27518	
Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Church & Dwight Company, Inc. Clarion Brands LLC Clarion Brands LLC Clovis Oncology, Inc. Clovis Oncology, Inc. Clovis Oncology, Inc. Clovis Oncology, Inc. Aristos Pharmaceuticals, Inc. Cary NC Cary Cary NC Cary NC Cary Cary NC Cary NC C	`	`					States
(formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (Chiesi USA			10FF C	0	NG	07510	TT '. 1
Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Church & Dwight Church & Dwight Company, Inc. Clarion Brands LLC Clarion Brands LLC Clovis Oncology, Inc. Clovis Oncology, Inc. Chiesi USA 1255 Crescent Green Drive Cary NC 27518 United States Vinited States NJ 08540-3597 United States Clovis Oncology, Inc. Solon OH 44139 United States Clovis Oncology, Inc. Clovis Oncology, Inc. Solon OH 44139 United States Clovis Oncology, Inc. Clovis Oncology, Inc. Solon OH United States	*	-	1255 Crescent Green Drive	Cary	NC	2/518	
Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (Cornerstone Therapeutics Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics Inc.) Chiesi USA, Inc. (formerly Cornerstone Inc.) Church & Dwight Church & Dwight Company, Inc. Clarion Brands LLC Clarion Brands LLC Clovis Oncology, Inc. Clovis Oncology, Inc. Chiesi USA (Tescent Green Drive Cary Cary NC (States States St		inc.					States
(formerly Cornerstone Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics Inc.) Church & Dwight Company, Inc. Clarion Brands LLC Clovis Oncology, Inc. Chorestone Therapeutics Inc. Cornerstone Therapeutics Inc. 1255 Crescent Green Drive Cary Cary NC 27518 United States Vinited States Clary NJ 08540-3597 United States Clovis Oncology, Inc. Clovis Oncology, Inc. States Clovis Oncology, Inc. States Clovis Oncology, Inc. States Cary NC 27518 United States Clovis Oncology, Inc. States Cary NJ 08540-3597 United States Clovis Oncology, Inc. States Clovis Oncology, Inc. States Clovis Oncology, Inc. States Clovis Oncology, Inc. States Co 80301 United		Chiasi LICA	1255 C	Carra	NC	27510	TT:1-1
Therapeutics, Inc.) Chiesi USA, Inc. (formerly Cornerstone Therapeutics Inc.) Church & Dwight Company, Inc. Clarion Brands LLC Clovis Oncology, Inc. Chiesi USA, Inc. Cornerstone Therapeutics Inc. 1255 Crescent Green Drive Cary NC 27518 United States Vinited States Vinited States Clovis Oncology, Inc. Cornerstone Therapeutics Inc. 1255 Crescent Green Drive Cary NC 27518 United States Vinited States Clovis Oncology, Inc. Clovis Oncology, Inc. States Clovis Oncology, Inc. Cornerstone Therapeutics 1255 Crescent Green Drive Cary NC States Vinited States Clovis Oncology, Inc. States Clovis Oncology, Inc. Clovis Oncology, Inc. States Clovis Oncology, Inc. Clovis Oncology, Inc. States Clovis Oncology, Inc. Clovis Oncology, Inc. Clovis Oncology, Inc. Cornerstone Therapeutics Inc. States Clovis Oncology, Inc. Cornerstone Therapeutics Inc. Cary NC NC States United States Clovis Oncology, Inc. Cornerstone Therapeutics Inc. States	*	Chiesi USA	1255 Crescent Green Drive	Cary	NC	2/318	
Chiesi USA, Inc. (formerly Cornerstone Therapeutics Inc.) Church & Dwight Company, Inc. Clarion Brands LLC Clarion Brands LLC Clovis Oncology, Inc. Chiesi USA, Inc. (Cornerstone Therapeutics Inc.) 1255 Crescent Green Drive Cary NC States Princeton NJ 08540-3597 United States Clovis Oncology, Inc. Cary NC States States Valuated States Solon OH 44139 United States Clovis Oncology, Inc. Clovis Oncology, Inc. Cornerstone Therapeutics Inc. 1255 Crescent Green Drive Cary NC 27518 United States States Church & Dwight Church & Dwight As Princeton States Clovis Oncology, Inc. Clovis Oncology, Inc. Clovis Oncology, Inc. Cornerstone Therapeutics Inc. States Solon OH 44139 United States Clovis Oncology, Inc. Clovis Oncology, Inc. Clovis Oncology, Inc.	`						States
(formerly Cornerstone Therapeutics, Inc.) Church & Dwight Church & Dwight Company, Inc. Clarion Brands LLC Clarion Brands LLC Clovis Oncology, Inc. Clovis Oncology, Inc. Cformerly Cornerstone Inc. States Princeton NJ 08540-3597 United States States OH 44139 United States Clovis Oncology, Inc. Clovis Oncology, Inc. States		Compositore Therenouties	1255 Croscopt Croop Drive	Comz	NC	27510	United
Therapeutics, Inc.) Church & Dwight Church & Dwight Company, Inc. Clarion Brands LLC Clarion Brands LLC Clovis Oncology, Inc. Clovis Oncology, Inc. Church & Dwight A Solon Church & Dwight A Solon OH Additional Company, Inc. Clovis Oncology, Inc. Church & Dwight A Solon OH ON ONCOLOGY, Inc. Clovis Oncology, Inc. Church & Dwight A Solon ONCOLOGY, Inc. Clovis Oncology, Inc. Church & Dwight A Solon ONCOLOGY, Inc. Clarion Brands LLC States Clovis Oncology, Inc. Clovis Oncology, Inc. Church & Dwight A Solon ONCOLOGY, Inc. Company, Inc. Clarion Brands LLC ONCOLOGY, Inc. Clovis Oncology, Inc. Clovis Oncology, Inc. Clovis Oncology, Inc.	•	_	1255 Crescent Green Drive	Cary	INC	2/316	
Church & Dwight Church & Dwight Company, Inc. Clarion Brands LLC Clarion Brands LLC Clovis Oncology, Inc. Clovis Oncology, Inc. Church & Dwight A Solon Princeton NJ 08540-3597 United States Clovis Oncology, Inc. Church & Dwight A Solon OH ON ONCOLOGY Address States Clovis Oncology, Inc. Clovis Oncology, Inc. Church & Dwight A Solon ONCOLOGY Address States Clovis Oncology, Inc. Church & Dwight A Solon ONCOLOGY Address States Clovis Oncology, Inc. Church & Dwight A Solon ONCOLOGY Address States Clovis Oncology, Inc. Church & Dwight A Solon ONCOLOGY ONCOLOGY Address States Clovis Oncology, Inc. Clovis Oncology, Inc. Clovis Oncology, Inc.		IIIC.					States
Company, Inc. Clarion Brands LLC Clarion Brands LLC Clovis Oncology, Inc. Clovis Oncology, Inc. Company, Inc. States Solon OH 44139 United States Clovis Oncology, Inc. Clovis Oncology, Inc. States OH 44139 United States		Church & Dwight	469 N Harrison St	Princeton	NII	08540-3597	United
Clarion Brands LLC Clarion Brands LLC 27070 Miles Road, Suite A Solon OH 44139 United States Clovis Oncology, Inc. Clovis Oncology, Inc. 5500 Flatiron Parkway Boulder CO 80301 United			40/ IN HAIHSON 50	THICEOH	1 1 1	00040-0097	
Clovis Oncology, Inc. Clovis Oncology, Inc. 5500 Flatiron Parkway Boulder CO 80301 United			27070 Miles Road Suite A	Solon	OH	44139	
Clovis Oncology, Inc. Clovis Oncology, Inc. 5500 Flatiron Parkway Boulder CO 80301 United	Clarion brands LLC	Clarion brands LLC	27 07 0 Willes Road, Suite A	501011	CII	11137	
	Clovis Oncology Inc	Clovis Oncology Inc	5500 Flatiron Parkway	Boulder	CO	80301	
	Clovis Officiogy, file.	Clovis Offcology, file.	5500 Hatholi Laikway	Doulder		00001	States

Parent Company	Company Name	Address	City	State	Zip	Country
Colgate-Palmolive	Colgate-Palmolive	300 Park Avenue	New York	NY	10022	United
Company	Company					States
Colgate-Palmolive	Colgate Oral	300 Park Avenue	New York	NY	10022	United
Company	Pharmaceuticals, Inc.					States
Concordia	Concordia	5 Canewood Industrial	Canewood	St. Michael	BB11005	Barbados
Pharmaceuticals Inc.	Pharmaceuticals Inc.	Park				
Corcept Therapeutics	Corcept Therapeutics	149 Commonwealth Drive	Menlo Park	CA	94025	United
						States
CSL Behring, LLC	CSL Behring, LLC	1020 1st Ave MB 435-10	King of Prussia	PA	19406-1310	United
_						States
CutisPharma, Inc.	CutisPharma, Inc.	841 Woburn Street	Wilmington	MA	01887-3414	United
						States
Daiichi Sankyo, Inc.	Daiichi Sankyo, Inc.	211 Mt. Airy Rd.	Basking Ridge	NJ	07920	United
	·	·				States
Daiichi Sankyo, Inc.	American Regent, Inc.	One Luitpold Drive	Shirley	NY	11967	United
-		_	-			States
Daiichi Sankyo, Inc.	Luitpold	One Luitpold Drive	Shirley	NY	11967	United
·	Pharmaceuticals, Inc.	_				States
Davion Inc.	Davion Inc.	2 Progress Road	North	NJ	08902	United
			Brunswick			States
Depomed, Inc.	Depomed, Inc.	7999 Gateway Blvd	Newark	CA	94560	United
-						States
Dr. Reddy's Laboratories,	Dr. Reddy's Laboratories,	107 College Road East	Princeton	NJ	08540	United
Inc	Inc					States
Dr. Reddy's Laboratories,	Dr. Reddy's Laboratories	107 College Road East	Princeton	NJ	08540	United
Inc	Louisiana, LLC					States
Dr. Reddy's Laboratories,	Dr. Reddy's Laboratories	107 College Road East	Princeton	NJ	08540	United
Inc	Tennessee, LLC					States
Dr. Reddy's Laboratories,	Promius Pharma, LLC	107 College Road East	Princeton	NJ	08540	United
Inc						States
DSE Healthcare	DSE Healthcare	105 Fieldcrest Avenue	Edison	NJ	08837	United
Solutions, LLC	Solutions, LLC			-		States
DSE Healthcare	Numark Brands, Inc.	105 Fieldcrest Avenue	Edison	NJ	08837	United
Solutions, LLC						States
Duchesnay USA, Inc.	Duchesnay USA, Inc.	919 Conestoga Road,	Rosemont	PA	19010	United
-		Building I				States

Parent Company	Company Name	Address	City	State	Zip	Country
Duchesnay USA, Inc.	Analog Pharma, Inc.	919 Conestoga Road, Building I	Rosemont	PA	19010	United States
Duchesnay USA, Inc.	Duchesnay Inc.	950 Boulevard Michele- Bohec	Blainville	Quebec	J7C 5E2	Canada
Duchesnay USA, Inc.	Medunik USA, Inc.	919 Conestoga Road, Building I	Rosemont	PA	19010	United States
Eisai, Inc.	Eisai, Inc.	100 Tice Blvd	Wood Cliff Lake	NJ	07677	United States
Eli Lilly and Company	Eli Lilly and Company	Lilly Corporate Center	Indianapolis	IN	46285	United States
Eli Lilly and Company	Elanco Animal Health	2500 Innovation Way N	Greenfield	IN	46140-9163	United States
EMD Serono, Inc.	EMD Serono, Inc.	One Technology Place	Rockland	MA	02370	United States
Endo Pharmaceuticals Inc.	Endo Pharmaceuticals Inc.	1400 Atwater Drive	Malvern	PA	19355	United States
Endo Pharmaceuticals Inc.	Anchen Pharmaceuticals, Inc. (d/b/a Par Pharmaceutical)	9601 Jeronimo Road	Irvine	CA	92618-2025	United States
Endo Pharmaceuticals Inc.	Auxilium Pharmaceuticals, Inc.	640 Lee Road	Chesterbrook	PA	19087	United States
Endo Pharmaceuticals Inc.	BOCA Pharmacals, Inc.	130 Vintage Drive	Huntsville	AL	35811	United States
Endo Pharmaceuticals Inc.	DAVA Pharmaceuticals, Inc.	130 Vintage Drive	Huntsville	AL	35811	United States
Endo Pharmaceuticals Inc.	Generics Bidco I, LLC (d/b/a Par Pharmaceutical)	130 Vintage Drive	Huntsville	AL	35811	United States
Endo Pharmaceuticals Inc.	Generics Bidco II, LLC (d/b/a Par Pharmaceutical)	3241 & 3700 Woodpark Blvd	Charlotte	NC	28206	United States
Endo Pharmaceuticals Inc.	Innoteq, Inc. (d/b/a Par Pharmaceutical)	555 Lordship Blvd.	Stratford	CT	06615	United States
Endo Pharmaceuticals Inc.	Par Pharmaceutical Companies, Inc.	One Ram Ridge Rd	Chestnut Ridge	NY	10977	United States

Parent Company	Company Name	Address	City	State	Zip	Country
Endo Pharmaceuticals Inc.	Par Pharmaceutical, Inc.	300 Tice Boulevard	Woodcliff Lake	NJ	07677	United States
Endo Pharmaceuticals Inc.	Par Pharmaceuticals, Inc. (d/b/a Par Pharmaceutical)	One Ram Ridge Rd	Chestnut Ridge	NY	10977	United States
Endo Pharmaceuticals Inc.	Par Sterile Products, LLC (d/b/a Par Pharmaceutical)	970 Parkdale Road	Rochester	MI	48307	United States
Endo Pharmaceuticals Inc.	Quartz Specialty Pharmaceuticals, LLC (d/b/a Par Pharmaceutical)	130 Vintage Drive	Huntsville	AL	35811	United States
Endo Pharmaceuticals Inc.	Vintage Pharmaceuticals, Inc. (d/b/a Par Pharmaceutical)	130 Vintage Ave	Huntsville	AL	35811	United States
Endo Pharmaceuticals Inc.	Vintage Pharmaceuticals, LLC (d/b/a Par Pharmaceutical)	120 Vintage Drive	Huntsville	AL	35811	United States
Endo Pharmaceuticals Inc.	Vintage Pharmaceuticals, LLC (d/b/a Par Pharmaceutical)	150 Vintage Drive	Huntsville	AL	35811	United States
Exelixis, Inc.	Exelixis, Inc.	210 E Grand Ave	South San Francisco	CA	94080-4811	United States
Exelixis, Inc.	Exelixis US, LLC	210 E Grand Ave	South San Francisco	CA	94080-4811	United States
Ferring Pharmaceuticals Inc.	Ferring Pharmaceuticals Inc.	100 Interpace Parkway	Parsippany	NJ	07054	United States
Foundation Consumer Healthcare, LLC	Foundation Consumer Healthcare, LLC	1190 Omega Drive	Pittsburgh	PA	15205	United States
Fresenius Kabi USA, LLC	Fresenius Kabi USA, LLC	Three Corporate Drive	Lake Zurich	IL	60047	United States
G&W Laboratories, Inc.	G&W Laboratories, Inc.	111 Coolidge Street	South Plainfield	NJ	07080	United States
G&W Laboratories, Inc.	G&W NC Laboratories LLC	1877 Kawai Rd	Lincolnton	NC	28092	United States

Parent Company	Company Name	Address	City	State	Zip	Country
G&W Laboratories, Inc.	G&W PA Laboratories	650 Cathill Rd	Sellersville	PA	18960	United
	LLC					States
Galderma Laboratories,	Galderma Laboratories,	14501 North Freeway	Fort Worth	TX	76177	United
L.P.	L.P.					States
Garcoa Laboratories, Inc.	Garcoa Laboratories	26135 Mureau Road	Calabasas	CA	91302	United
						States
Gemini Laboratories,	Gemini Laboratories,	Graymark at Bridgewater	Bridgewater	NJ	08807-2943	United
LLC	LLC					States
Genus Lifesciences Inc.	Genus Lifesciences Inc.	514 North 12th Street	Allentown	PA	18102	United
						States
Gilead Sciences, Inc.	Gilead Sciences, Inc.	333 Lakeside Drive	Foster City	CA	94404	United
						States
Gilead Sciences, Inc.	Gilead Sciences Limited	333 Lakeside Drive	Foster City	CA	94404	United
						States
Gilead Sciences, Inc.	Gilead Sciences, Inc.	333 Lakeside Drive	Foster City	CA	94404	United
						States
Gilead Sciences, Inc.	Gilead Sciences, LLC	333 Lakeside Drive	Foster City	CA	94404	United
						States
GlaxoSmithKline, LLC	GlaxoSmithKline, LLC	5 Crescent Drive	Philadelphia	PA	19112	United
						States
GlaxoSmithKline, LLC	GlaxoSmithKline	184 Liberty Corner Road	Warren	NJ	07059	United
	Consumer Healthcare LP					States
GlaxoSmithKline, LLC	GlaxoSmithKline	5 Crescent Drive	Philadelphia	PA	19112	United
	Holdings (US) LLC	20070 1 11 5			2=2=4	States
GlaxoSmithKline, LLC	Novartis Consumer	200 Kimball Drive	Parsippany	NJ	07054	United
	Health, Inc.	20 5744 41 1 5	D 1	110	27700	States
GlaxoSmithKline, LLC	Stiefel Laboratories, Inc.	20 TW Alexander Dr	Research	NC	27709	United
	******* 1.1	516	Triangle Park	NG	27700	States
GlaxoSmithKline, LLC	ViiV Healthcare	5 Moore Drive	RTP	NC	27709	United
	Company	750 C	3.5.1. 1	NII	07422	States
Glenmark	Glenmark	750 Corporate Drive	Mahwah	NJ	07430	United
Pharmaceuticals Inc.,	Pharmaceuticals Inc.,					States
USA	USA	2440 1 11 1 4	T A 1		00000	TT 1
Grifols Shared Services	Grifols Shared Services	2410 Lillyvale Avenue	Los Angeles	CA	90032	United
North America Inc.	North America Inc.					States

Parent Company	Company Name	Address	City	State	Zip	Country
Grifols Shared Services North America Inc.	Grifols Biologicals LLC	5555 Valley Blvd.	Los Angeles	CA	90032	United States
Grifols Shared Services North America Inc.	Grifols Therapeutics LLC	8368 US 70 Business Hwy West	Clayton	NC	27520	United States
Grifols Shared Services North America Inc.	Instituto Grifols S.A.	Poligono Industrial Levante	Parets Del Valles	Barcelona	08150	Spain
Grifols Shared Services North America Inc.	Laboratorios Grifols S.A.	Calle Logistica 2	Parets del Valles	Barcelona	08150	Spain
Grifols Shared Services North America Inc.	Talecris Biotherapeutics, Inc.	2410 Lillyvale Avenue	Los Angeles	CA	90032	United States
Harris Pharmaceutical, Inc.	Harris Pharmaceutical, Inc.	9090 Park Royal Drive	Ft. Myers	FL	33908	United States
Heritage Pharmaceuticals Inc.	Heritage Pharmaceuticals Inc.	12 Christopher Way	Eatontown	NJ	07724	United States
Horizon Pharma plc.	Horizon Pharma plc.	150 S. Saunders Rd.	Lake Forest	IL	60045	United States
Horizon Pharma plc.	Horizon Orphan LLC	150 S. Saunders Rd.	Lake Forest	IL	60045	United States
Horizon Pharma plc.	Horizon Pharma Rheumatology LLC (formerly known as Crealta Pharmaceuticals LLC)	150 S. Saunders Rd.	Lake Forest	IL	60045	United States
Horizon Pharma plc.	Horizon Pharma USA, Inc.	150 S. Saunders Rd.	Lake Forest	IL	60045	United States
Horizon Pharma plc.	Horizon Therapeutics, Inc.	150 S. Saunders Rd.	Lake Forest	IL	60045	United States
Horizon Pharma plc.	HZNP USA, Inc.	150 Saunders Rd	Lake Forest	IL	60045-2509	United States
Humco Holding Group, Inc.	Humco Holding Group, Inc.	7400 Alumax Rd	Texarkana	TX	75501-0282	United States
Impax Laboratories, Inc.	Impax Laboratories, Inc.	602 Office Center Drive	Fort Washington	PA	19034	United States
Impax Laboratories, Inc.	Amedra Laboratories LLC	2 Walnut Grove Drive	Horsham	PA	19044-2219	United States

Parent Company	Company Name	Address	City	State	Zip	Country
Impax Laboratories, Inc.	CorePharma, LLC	215 Wood Avenue	Middlesex	NJ	08846	United States
Impax Laboratories, Inc.	Impax Laboratories (Taiwan), Inc. Jhunan Science Park	No.1, Ke Dong 3rd Road 350	Jhunan	MiaoLing County		Taiwan, Province of China
Impax Laboratories, Inc.	Lineage Therapeutics Inc.	2 Walnut Grove	Horsham	PA	19044	United States
Incyte Corporation	Incyte Corporation	Attn: Incyte Corporation	Indianapolis	IN	46241	United States
Indivior Inc	Indivior Inc	10710 Midlothian Turnpike, Suite 430	Richmond	VA	23235	United States
Ingenus Pharmaceuticals, LLC	Ingenus Pharmaceuticals, LLC	4190 Millenia Blvd.	Orlando	FL	32839	United States
Intergel Pharmaceuticals Inc.	International Vitamin Corporation	500 Halls Mill Rd	Freehold	NJ	07728-8811	United States
Invagen Pharmaceuticals, Inc.	Cipla USA, Inc.	7 Oser Avenue	Hauppauge	NY	11788	United States
Invagen Pharmaceuticals, Inc.	Cipla USA, Inc.	1560 Sawgrass Corporate Parkway	Sunrise	FL	33323	United States
Ipsen Biopharmaceuticals, Inc	Ipsen Biopharmaceuticals, Inc	106 Allen Road	Basking Ridge	NJ	07920	United States
Ironwood Pharmaceuticals, Inc.	Ironwood Pharmaceuticals, Inc.	301 Binney Street	Cambridge	MA	02142	United States
Jacobus Pharmaceutical Company, Inc.	Jacobus Pharmaceutical Company, Inc.	37 Cleveland Ln PO Box 5290	Princeton	NJ	08540-3090	United States
Jazz Pharmaceuticals, plc	Jazz Pharmaceuticals, plc	Fourth Floor, Connaught House	Dublin		4	Ireland
Jazz Pharmaceuticals, plc	Jazz Pharmaceuticals, Inc.	3180 Porter Drive	Palo Alto	CA	94304	United States
Jazz Pharmaceuticals, plc	Jazz Pharmaceuticals, International Division	Wing B, Building 5700	Oxford Business Park South	Oxford	OX4 2RW	United Kingdom
Johnson & Johnson	Johnson & Johnson	One Johnson & Johnson Plaza	New Brunswick	NJ	08933	United States
Johnson & Johnson	Janssen Biotech, Inc.	800/850 Ridgeview Drive	Horsham	PA	19044	United States

Parent Company	Company Name	Address	City	State	Zip	Country
Johnson & Johnson	Janssen Pharmaceuticals,	1125 Trenton-Harbourton	Titusville	NJ	08560	United
T-1	Inc.	Road	T T ==1. ==	DA	19044	States
Johnson & Johnson	Janssen Products, LP	800/850 Ridgeview Dr.	Horsham	PA	19044	United States
Johnson & Johnson	Johnson & Johnson Consumer, Inc.	199 Grandview Road	Skillman	NJ	08558	United States
Johnson & Johnson	McNeil Consumer Healthcare Latin America LLC	7050 Camp Hill Road	Fort Washington	PA	19034	United States
Johnson & Johnson	McNeil Consumer Pharmaceuticals Co.	7050 Camp Hill Rd	Fort Washington	PA	19034-2299	United States
Johnson & Johnson	McNeil Healthcare LLC	Road 183 KM 19.8	Barrio Montones	Las Piedras	00771	Puerto Rico
Johnson & Johnson	McNeil MMP, LLC	One Johnson & Johnson Plaza	New Brunswick	NJ	08933	United States
Johnson & Johnson	McNeil Nutritionals LLC	7050 Camp Hill Road	Fort Washington	PA	19034	United States
Johnson & Johnson	McNeil-PPC, Inc.					
Johnson & Johnson	Ortho-McNeil Finance LLC	6018 Bowendale Avenue	Jacksonville	FL	32216-0995	United States
Johnson & Johnson	Patriot Pharmaceuticals,	200 Tournament Drive	Horsham	PA	19044	United States
Jubilant Cadista Pharmaceuticals Inc.	Jubilant Cadista Pharmaceuticals Inc.	207 Kiley Drive	Salisbury	MD	21801	United States
Kadmon Corporation, LLC	Kadmon Corporation, LLC	119 Commonwealth Dr	Warrendale	PA	15086-7503	United States
Kadmon Corporation, LLC	Kadmon Pharmaceuticals, LLC	1450 East 29th Street, 5th Floor	New York	NY	10016	United States
Kaleo Inc.	Kaleo Inc.	111 Virginia Street Suite 300	Richmond	VA	23219	United States
Kowa Pharmaceuticals America, Inc.	Kowa Pharmaceuticals America, Inc.	530 Industrial Park Blvd.	Montgomery	AL	36117	United States
Kyowa Kirin, Inc.	Kyowa Kirin, Inc.	135 Route 202-206	Bedminster	NJ	07921	United States
L. Perrigo Company	L. Perrigo Company	515 Eastern Avenue	Allegan	MI	49010	United States

Parent Company	Company Name	Address	City	State	Zip	Country
L. Perrigo Company	Athena Neurosciences, LLC	515 Eastern Avenue	Allegan	MI	49010	United States
L. Perrigo Company	Cobrek Pharmaceuticals, Inc.	515 Eastern Avenue	Allegan	MI	49010	United States
L. Perrigo Company	Elan Pharmaceuticals, LLC	515 Eastern Avenue	Allegan	MI	49010	United States
L. Perrigo Company	Paddock Laboratories, LLC	3940 Quebec Ave	Minneapolis	MN	55427	United States
L. Perrigo Company	Perrigo Company of Tennessee	515 Eastern Avenue	Allegan	MI	49010	United States
L. Perrigo Company	Perrigo Corporation Designated Activity Company	Treasury Building	Lower Grand Canal St.	Dublin	2	Ireland
L. Perrigo Company	Perrigo Florida, Inc.	515 Eastern Avenue	Allegan	MI	49010	United States
L. Perrigo Company	Perrigo LLC	515 Eastern Avenue	Allegan	MI	49010	United States
L. Perrigo Company	Perrigo New York, Inc.	1625 Bathgate Avenue	Bronx	NY	10457	United States
L. Perrigo Company	Perrigo Pharma International Designated Activity Company	Treasury Building, Lower Grand Canal St.	Dublin		2	Ireland
L. Perrigo Company	Perrigo Pharmaceuticals Company	515 Eastern Avenue	Allegan	MI	49010	United States
Lannett Company, Inc.	Lannett Company, Inc.	13200 Townsend Rd	Philadelphia	PA	19154	United States
Lannett Company, Inc.	Cody Laboratories	601 Yellowstone Avenue	Cody	WY	82414	United States
Lannett Company, Inc.	Kremers Urban Pharmaceuticals Inc.	1101 C Avenue West	Seymour	IN	47274	United States
Lannett Company, Inc.	Silarx Pharmaceuticals	1033 Stoneleigh Avenue	Carmel	NY	10512	United States
Leadiant Biosciences, Inc.	Leadiant Biosciences, Inc.	9841 Washingtonian Blvd.	Gaithersburg	MD	20878	United States
LEO Pharma A/S	LEO Pharma A/S	7 Giralda Farms 2nd Floor	Madison	NJ	07940	United States

Parent Company	Company Name	Address	City	State	Zip	Country
LEO Pharma A/S	LEO Pharma Inc.	7 Giralda Farms	Madison	NJ	07940	United States
LF Beauty/ Lornamead	LF Beauty/ Lornamead	1359 Broadway	New York	NY	10018	United States
LF Beauty/ Lornamead	Lornamead Inc.	175 Cooper Avenue	Tonawanda	NY	14150	United States
Lundbeck LLC	Lundbeck LLC	Six Parkway N Ste 400	Deerfield	IL	60015	United States
Lupin Pharmaceuticals. Inc	Lupin Pharmaceuticals.	111 S. Calvert St.	Baltimore	MD	21202	United States
Lupin Pharmaceuticals. Inc	GAVIS Pharma LLC	400 Campus Drive	Somerset	NJ	08873	United States
Lupin Pharmaceuticals. Inc	GAVIS Pharmaceuticals LLC	400 Campus Drive	Somerset	NJ	08873	United States
Lupin Pharmaceuticals. Inc	Lupin Ltd.					
Lupin Pharmaceuticals. Inc	Lupin Pharmaceuticals, Inc.	111 S. Calvert St.	Baltimore	MD	21202	United States
Lupin Pharmaceuticals. Inc	Novel Laboratories Inc.	400 Campus Drive	Somerset	NJ	08873	United States
Mallinckrodt Pharmaceuticals	Mallinckrodt Pharmaceuticals	675 McDonnell Blvd.	Hazelwood	MO	63042	United States
Matrixx Initiatives, Inc.	Matrixx Initiatives, Inc.	440 Rt. 22 E	Bridgewater	NJ	08807	United States
Mayne Pharma Inc.	Mayne Pharma Inc.	1240 Sugg Parkway	Greenville	NC	27834	United States
Mayne Pharma Inc.	Libertas Pharma Inc	1240 Sugg Parkway	Greenville	NC	27834	United States
Mayne Pharma Inc.	Metrics Inc DBA Mayne Pharma	1240 Sugg Parkway	Greenville	NC	27834	United States
Merck & Co., Inc.	Merck & Co., Inc.	2000 Galloping Hill Road	Kenilworth	NJ	07033	United States
Merck & Co., Inc.	Cherokee Pharmaceutical LLC	100 Avenue C	Riverside	PA	17868	United States
Merck & Co., Inc.	Cubist Pharmaceuticals	55 Hayden Avenue	Lexington	MA	02421	United States

Parent Company	Company Name	Address	City	State	Zip	Country
Merck & Co., Inc.	Intervet, Inc., doing business as Merck	2 Giralda Farms	Madison	NJ	07940	United States
N. 1.0.0 I	Animal Health	2000 C 11 : II:11 D 1	TZ 11 (1	NIT	07000 1000	TT 1, 1
Merck & Co., Inc.	Merck Sharp & Dohme Corp.	2000 Galloping Hill Rd	Kenilworth	NJ	07033-1328	United States
Merck & Co., Inc.	Organon Teknika Corporation, LLC	100 Rudolphe St	Durham	NC	37172	United States
Merck & Co., Inc.	Organon Teknika LLC	100 Rodolphe Street	Durham	NC	37172	United States
Merz North America, Inc.	Merz North America, Inc.	6501 Six Forks Road	Raleigh	NC	27615	United States
Merz North America, Inc.	Merz N.A. f/k/a Merz Aesthetics, Inc	6501 Six Forks Road	Raleigh	NC	27615	United States
Merz North America, Inc.	Merz North America, Inc.	13900 Grandview Parkway	Sturtevant	WI	53177	United States
Merz North America, Inc.	Merz Pharmaceuticals, LLC	6501 Six Forks Road	Raleigh	NC	27615	United States
Midatech Pharma US Inc.	Midatech Pharma US Inc.	8601 Six Forks Road	Raleigh	NC	27615	United States
Mikart, Inc.	Mikart, Inc.	1750 Chatahoochee Ave NW	Atlanta	GA	30318	United States
Mission Pharmacal Company	Mission Pharmacal Company	P.O. Box 786099	San Antonio	TX	78278-6099	United States
Mission Pharmacal Company	Prosolus, Inc.	6701 NW 7th St Ste 165	Miami	FL	33126-6032	United States
Mist Pharmaceuticals, LLC	Mist Pharmaceuticals, LLC	11 Commerce Drive, Suite 100	Cranford	NJ	07016	United States
Mylan Inc.	Mylan Inc.	1000 Mylan Boulevard	Canonsburg	PA	15317	United States
Mylan Inc.	Alphapharm Pty Ltd	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	DPT Laboratories LTD (DD)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	DPT Laboratories LTD (JS)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States

Parent Company	Company Name	Address	City	State	Zip	Country
Mylan Inc.	Mylan Consumer Healthcare, Inc. (fka Meda Consumer Healthcare Inc.)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Institutional Galway	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Institutional Inc. (IL)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Institutional Inc. (TX)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Institutional LLC	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Laboratories Limited (1606-1609JP)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Laboratories Limited (20/21JP)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Laboratories Limited (BL)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Laboratories Limited (F4/F12OSD)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Laboratories Limited (H12/H13OSD)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Laboratories Limited (OTL)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Laboratories Limited (SF)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Laboratories Limited (SFF)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Laboratories Limited (SPD)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan LLC	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Pharmaceuticals, Inc.	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan Specialty L.P.	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States

Parent Company	Company Name	Address	City	State	Zip	Country
Mylan Inc.	Mylan Technologies, Inc.	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Mylan.D.T., Inc. (fka Renaissance Pharma, Inc.)	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Prestium Pharma, Inc.	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Somerset Pharmaceuticals, Inc.	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Mylan Inc.	Wallace Pharmaceuticals, Inc.	C/O Joseph Shepherd Reg Affs	Morgantown	WV	26505-2772	United States
Neos Therapeutics, Inc.	Neos Therapeutics, Inc.	2940 N State Highway 360 Ste 400	Grand Prairie	TX	75050-6424	United States
Neos Therapeutics, Inc.	Neos Therapeutics Brand LLC	2940 N. State Highway 360	Grand Prairie	TX	75050	United States
Nephron Pharmaceuticals Corporation	Nephron Pharmaceuticals Corporation	4500 12th Street Ext	West Columbia	SC	29172-3025	United States
Nephron Pharmaceuticals Corporation	Nephron Pharmaceuticals Corporation - Distribution Center 1	840 S. 67th Avenue	Phoenix	AZ	85043	United States
Nephron Pharmaceuticals Corporation	Nephron Pharmaceuticals Corporation - Distribution Center 2	78 Spruce Street	Murray	KY	42071	United States
Neurocrine Biosciences, Inc.	Neurocrine Biosciences, Inc.	12780 El Camino Real	San Diego	CA	92130	United States
Nexgen Pharma, Inc.	Nexgen Pharma, Inc.	46 Corporate Park	Irvine	CA	92606	United States
Nextsource Biotechnology LLC	Nextsource Biotechnology LLC	80 SW 8th St Ste 2660	Miami	FL	33130	United States
Novartis Group Companies	Novartis Group Companies	59 Route 10	East Hanover	NJ	07936	United States
Novartis Group Companies	Alcon Laboratories, Inc.	6740 Business Parkway	Elkridge	MD	21075	United States

Parent Company	Company Name	Address	City	State	Zip	Country
Novartis Group	Eon Labs, Inc.	4700 Sandoz Drive	Wilson	NC	27893	United
Companies						States
Novartis Group	Fougera Pharmaceuticals	60 Baylis Road	Melville	NY	11747	United
Companies	Inc.	-				States
Novartis Group	Novartis Pharmaceuticals	1 Health Plaza	East Hanover	NJ	07936-1016	United
Companies	Corporation					States
Novartis Group	Sandoz Inc.	100 College Road West	Princeton	NJ	08540	United
Companies		_				States
Noven Pharmaceuticals,	Noven Pharmaceuticals,	11960 SW 144th St	Miami	FL	33186	United
Inc.	Inc.					States
Noven Pharmaceuticals,	Hisamitsu America, Inc.	100 Campus Drive	Florham Park	NJ	07932	United
Inc.		-		-		States
Noven Pharmaceuticals,	Noven Therapeutics, LLC	11960 NW 144th St	Miami	FL	33186	United
Inc.	-					States
Novo Nordisk Inc.	Novo Nordisk Inc.	800 Scudders Mill Road	Plainsboro	NJ	08536	United
						States
Optinose US, Inc.	Optinose US, Inc.	1020 Stony Hill Road	Yardley	PA	19067	United
•	1					States
OrchidPharma, Inc.	OrchidPharma, Inc.	100 Overlook Center	Princeton	NJ	08540	United
						States
OrchidPharma, Inc.	Orchid Pharma Ltd.	313 Valluvar Kottam High	Nungambakkam	Chennai	600 034	India
		Rd				
Orexigen Therapeutics,	Orexigen Therapeutics,	3344 N. Torrey Pines Court	La Jolla	CA	92037	United
Inc.	Inc.					States
Otsuka America	Otsuka America	508 Carnegie Center	Princeton	NJ	08540	United
Pharmaceutical, Inc.	Pharmaceutical, Inc.					States
PARI Respiratory	PARI Respiratory	2412 Pari Way	Midlothian	VA	23112	United
Equipment, Inc.	Equipment, Inc.	-				States
Pegasus Laboratories,	Pegasus Laboratories,	8809 Ely Road	Pensacola	FL	32514	United
Inc.	Inc.	•				States
Pfizer Inc.	Pfizer Inc.	235 East 42nd Street	New York	NY	10017	United
						States
Pfizer Inc.	Greenstone LLC	100 Route 206 North	Peapack	NJ	07977	United
			_			States
Pfizer Inc.	Hospira	275 N. Fields Drive	Lake Forest	IL	60045	United
	•					States

Parent Company	Company Name	Address	City	State	Zip	Country
Pfizer Inc.	Meridian Medical Technologies, Inc.	8030 Litzinger Road	St. Louis	MO	63144	United States
Pfizer Inc.	Pfizer Consumer Health	235 East 42nd Street	New York	NY	10017	United States
Pharmasphere, Inc.	Pharmasphere, Inc.	120 Route 17 North	Paramus	NJ	07652	United States
Pharmasphere, Inc.	Pharma-C, LLC	120 Route 17 North	Paramus	NJ	07652	United States
Pharmasphere, Inc.	WG Critical Care, LLC	120 Route 17 North	Paramus	NJ	07652	United States
Pharming Healthcare Inc.	Pharming Healthcare Inc.	685 Route 202/206	Bridgewater	NJ	08807	United States
Prestige Brands Holdings, Inc.	Prestige Brands Holdings, Inc.	660 White Plains Road,2nd Floor	Tarrytown	NY	10591	United States
Prestige Brands Holdings, Inc.	C.B. Fleet Company, Inc.	4615 Murray Place	Lynchburg	VA	24502	United States
Prestige Brands Holdings, Inc.	C.B. Fleet Company, Incorporated	660 White Plains Road,2nd Floor	Tarrytown	NY	10591	United States
Prestige Brands Holdings, Inc.	DenTek Oral Care, Inc.	660 White Plains Road,2nd Floor	Tarrytown	NY	10591	United States
Prestige Brands Holdings, Inc.	Insight Pharmaceuticals Corporation	660 White Plains Rd Ste 250	Tarrytown	NY	10591-5171	United States
Prestige Brands Holdings, Inc.	Insight Pharmaceuticals LLC	660 White Plains Road,2nd Floor	Tarrytown	NY	10591	United States
Prestige Brands Holdings, Inc.	Medtech Products Inc.	660 White Plains Road, 2nd Floor	Tarrytown	NY	10591	United States
Prestige Brands Holdings, Inc.	Prestige Brands, Inc.	660 White Plains Road	Tarrytown	NY	10591	United States
Primus Pharmaceuticals, Inc.	Primus Pharmaceuticals, Inc.	7373 N Scottsdale Rd. B- 200	Scottsdale	AZ	85253	United States
Product Quest Mfg.	Product Quest Mfg.	330 Carswell Avenue	Daytona Beach	FL	32117	United States
PuraCap International, LLC	PuraCap International, LLC	20 Kingsbridge Rd.	Piscataway	NJ	08854	United States
PuraCap International, LLC	Epic Pharma, LLC	227-15N	Laurelton	NY	11413	United States

Parent Company	Company Name	Address	City	State	Zip	Country
PuraCap International, LLC	PuraCap Caribe	Carr 698 km 0.8	Bo Mameyal Dorado	Puerto Rico	00646	Puerto Rico
PuraCap International, LLC	PuraCap Laboratories LLC dba Blu Pharmaceuticals	301 Robey St.	Franklin	KY	42134	United States
PuraCap International, LLC	PuraCap Pharmaceuticals, LLC	20 Kingsbridge Rd	Piscataway	NJ	08854	United States
Purdue Pharma L.P.	Purdue Pharma L.P.	One Stamford Forum	Stamford	СТ	06901	United States
Purdue Pharma L.P.	Purdue Pharmaceuticals L.P.	4701 Purdue Drive	Wilson	NC	27893	United States
Purdue Pharma L.P.	Purdue Products L.P.	One Stamford Forum	Stamford	СТ	06901	United States
Purdue Pharma L.P.	Rhodes Pharmaceuticals L.P.	498 Washington Street	Coventry	RI	02816	United States
Putney, Inc.	Putney, Inc.	One Monument Square	Portland	ME	04101	United States
Reckitt Benckiser LLC	Reckitt Benckiser LLC	399 Interpace Parkway	Parsippany	NJ	07054	United States
Regeneron Pharmaceuticals, Inc	Regeneron Pharmaceuticals, Inc	777 Old Saw Mill River Rd	Tarrytown	NY	10591	United States
Regeneron Pharmaceuticals, Inc	Regeneron Healthcare Solutions, Inc	745 Old Saw Mill River Rd	Tarrytown	NY	10591	United States
Roche Holdings	Roche Holdings	1 Dna Way	South San Francisco	CA	94080-4918	United States
Roche Holdings	Genentech USA	Genetech, Inc.	South San Francisco	CA	94080-4990	United States
Roche Holdings	Genentech, Inc.	Hoffman-La Roche Inc.	South San Francisco	CA	94080-4990	United States
Rouses Point Pharmaceuticals, LLC	Rouses Point Pharmaceuticals, LLC	11 Commerce Drive, First Floor	Cranford	NJ	07016	United States
Sanofi-Aventis US LLC.	Sanofi-Aventis US LLC.	55 Corporate Drive	Bridgewater	NJ	08807	United States
Sanofi-Aventis US LLC.	Chattem, Inc.	1715 West 38th St.	Chattanooga	TN	37409	United States

Parent Company	Company Name	Address	City	State	Zip	Country
Sebela Pharmaceuticals Inc.	Sebela Pharmaceuticals Inc.	645 Hembree Pkwy	Roswell	GA	30076	United States
Shionogi Inc.	Shionogi Inc.	300 Campus Dr.	Florham Park	NJ	07932	United States
Shire Pharmaceuticals LLC	Shire Pharmaceuticals LLC	300 Shire Way	Lexington	MA	02421	United States
Shire Pharmaceuticals LLC	Baxalta US Inc.	300 Shire Way	Lexington	MA	02421	United States
Shire Pharmaceuticals LLC	Dyax Corporation	300 Shire Way	Lexington	MA	02421	United States
Shire Pharmaceuticals LLC	Shire Human Genetic Therapies, Inc.	300 Shire Way	Lexington	MA	02421	United States
Shire Pharmaceuticals LLC	Shire LLC	9200 Brookfield Court	Florence	KY	41042	United States
Shire Pharmaceuticals LLC	Shire NPS Pharmaceuticals (f/k/a NPS Pharmaceuticals, Inc.)	300 Shire Way	Lexington	MA	02421	United States
Shire Pharmaceuticals LLC	Shire Orphan Therapies Inc.	300 Shire Way	Lexington	MA	02421	United States
Shire Pharmaceuticals LLC	Shire US Inc.	300 Shire Way	Lexington	MA	02421	United States
Shire Pharmaceuticals LLC	Shire US Manufacturing Inc.	1200 Morris Drive	Wayne	PA	19087	United States
Shire Pharmaceuticals LLC	Shire ViroPharma, Inc.	300 Shire Way	Lexington	MA	02421	United States
Shire Pharmaceuticals LLC	ViroPharma Biologics Inc.	300 Shire Way	Lexington	MA	02421	United States
SigmaPharm Laboratories LLC	SigmaPharm Laboratories LLC	3375 Progress Drive	Bensalem	PA	19020	United States
Silvergate Pharmaceuticals, Inc.	Silvergate Pharmaceuticals, Inc.	7300 W 110th St Ste 950	Overland Park	KS	66210-2394	United States
Smith & Nephew Inc (Smith & Nephew Biotherapeutics)	Smith & Nephew Inc (Smith & Nephew Biotherapeutics)	Attn: David Mize, VP Dist, Finance	Ft. Worth	TX	76107	United States

Parent Company	Company Name	Address	City	State	Zip	Country
Stallergenes Greer	Stallergenes Greer	53 State St Ste 500E	Boston	MA	02109	United
						States
Stallergenes Greer	Stallergenes Greer	639 Nuway Circle NE	Lenoir	NC	28645	United
						States
Strides Shasun Limited	Strides Shasun Limited	Strides House	BANGALURU	Karnataka State	560076	India
Sun Pharmaceutical	Sun Pharmaceutical	270 Prospect Plains Road	Cranbury	NJ	08512	United
Industries, Inc.	Industries, Inc.					States
Sun Pharmaceutical	AR Scientific, Inc.	1100 Orthodox St.	Philadelphia	PA	19124	United
Industries, Inc.						States
Sun Pharmaceutical	Caraco Pharma, Inc.	270 Prospect Plains Road	Cranbury	NJ	08512	United
Industries, Inc.						States
Sun Pharmaceutical	Chattem Chemicals, Inc.	3708 St. Elmo Avenue	Chattanooga	TN	37409	United
Industries, Inc.						States
Sun Pharmaceutical	Dungan Mutual	1100 Orthodox St.	Philadelphia	PA	19124	United
Industries, Inc.	Associates, LLC					States
Sun Pharmaceutical	DUSA Pharmaceuticals	25 Upton Drive	Wilmington	MA	01887	United
Industries, Inc.	New York, Inc.					States
Sun Pharmaceutical	DUSA Pharmaceuticals,	25 Upton Drive	Wilmington	MA	01887	United
Industries, Inc.	Inc.					States
Sun Pharmaceutical	Mutual Pharmaceutical	1100 Orthodox St.	Philadelphia	PA	19124	United
Industries, Inc.	Company, Inc.					States
Sun Pharmaceutical	Ohm Laboratories Inc.	14 Terminal Road	New Brunswick	NJ	08901	United
Industries, Inc.						States
Sun Pharmaceutical	Pharmalucence, Inc.	29 Dunham Road	Billerica	MA	01821	United
Industries, Inc.						States
Sun Pharmaceutical	Ranbaxy Laboratories	600 College Road East	Princeton	NJ	08540	United
Industries, Inc.	Limited					States
Sun Pharmaceutical	Sirius Laboratories, Inc.	25 Upton Drive	Wilmington	MA	01887	United
Industries, Inc.						States
Sun Pharmaceutical	Taro Pharmaceuticals	3 Skyline Drive	Hawthorne	NY	10532	United
Industries, Inc.	U.S.A., Inc.					States
Sun Pharmaceutical	United Research	1100 Orthodox St.	Philadelphia	PA	19124	United
Industries, Inc.	Laboratories, Inc.					States
Sun Pharmaceutical	URL Pharma, Inc.	1100 Orthodox St.	Philadelphia	PA	19124	United
Industries, Inc.						States

Parent Company	Company Name	Address	City	State	Zip	Country
Sun Pharmaceutical	URL PharmPro, LLC	1100 Orthodox St.	Philadelphia	PA	19124	United
Industries, Inc.						States
Sunovion	Sunovion	84 Waterford Dr	Marlborough	MA	01752-7010	United
Pharmaceuticals Inc.	Pharmaceuticals Inc.					States
Sunstar Americas, Inc.	Sunstar Americas, Inc.	301 East Central Road	Schaumburg	IL	60195	United
						States
Supernus	Supernus	1550 E. Gude Drive	Rockville	MD	20850	United
Pharmaceuticals, Inc.	Pharmaceuticals, Inc.					States
Takeda Pharmaceuticals	Takeda Pharmaceuticals	One Takeda Parkway	Deerfield	IL	60015	United
U.S.A., Inc.	America, Inc.					States
Takeda Pharmaceuticals	Millennium	40 Lansdowne Street	Cambridge	MA	02139	United
U.S.A., Inc.	Pharmaceuticals, Inc.					States
	(d/b/a Takeda					
	Oncology)					
Takeda Pharmaceuticals	Takeda Pharmaceuticals	One Takeda Parkway	Deerfield	IL	60015	United
U.S.A., Inc.	America, Inc.					States
Tec Laboratories, Inc.	Tec Laboratories, Inc.	7100 Tec Labs Way SW	Albany	Oregon	97321	United
						States
TESARO, Inc.	TESARO, Inc.	1000 Winter Street North,	Waltham	MA	02451	United
		Suite 3300				States
Teva Pharmaceuticals	Teva Pharmaceuticals	1090 Horsham Rd	North Wales	PA	19454-1505	United
USA, Inc.	USA, Inc.					States
Teva Pharmaceuticals	Actavis Generics	400 Interpace Pkwy	Parsippany	NJ	07054	United
USA, Inc.						States
Teva Pharmaceuticals	Barr Pharmaceuticals,	Morris Corporate Center	Parsippany	NJ	07054	United
USA, Inc.	Inc.	III				States
Teva Pharmaceuticals	Cephalon, Inc.	Morris Corporate Center	Parsippany	NJ	07054	United
USA, Inc.		III				States
Teva Pharmaceuticals	Teva Neuroscience Inc.	11100 Nail Ave	Overland Park	KS	66221	United
USA, Inc.						States
The Mentholatum	The Mentholatum	707 Sterling Drive	Orchard Park	NY	14127	United
Company	Company					States
The Mentholatum	Mentholatum (China)	The Second Industrial	Sanxiang,	Guangdong	528463	China
Company	Pharmaceuticals Co., Ltd.	Estates	Zhongshan			
The Mentholatum	Rohto Pharmaceutical	7-3 Yumegaoka, lge	Mie		518-0131	Japan
Company	Co. Ltd.					

Parent Company	Company Name	Address	City	State	Zip	Country
The Procter & Gamble	The Procter & Gamble	1 Procter & Gamble Plaza	Cincinnati	OH	45202	United
Company	Company					States
The Procter & Gamble	The Procter & Gamble	1 Procter & Gamble Plaza	Cincinnati	OH	45202	United
Company	Manufacturing Company					States
The Ritedose Corporation	The Ritedose Corporation	1 Technology Circle	Columbia	SC	29203	United
(TRC)	(TRC)					States
Theratechnologies Inc.	Theratechnologies Inc.	2015 Peel Street, 5th Floor	Montreal	Quebec	H3A1T8	Canada
TOLMAR, Inc.	TOLMAR, Inc.	701 Centre Avenue	Fort Collins	CO	80526	United
						States
Trigen Laboratories, LLC	Trigen Laboratories, LLC	400 Crossing Blvd	Bridgewater	NJ	08807	United
						States
Trigen Laboratories, LLC	Vertical Pharmaceuticals,	2500 Main Street	Sayreville	NJ	08872	United
	LLC	Extension, Suite 6				States
UCB Inc.	UCB Inc.	1950 Lake Park Drive	Smyrna	GA	30080	United
						States
UCB Inc.	Upstate Pharma LLC	1950 Lake Park Drive	Smyrna	GA	30080	United
						States
Unichem	Unichem	777 Terrace Avenue	Hasbrouck	NJ	07664	United
Pharmaceuticals (USA),	Pharmaceuticals (USA),		Heights			States
Inc.	Inc.					
Unichem	Unichem Laboratories	777 Terrace Aveneu	Hasbrouk	NJ	07604	United
Pharmaceuticals (USA),	Limited		Heights			States
Inc.						
Unichem	Unichem Laboratories	777 Terrace Avenue	Hasbrouck	NJ	07604	United
Pharmaceuticals (USA),	Limited		Heights			States
Inc.						
Unichem	Unichem	777 Terrace Avenue	Hasbrouck	NJ	07664	United
Pharmaceuticals (USA),	Pharmaceuticals (USA),		Heights			States
Inc.	Inc.					
Upsher-Smith	Upsher-Smith	6701 Evenstad Dr.	Maple Grove	MN	55369	United
Laboratories, LLC	Laboratories, LLC					States
Valeant Pharmaceuticals	Valeant Pharmaceuticals	400 Somerset Corporate	Bridgewater	NJ	08807	United
International	International	Blvd				States
Valeant Pharmaceuticals	Bausch + Lomb	1400 N. Goodman St.	Rochester	NY	14609	United
International						States

Parent Company	Company Name	Address	City	State	Zip	Country
Valeant Pharmaceuticals	Salix	400 Somerset Corporate	Bridgewater	NJ	08807	United
International		Blvd				States
Validus Pharmaceuticals	Validus Pharmaceuticals	119 Cherry Hill Road, Ste	Parsippany	NJ	07054	United
LLC	LLC	310				States
Vertex Pharmaceuticals	Vertex Pharmaceuticals	50 Northern Avenue	Boston	MA	02210	United
Incorporated	Incorporated					States
Vi-Jon, Inc.	Vi-Jon, Inc.	8515 Page Ave	St. Louis	MO	63114	United
						States
VIVUS, Inc.	VIVUS, Inc.	900 E Hamilton Ave Ste	Campbell	CA	95008-0643	United
		550				States
WellSpring	WellSpring	5911 N. Honore Avenue	Sarasota	FL	34243	United
Pharmaceutical	Pharmaceutical					States
Corporation	Corporation					
Welmedix Consumer	Welmedix Consumer	103 Carnegie Center	Princeton	NJ	08540	United
Healthcare	Healthcare					States
West-Ward	West-Ward	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	Pharmaceuticals, Inc./A					States
Hikma Company	Hikma Company					
West-Ward	Al Jazeera	P.O. Box 106229	Riyadh		11666	Saudi
Pharmaceuticals, Inc./A	Pharmaceutical					Arabia
Hikma Company	Industries Ltd					
West-Ward	Al Jazeera	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	Pharmaceutical					States
Hikma Company	Industries Ltd					
West-Ward	Hikma Americas	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A						States
Hikma Company						
West-Ward	Hikma Farmaceutica,	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	S.A.					States
Hikma Company						
West-Ward	Hikma International	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	Pharmaceuticals LLC					States
Hikma Company						
West-Ward	Hikma Pharmaceuticals	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	LLC					States
Hikma Company						

Parent Company	Company Name	Address	City	State	Zip	Country
West-Ward	Hikma Pharmaceuticals	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	PLC					States
Hikma Company						
West-Ward	Thymoorgan Pharmazie	Schiffgraben 23	D-38690		00000	Germany
Pharmaceuticals, Inc./A	GmbH		Vienenburg			
Hikma Company						
West-Ward	Thymoorgan Pharmazie	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	GmbH					States
Hikma Company						
West-Ward	West-Ward	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	Pharmaceutical					States
Hikma Company	Headquarters & Orals					
	Manufacturing					
West-Ward	West-Ward	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	Pharmaceutical —					States
Hikma Company	Distribution Warehouse					
West-Ward	West-Ward	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	Pharmaceutical —					States
Hikma Company	Injectable Manufacturing					
	Facility					
West-Ward	West-Ward	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	Pharmaceuticals Corp. —					States
Hikma Company	Non-Injectables					
	Manufacturing Facility					
West-Ward	West-Ward	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	Pharmaceuticals					States
Hikma Company	International Limited					
West-Ward	West-Ward	2 Esterbrook Lane	Cherry Hill	NJ	08003	United
Pharmaceuticals, Inc./A	Pharmaceuticals —					States
Hikma Company	Research & Development					
Wisconsin Pharmacal	Wisconsin Pharmacal	1 Pharmacal Way	Jackson	WI	53037	United
Company, LLC	Company, LLC					States
Wisconsin Pharmacal	Lake Consumer	1 Pharmacal Way	Jackson	WI	53037	United
Company, LLC	Products, Inc. (subsidiary					States
	of Wisconsin Pharmacal)					

Parent Company	Company Name	Address	City	State	Zip	Country
Wockhardt USA LLC	Wockhardt USA LLC	20 Waterview Blvd, 3rd	Parsippany	NJ	07054	United
		Floor				States
Wockhardt USA LLC	Morton Grove	6451 Main Street	Morton Grove	IL	60053	United
	Pharmaceuticals, Inc.					States
Wockhardt USA LLC	Wockhardt Limited	Wockhardt Towers	Bandra (E)	Mumbai	400051	India
Wockhardt USA LLC	Wockhardt USA LLC	20 Waterview Blvd.	Parsippany	NJ	07054	United
						States
X-GEN Pharmaceuticals,	X-GEN Pharmaceuticals,	300 Daniel Zenker Drive	Horseheads	NY	14845	United
Inc.	Inc.					States
Xttrium Laboratories, Inc.	Xttrium Laboratories, Inc.	1200 E. Business Center Dr	Mount Prospect	IL	60056	United
						States
Zoetis	Zoetis	One Pfizer Way	Lee's Summit	MO	64081	United
						States
Zydus Pharmaceuticals	Zydus Pharmaceuticals	73 Route 31 North	Pennington	NJ	08534	United
USA Inc	USA Inc					States

Table 1: List of Program Participants

APPENDIX B

Kiosk Drop-Off Site Locations

The locations where Unwanted Medicine was collected and disposed of from Kiosk Drop-Off sites in the Jurisdiction during the Reporting Period is provided below.

Belmont Police Department Brisbane Police Department Broadmoor Police Department Broadmoor Police Department Broadmoor Police Department Burlingame PD Chinese Hospital Pharmacy Daly City PD Drew Pharmacy East Palo Alto East Palo Alto Half Moon Bay Rx Daly City Pinese Police Department Done Twin Pines Lane Belmont Brisbane Broadmoor Broadmoor Burlingame Burlingame Daly City Daly City Daly City Daly City East Palo Alto Half Moon Bay Rx 40 Stone Pine Road Belmont Belmont Brisbane Broadmoor Burlingame Burlingame
Broadmoor Police Department Burlingame PD Chinese Hospital Pharmacy Daly City PD Drew Pharmacy East Palo Alto PD 388 88th Street Broadmoor Burlingame Burlingame Burlingame Burlingame Burlingame Burlingame Burlingame Daly City Daly City Daly City East Palo Alto East Palo Alto
Burlingame PD 1111 Trousdale Drive Burlingame Chinese Hospital Pharmacy 386 Gellert Blvd, Suite A Daly City Daly City PD 333 90th St. Daly City Drew Pharmacy 2111B University Ave. East Palo Alto East Palo Alto East Palo Alto
Chinese Hospital Pharmacy386 Gellert Blvd, Suite ADaly CityDaly City PD333 90th St.Daly CityDrew Pharmacy2111B University Ave.East Palo AltoEast Palo Alto PD141 Demeter StEast Palo Alto
Daly City PD333 90th St.Daly CityDrew Pharmacy2111B University Ave.East Palo AltoEast Palo Alto PD141 Demeter StEast Palo Alto
Drew Pharmacy 2111B University Ave. East Palo Alto East Palo Alto PD 141 Demeter St East Palo Alto
East Palo Alto PD 141 Demeter St East Palo Alto
Half Moon Bay Ry 40 Stone Pine Road Half Moon Bay
Tidii Wooli bay ix
Hillsborough Police Department 1600 Floribund Ave Hillsborough
Kaiser Health Plan Bayhill PHY 353 801 Traeger Avenue San Bruno
Kaiser Health Plan Birch PHY 372 910 Marshall Street Redwood City
Kaiser Health Plan Cypress PHY 371 1150 Veterans Boulevard Redwood City
Kaiser #339 / San Mateo MOB OP 1000 Franklin Pkwy W Fl 1 San Mateo
Kaiser #341 / Daly City 1Fl OP 395 Hickey Blvd 1st Fl South San Francisco
Kaiser #351 / S San Francisco Main OP 1200 El Camino Real South San Francisco
Kaiser # 357 / San Bruno OP 901 El Camino Real San Bruno
Menlo Park Police Department 701 Laurel St Menlo Park
NEMS - Eastmoor Ave. Daly City
Pacifica Police Department 2075 Coast Hwy. Pacifica
Probation - Youth Services 222 Paul Scannell Drive San Mateo
Probation Department - County Center 400 County Center 5th Fl Redwood City
Probation Department - East Palo Alto 2415 University Avenue East Palo Alto
Probation Dept - South San Fran 1024 Mission Road South San Francisco
Redwood City Police Department 1301 Maple Street Redwood City
San Bruno Police Department 1177 Huntington Ave San Bruno
San Mateo Medical Center 222 West 39th San Mateo
San Mateo Neighborhood Pharmacy 9 37th Ave. San Mateo
San Mateo Police Department 200 Franklin Parkway San Mateo
Sheriff - Half Moon Bay Police Dept 537 Kelly Ave Half Moon Bay
Sheriff - Millbrae Police Department 581 Magnolia Avenue Millbrae
Sheriff - North Coast Moss Beach Sub-Stn 500 California Avenue Moss Beach
Sheriff - San Carlos Police Department 600 Elm Street San Carlos
Sheriff - Woodside Office of the Sheriff 400 County Center, 3rd Fl Redwood City
South San Francisco Police Department 33 Arroyo Drive South San Francisco
Sunshine Pharmacy 1166 Mission Rd South San Francisco

Table 2: Kiosk Drop-Off Site Locations

APPENDIX C

Take-Back Events

The locations and total pounds of Unwanted Medicine collected and disposed of from take-back events in the Jurisdiction during the Reporting Period is provided below.

Take Back Event Site	Location	Date	Pounds
Grand Avenue Branch Library	306 Walnut Ave, South San Francisco	4/1/17	42
East Palo Alto Library	2415 University Ave, East Palo Alto	4/11/17	60
Brisbane Library	250 Visitacion Ave, Brisbane	4/22/17	35
Pacifica Sanchez Library	1111 Terra Nova Ave, Pacifica	5/1/17	160
Foster City Library	1000 East Hillside, Foster City	5/10/17	347
South San Francisco Main Library	840 West Orange Ave, South San Francisco	6/14/17	28
East Palo Alto Library	2415 University Ave, East Palo Alto	6/25/17	35
Daly City Serramonte Library	40 Wembley Drive, Daly City	7/5/17	25
Pacifica Sanchez Library	1111 Terra Nova Ave, Pacifica	7/15/17	51
Belmont City Hall	1 Twin Pines Lane, Belmont	7/25/17	88
Brisbane Library	250 Visitacion Ave, Brisbane	9/18/17	12
Pacifica Sanchez Library	1111 Terra Nova Ave, Pacifica	9/27/17	20
Foster City Library	1000 East Hillside, Foster City	10/08/2017	85
Foster City Library	1000 East Hillside, Foster City	12/09/2017	98
Brisbane Library	250 Visitacion Ave, Brisbane	12/20/2017	13

Table 3: Take-Back Events

APPENDIX D

Mail-Back Package Locations

Primary	Site - Address	Site - City	Site - ZIP
San Mateo County Library Association - Millbrae	1 Library Ave	Millbrae	94030
SM County Fire - South San Francisco Fire Department	480 North Canal St.	South San	94080
Foster City Fire Department, Fire Station 28	1040 E. Hillsdale Blvd	Foster City	94404
San Mateo County Library Association - Foster City	1000 East Hillside Boulevard	Foster City	94404
San Mateo County Library Association - Belmont	1110 Alameda de las Pulgas	Belmont	94022
PLS - San Mateo	55 West 3rd Ave	San Mateo	94403
PLS - San Mateo/Hillsdale	205 West Hillsdale Blvd	San Mateo	94403
PLS - San Mateo/Marina	1530 Susan Court	San Mateo	94403
San Mateo County Library Association - Half Moon Bay	225 Cabrillo Highway South	Half Moon Bay	94019
San Mateo County Library Association - Pacifica/Sanchez	1111 Terra Nova Boulevard	Pacifica-Sanchez	94044
San Mateo County Library Association - Pacifica/Sharp Park	104 Hilton Way	Pacifica-Sharp	94044
San Mateo County Library Association - Portola	765 Portola Road	Portola	94028
San Mateo County Library Association - San Carlos	610 Elm St	San Carlos	94070
San Mateo County Library Association - Woodside	3140 Woodside Rd	Woodside	94062
San Mateo County Library Association - Atherton	2 Dinkelspiel Station Lane	Atherton	94027
San Mateo County Library Association - East Palo Alto	2415 University Ave	East Palo Alto	94303
SM County Fire - Woodside Fire Protection District	3111 Woodside Rd.	Woodside	94062
SM County Fire - Redwood City Fire Department	755 Marshall St.,	Redwood	94063
San Mateo County Library Association - Brisbane	250 Visitacion Ave	Brisbane	94005
SM County Fire Chiefs - North County Fire Authority	10 Wembley Drive	Daly City	94015
Peninsula Library System - Daly City/Serramonte	40 Wembley Drive,	Daly City	94015
Peninsula Library System - Daly City/Westlake	275 Southgate Ave	Daly City	94015

Table 4: 2017 Mail-Back Distribution Locations

APPENDIX E

Mail-Back Packages Distributed Directly to Residents

Total number of Mail-Back Packages directly distributed to residents by Zip Code

# of Mail-Back Packages	Zip Code	Ship Date
2	94080	04/02/17

Table 5: Mail-Back Packages Distributed Directly to Residents

APPENDIX F

Disposal Facilities

Name	Address	Description
Clean Harbors - Aragonite	3 Miles E 7 Miles N of Knolls	Incinerated Unwanted
	Wendover, UT 84083	Medicine collected from
		Take-Back Events that were
		transported by Stericycle
		Specialty Waste Solutions,
C 1 1 1: 1: 1	2220 C II 1: C	Inc.
Covanta Indianapolis Inc	2320 S. Harding St.	Incinerated non-retrievable
Indianapolis Resource	Indianapolis, IN 46221	Mail-Back Package materials
Recovery Facility		received from the Stericycle,
		Inc., Indianapolis, Indiana facility.
Heritage Thermal Services -	1250 Saint George Street, East	Incinerated Unwanted
Ohio	Liverpool, Ohio 43920	Medicine collected from
Olio	Erverpoor, Onto 10920	Kiosk Drop-Off Sites and
		Take-Back Events that was
		transported from the
		Stericycle, Inc., Indianapolis,
		Indiana facility by Heritage
		Transport.
Stericycle, Inc Indianapolis	2670 Executive Drive, Suite A	Rendered Mail-Back
	Indianapolis, IN 46241-9901	Packages, and the controlled
		substances therein, non-
		retrievable or forwarded
		Mail-Back Packages to
		Stericycle Warren Ohio
Classicanala La Maria	1001 В: А С. Г.	facility.
Stericycle, Inc Warren OH	1901 Pine Avenue, S.E.,	Incinerated Mail-Back
	Warren, OH 44483	Packages, and the controlled substances therein.
		substances therein.

Table 6: Destruction Facilities

APPENDIX G

Transporters

Address	Description
1626 Research Way,	Contract Carrier - Transported
Indianapolis, IN 46231	Unwanted Medicine from the
	Stericycle, Inc. Indianapolis,
	Indiana facility to Heritage
	Thermal Services - Ohio
	Contract Carrier - Transported
IN 47130	non-regulated non-retrievable
	contents of Mail-Back Packages
	from the Stericycle, Inc.,
	Indianapolis, Indiana facility to
	Covanta Indianapolis Inc
	Indianapolis Resource Recovery
20504004 C . NE	facility
·	Contract Carrier - Transported
Blaine, MIN 55449	Unwanted Medicine from Take-
	Back Events to Clean Harbors-
55 Cl	Aragonite
5	Common Carrier - Transported
Atlanta, GA 30328	Unwanted Medicine from Kiosk
	Drop-Off Sites and Take-Back Events to the Stericycle, Inc.
	Indianapolis, Indiana facility and
	Mail-Back Packages from the
	Stericycle, Inc., Indianapolis,
	Indiana facility to the Stericycle,
	Inc. Warren Ohio facility
475 L'Enfant Plaza, S.W.	Common Carrier - Shipped Mail-
	Back Packages to the Stericycle,
	Inc., Indianapolis, Indiana facility
	and the Stericycle, Inc. Warren
	Ohio facility
	1626 Research Way, Indianapolis, IN 46231 1 Sodrel Dr. Jeffersonville, IN 47130 2850 100th Court NE, Blaine, MN 55449 55 Glenlake Parkway NE, Atlanta, GA 30328

Table 7: Transporters

APPENDIX H

Safety and Security Report

Incident 1

Date: August 21, 2017

Detail: MED-Project was provided with the following information. A representative at an Unwanted Medicine Host Site (the "Host") contacted the call center of a vendor who provides the Host with regulated medical waste services. This same vendor also services the Host's MED-Project Program kiosk. The Host requested regulated medical waste services from the vendor on August 17, 2017. The vendor dispatcher scheduled a regulated medical waste pick up for August 18, 2017.

The regulated medical waste vendor technician arrived at the Host on August 18, 2017. A Host staff member opened the MED-Project kiosk and removed the Unwanted Medicine containment box and liner. The regulated medical waste vendor technician packaged this waste as regulated medical waste to meet Department of Transportation specifications. The technician provided the Host staff with a standard regulated medical waste shipping paper. The technician and the Host staff each signed the shipping paper and the technician provided the Host staff with a regulated medical waste receipt.

The Host provided the regulated medical waste shipping paper and receipt to MED-Project on August 21, 2017. MED-Project notified the vendor that the vendor had inadvertently processed Unwanted Medicine as regulated medical waste. The vendor provided a copy of the Hollister, California facility material processing receipt for the Unwanted Medicine to MED-Project on September 5, 2017.

The vendor investigated the matter and reported that; (1) Host staff were not aware of the distinction between the MED-Project Unwanted Medicine kiosk service and the vendor's regulated medical waste service; (2) Host staff were not aware of the need to contact MED-Project for Unwanted Medicine kiosk service instead of vendor's regulated medical waste service call center; and (3) the vendor's regulated medical waste technician was not aware that the Host also separately received the vendor's Unwanted Medicine kiosk services for the MED-Project kiosk.

Destruction and Disposal Facility Information:

The vendor reported that the Unwanted Medicine was destroyed on August 18, 2017 at the vendor's regulated medical waste autoclave facility located in Hollister, California. Autoclaving is a treatment method for medical waste by which the waste is sterilized using heat, pressure and steam. Autoclaves operate at high temperatures (between 120°C and 300°C) and pump saturated steam generated at elevated pressures in the chamber through the autoclave to kill microbes and

completely sterilize the contents.¹ After the autoclave process, the material was landfilled at the John Smith Landfill located in Hollister, California.

<u>Destruction Facility - Hollister Facility Information:</u>

Hollister Facility

1551 Shelton Dr., Hollister, CA 95023

Phone: (559) 351-4285

Website: www.stericycle.com/service-locations/california/hollister

Type: Regulated Medical Waste Treatment Facility

EPA ID No.: CAL000344815

California Department of Public Health Medical Waste Treatment Facility Permit No.: TS-83

Monterey Bay Unified Air Pollution Control District Permit to Operate: 10/9/2009

City of Hollister Industrial Sewer Discharge Permit: 10/26/2010 San Benito County Environmental Health Permit ID No.: FA0000032

California Department of Toxic Substances Control Transporter Registration No.: 3400

U.S. Department of Transportation Registration No.: 052615009022XZ

5-year enforcement history: vendor reported no violations

<u>Disposal Facility - John Smith Landfill Information:</u>

John Smith Road Landfill

2650 John Smith Rd., Hollister, CA 95023

Phone: (831) 637-4515

Website: www.johnsmithroadlandfill.com

Type: Solid Waste Landfill Facility CalRecycle Permit No.: 35-AA-001

5-year enforcement history: CalRecycle.CA.gov reports 1 daily cover violation (7/25/13)

Corrective Action Taken:

- 1. Vendor's regulated medical waste operations staff were briefed by the vendor on the MED-Project Unwanted Medicine Program and provided a spreadsheet with a list of regulated medical waste customer numbers with MED-Project kiosks to update the site records in the vendors regulated medical waste operating system.
- 2. MED-Project met with the Host staff and again reviewed the Unwanted Medicine Kiosk Program requirements.

¹ HEALTH CARE WITHOUT HARM, NON-INCINERATION MEDICAL WASTE TREATMENT TECHNOLOGIES 23 (Aug. 2001), available at https://noharm.org/sites/default/files/lib/downloads/waste/Non-Incineration_Technologies.pdf.

Incident 2

Date: May 18, 2018 (Reported on May 22, 2018)

Detail: On Friday May 18, 2018, MED-Project was notified by its vendor that Mail-Back Packages managed as part of the Plan are now being destroyed at the vendor's United States Drug Enforcement Administration registered collector medical waste incinerator located at 1901 Pine Ave SE, Warren, Ohio 44483. In addition, the vendor informed MED-Project on Monday, May 21, 2018 that the vendor's Mail-Back Package destruction process located at 2670 Executive Drive, Indianapolis, Indiana 46241 discontinued operation on April 3, 2018. At this time, it appears that the relevant address change by the vendor on the Mail-Back Packages went into effect during the first quarter of 2017. The vendor certified that it managed all MED-Project materials in accordance with applicable legal requirements (certification included with the May 22, 2018 notice).

Corrective Action Taken:

- 1. Upon being notified by the vendor, MED-Project immediately; (1) suspended call center and MED-Project website distribution of Mail-Back Packages to residents; and (2) requested that vendor suspend processing of any MED-Project Mail-Back Packages at the Warren, Ohio medical waste incinerator and store such packages in compliance with all applicable laws, regulations, and other legal requirements. The vendor informed MED-Project on May 21, 2018 that it cannot suspend the destruction of MED-Project Mail-Back Packages received at the Warren, Ohio facility at this time.
- 2. The vendor notified MED-Project that a new management of change policy is in place specifically pertaining to any MED-Project scope of work changes.
- 3. MED-Project filed revision requests for the Plan on May 25, 2018 in order to minimize public service disruption.

APPENDIX I

MED-Project Website Pages

Figure 1: MED-Project Website Landing Page for the Jurisdiction

Brochures, frequently asked questions (FAQs), and public service announcements in video and audio form can be viewed and downloaded from the website.

MEDinfo

Medicines help treat diseases, manage chronic conditions and improve health and well-being for millions of Americans. It's vitally important that patients take their medicines as prescribed by their health care provider and as indicated on the label or packaging. It's also important to be sure to store medications securely to prevent accidental ingestion or misuse by others in your household, especially children.

There are a number of ways to dispose of expired or unwanted medicines. To protect your privacy, consumers are reminded to remove all personally identifiable information on labels or materials before using any of the available disposal options.

For additional information on the program, MED-Project has developed an educational toolkit, including:

Brochure:					
English	Chinese	Spanish	Tagalog		
Frequently A	sked Questions:				
English	Chinese	Spanish	Tagalog		
Mail-Back Pa	ckage Insert:				
English	Chinese	Spanish	Tagalog		

If you would like any of these materials emailed to you, contact sanmateocounty@med-project.org.

Radio Public Service Announcement (PSA):

PLAY DOWNLOAD

Video Public Service Announcement (PSA):

PLAY DOWNLOAD

查看本页面 (中文)

Ver esta página en español

Tingnan ang page na ito sa Tagalog

This material has been provided for the purpose of compliance with legislation and does not necessarily reflect the view of the MED-Project or the Producers participating in the MED-Project Product Stewardship Plan.

Figure 2: MED-Project MEDinfo Page for the Jurisdiction

CONTACT

If you are experiencing a medical emergency, please call 9-1-1.If you are experiencing a non-emergency but suspect that you or a family member has ingested something poisonous, please call Poison Control at 800-222-1222.If you have questions about your medication, please call your health care provider.

查看本页面(中文) Ver esta página en español Tingnan ang page na ito sa Tagalog For answers to some frequently asked questions about MED-Project, click here.

Residents

If you are a resident of San Mateo County and have questions about MED-Project, please contact:

1-(844)-MED-PROJ or 1-(844) 633-7765

Pharmacies and Law Enforcement Offices

If you are a current kiosk drop-box host site, or a retail pharmacy, hospital/clinic pharmacy or law enforcement agency interested in hosting a drop-box, contact:

Dr. Victoria Travis, PharmD, MS, MBA
National Program Director
MED-Project LLC
Phone: (844) 677-6532
Fax: (510) 686-8837
Email: sanmateocounty@med-project.org

Drug Producers

If you are drug producer interested in participating in the MED-Project stewardship plan contact:

Phone: (202) 495-3131

Email: compliance@med-project.org

This material has been provided for the purpose of compliance with legislation and does not necessarily reflect the view of the MED-Project or the Producers participating in the MED-Project Product Stewardship Plan.

Figure 3: MED-Project Contact Page for the Jurisdiction

APPENDIX J

Website Statistics

WEB PAGE NAME	WEB PAGE URL	VISITS
Home Page	https://www.med-project.org/locations/san-mateo	1,471
Kiosks	https://www.med-project.org/locations/san-mateo/kiosks	1,964
Mail-Back Packages	https://www.med-project.org/locations/san-mateo/mail-back	289
MEDinfo	https://www.med-project.org/locations/san-mateo/medinfo	168
Take-Back Events	https://www.med-project.org/locations/san-mateo/take-back-events	499
Contact	https://www.med-project.org/locations/san-mateo/contact	126
MEDfaq	https://www.med-project.org/locations/san-mateo/medfaq	101
Check the Package	https://www.med-project.org/locations/san-mateo/check-the-package	139

Table 8: Website Statistics

APPENDIX K

MED-Project Brochure and Posters

MED-Project Medication Education & Disposal

There are a number of ways to dispose of expired or unwanted medicines.

www.med-project.org or call 1-844-MED-Proj

What should you do with your expired or unwanted medicines?

Medicines help treat diseases, manage chronic conditions, and improve health and well-being for millions of Americans. It's vitally important that patients take their medicine as prescribed by their health care provider and as indicated on the label or packaging. It's also important to be sure to store medications securely to prevent accidental ingestion or misuse by others in your household, especially children.

If you have expired or unwanted medication, proper disposal is easy. To protect your privacy, consumers are reminded to remove all personally identifiable information on prescription labels or materials before using any of the following disposal options.

(Source: U.S. Food and Drug Administration)

This material has been provided for the purpose of compliance with legislation and does not necessarily reflect the views of the MED-Project or the Producers participating in the MED-Project Product Stewardship Plan.

MED-Project Medication Education & Disposal www.med-project.org

Figure 4: MED-Project Brochure English (front)

DISPOSAL OPTIONS

11 CHECK THE PACKAGE

If there are specific instructions for disposal on the label, package or package insert, please follow those instructions. Do not flush drugs down the toilet.

TAKE-BACK EVENTS

Local take-back events offer residents a free and convenient way to dispose of expired or unwanted medicines.

Visit the Take-Back Events section of www.med-project.org for information on events in your area.

3 CONVENIENT KIOSKS

To find the drop-off sites in your area, visit the Convenient Kiosks section ofwww.med-project.org.
Mail-Back Package
Distribution Locations may also be available in your area.

What items can I dispose of?

ACCEPTED:

MEDICATIONS IN ANY DOSAGE FORM, EXCEPT FOR THOSE LISTED BELOW, IN THEIR ORIGINAL CONTAINER OR SEALED BAG.

If transferring medications to a sealed bag, please be sure to recycle all remaining packaging.

NOT ACCEPTED:

HERBAL REMEDIES, VITAMINS, SUPPLEMENTS, COSMETICS, OTHER PERSONAL CARE PRODUCTS, COMPRESSED CYLINDERS, AEROSOLS, INHALERS, MEDICAL DEVICES, SHARPS, ILLICIT DRUGS, IODINE-CONTAINING MEDICATIONS.

DISPOSAL OPTIONS

MAIL-BACK

Mail-Back Services for unwanted medicine are available to residents upon request. Visit the mail-back section of www.med-project.org to order a Mail-Back Package.

5 IN-HOME DISPOSAL

- Remove medication
 from its original container
 and mix with an undesirable
 substance, such as used
 coffee grounds, dirt, or
 kitty litter.
- 2. Place the mixture in a sealable bag, empty can,

or other container and throw in your household trash.*

To protect your privacy, consumers are reminded to remove all personally identifiable information on prescription labels or materials before using any of the disposal options listed above.

*Source: www.fda.gov/ForConsumers/ConsumerUpdates/ucm101653.htm, last updated April 27, 2016.

Figure 5: MED-Project Brochure English (back)

¿QUÉ SE DEBE **HACER CON LOS MEDICAMENTOS VENCIDOS O** NO DESEADOS?

Hay una gran cantidad

los medicamentos

vencidos o no deseados.

Programa MED-Project

Educación y eliminación de medicamentos

Para obtener más información acerca del programa www.med-project.org o llame al 1-844-MED-Proj

ELIMINACIÓN SEGURA **DE MEDICAMENTOS**

VENCIDOS Y NO DESEADOS

¿Qué se debe hacer con los medicamentos vencidos o no deseados?

Los medicamentos ayudan a tratar enfermedades, a controlar enfermedades crónicas y a mejorar la salud y el bienestar de millones de estadounidenses. Es sumamente importante que los pacientes tomen los medicamentos recetados por el médico y como se indica en la etiqueta o en el envase. También es importante asegurarse de guardar los medicamentos de forma segura, para evitar la ingestión accidental

o el mal uso por parte de otras personas en su hogar,

Si tiene medicamentos vencidos o no deseados, es fácil realizar una adecuada eliminación. Para proteger su privacidad, se les recuerda a los consumidores que eliminen toda la información de identificación personal de las etiquetas o materiales de las recetas antes de utilizar cualquiera de las siguientes opciones de eliminación.

(Fuente: U.S. Food and Drug Administration)

especialmente de los niños.

Este material se entrega con el propósito de cumplir con la ley y no refleja necesariamente el punto de vista de MED-Project o de los productores que participan en el plan de administración de productos de MED-Project.

Educación y eliminación de medicamentos www.med-project.org

Figure 6: MED-Project Brochure Spanish

如何处理无用 或过期 药品?

MED-项目

用药教育与处理

无用和过期药品

可以采用多种方式

项目计划的更多信息, 请转至 www.med-project.org 或拨打 1-844-MED-Proj

如何处理过期或 无用药品?

处理过期或无用药品。

药品可以帮助治疗疾病、应对慢性疾病, 改善数百万美国人的健康状况和福祉。 至关重要的是,病人必须按照医疗服务 人员开具的药方以及标签或包装上的说明服药。 同等重要的是,应务必安全地储藏药品, 避免家中其他人员, 尤其是孩子意外摄入 或错误服用药品。

如果您有过期或无用药品,妥善处理非常简单。 为了保护您的隐私,我们特此提醒, 采用以下任何处理选项之前, 消费者应撕去处方标签或材料上的所有个 人可识别信息。

(来源:美国食品和药品管理局)

本材料为满足法律合规性而提供, 并不一定反映 MED-项目或当时参与 MED-项目产品管理计划的厂商的观点。

MED-项目 用药教育与处理 www.med-project.org

Figure 7: MED-Project Brochure Chinese

ANO ANG DAPAT **MONG GAWIN** SA IYONG MGA HINDI KAILANGAN **O NAG-EXPIRE** NA GAMOT?

MED-Project

Kaalaman at Pagtatapon ng Gamot

LIGTAS NA **PAGTATAPON NG**

MGA HINDI KAILANGAN AT NAG-EXPIRE NA GAMOT

Maraming paraan ng pagtatapon ng mga nag-expire o hindi kailangang gamot.

Para sa karagdagang impormasyon tungkol sa MED-Project program, pumunta sa www.med-project.org o tumawag sa 1-844-MED-Proj

Ano ang dapat mong gawin sa iyong mga nag-expire o hindi kailangang gamot?

Nakatutulong ang mga gamot sa paggamot sa mga sakit, pamamahala sa mga paulit-ulit na kondisyon, at pagpapabuti ng kalusugan at kagalingan ng milyun-milyong Amerikano. Napakahalagang gamitin ng mga pasyente ang kanilang gamot tulad ng inireseta ng kanilang tagapangalaga ng kalusugan at tulad ng nakasaad sa etiketa o pakete. Mahalaga rin na tiyaking ligtas na nakatabi ang mga gamot upang maiwasan ang di-sinasadyang pagkalunok o maling paggamit ng ibang tao sa iyong tahanan, lalo na ang mga bata.

Kung mayroon kang nag-expire o hindi kailangang gamot, madali ang wastong pagtatapon. Upang maprotektahan ang iyong privacy, pinaaalalahanan ang mga consumer na alisin ang lahat ng impormasyon na makatutukoy sa pagkatao sa mga may-resetang etiketa o materyales bago gamitin ang anuman sa mga sumusunod na opsiyon sa pagtatapon.

(Pinagkunan: U.S. Food and Drug Administration)

Ibinigay ang materyal na ito para sa layuning makasunod sa batas at hindi kinakailangang salaminin ang mga pananaw ng MED-Project o ng mga Tagagawa na kasali sa MED-Project Product Stewardship Plan.

Figure 8: MED-Project Brochure Tagalog

MED-Project[™]

Medication Education & Disposal

Figure 9: MED-Project Poster English

Programa MED-Project[™] Educación y eliminación de medicamentos

Figure 10: MED-Project Poster Spanish

MED-Project Medication Education & Disposal

Figure 11: MED-Project Poster Chinese

MED-Project[™]
Kaalaman at Pagtatapon ng Gamot

Figure 12: MED-Project Poster Tagalog

APPENDIX L

Brochure and Poster Distribution

			Zip	Date
Site Name	Site Address	City	Code	Delivered
Belmont Police Department	One Twin Pines Lane	Belmont	94002	4/28/2017
Burlingame PD	1111 Trousdale Drive	Burlingame	94010	4/21/2017
Daly City PD	333 90th St.	Daly City	94015	4/15/2017
East Palo Alto PD	141 Demeter St	East Palo Alto	94303	4/22/2017
Half Moon Bay Pharmacy	40 Stone Pine Rd # I	Half Moon Bay	94019	4/22/2017
Menlo Park Police Department	701 Laurel St	Menlo Park	94025	4/22/2017
Pacifica Police Department	2075 Coast Hwy	Pacifica	94044	4/15/2017
Probation Department - County Center	455 County Center	Redwood City	94063	4/28/2017
Redwood City Police Department	1301 Maple Street	Redwood City	94063	4/28/2017
San Mateo Police Department - Pilot	200 Franklin Parkway	San Mateo	94403	4/28/2017
Sheriff - Half Moon Bay Police Department	537 Kelly Ave	Half Moon Bay	94019	4/15/2017
Sheriff - Millbrae Police Department	581 Magnolia Avenue	Millbrae	94030	4/21/2017
Sheriff - North Coast Moss Beach Sub-Station	500 California Avenue	Moss Beach	94038	4/15/2017
Sheriff - San Carlos Police Department	600 Elm Street	San Carlos	94070	4/28/2017
Sheriff - Woodside Office of the Sheriff	400 County Center, 3rd Fl	Redwood City	94063	4/28/2017
South San Francisco Police Department	33 Arroyo Drive	South San Francisco	94080	4/21/2017
Sunshine Pharmacy	1166 Mission Rd	South San Francisco	94080	4/21/2017
Foster City Fire Department, Fire Station 28	1040 East Hillsdale Blvd	Foster City	94404	4/28/2017
Peninsula Library System - Daly City/Serramonte	40 Wembley Drive	Daly City	94015	4/21/2017
Peninsula Library System - Daly City/Westlake	275 Southgate Ave	Daly City	94015	4/15/2017
Peninsula Library System - Marina	1530 Susan Court	San Mateo	94403	4/22/2017
Peninsula Library System - San Mateo	55 West 3rd Ave	San Mateo	94402	4/22/2017
Peninsula Library System - San Mateo/Hillsdale	205 West Hillsdale Blvd	San Mateo	94403	4/28/2017
San Mateo County Library Association - Atherton	2 Dinkelspiel Station Lane	Atherton	94027	4/22/2017
San Mateo County Library Association - Belmont	1110 Alameda de las Pulgas	Belmont	94022	4/22/2017
San Mateo County Library Association - Brisbane	250 Visitacion Ave	Brisbane	94005	4/21/2017
San Mateo County Library Association - East Palo Alto	2415 University Ave	East Palo Alto	94303	4/22/2017
San Mateo County Library Association - Foster City	1000 East Hillsdale Blvd	Foster City	94404	4/15/2017

			Zip	Date
Site Name	Site Address	City	Code	Delivered
San Mateo County Library Association - Half Moon Bay	225 Cabrillo Highway	Half Moon Bay	94019	4/15/2017
	South			
San Mateo County Library Association - Millbrae	1 Library Ave	Millbrae	94030	4/21/2017
San Mateo County Library Association -	1111 Terra Nova Boulevard	Pacifica	94044	4/15/2017
Pacifica/Sanchez				
San Mateo County Library Association - Pacifica/Sharp	104 Hilton Way	Pacifica	94044	4/15/2017
Park				
San Mateo County Library Association - Portola	765 Portola Road	Portola Valley	94028	4/22/2017
San Mateo County Library Association - San Carlos	610 Elm Street	San Carlos	94070	4/22/2017
San Mateo County Library Association - Woodside	3140 Woodside Rd	Woodside	94062	4/22/2017
SM County Fire - Redwood City Fire Department	755 Marshall St.	Redwood City	94063	4/28/2017
SM County Fire - South San Francisco Fire Department	480 North Canal St.	South San Francisco	94080	4/21/2017
SM County Fire - Woodside Fire Protection District	3111 Woodside Rd.	Woodside	94062	4/22/2017
SM County Fire Chiefs - North County Fire Authority	10 Wembley Drive	Daly City	94015	4/21/2017

Table 9: Brochure and Poster Distribution

APPENDIX M

Electronic Distribution

TYPE	DATE	AD PAGE	SITE	ACTIVITY	COMMENTS
Event Site	06/25/2017	Announce SM TBE @ East Palo Alto	EventBrite	Event Post	Posted 06/15/2017 @
		Library			10:58am
Event Site	07/05/2017	Announce SM TBE @ Daly City Library -	EventBrite	Event Post	Posted 06/16/2017 @
		Serramonte			12:20pm
Event Site	07/15/2017	Announce SM TBE @ San Mateo County	EventBrite	Event Post	Posted 06/19/2017 @
		Library - Pacifica Sanchez Branch			10:54am
Event Site	07/25/2017	Announce SM TBE @ Belmont City Hall	EventBrite	Event Post	Posted 06/18/2017 @ 5:19pm
Event Site	09/27/2017	Announce SM TBE @ San Mateo County	EventBrite	Event Post	Posted 08/17/2017 @ 9:31am
		Library - Pacifica Sanchez Branch			
Event Site	10/08/2017	Announce SM TBE @ Foster City Library	EventBrite	Event Post	Posted 09/20/2017 @ 8:35pm

Table 10: Electronic Distribution

Email Blast Activity

TYPE	DATE	AD PAGE	SITE	ACTIVITY
Email Blast	06/27/2017	Save the Date for Daly City Public Library - Serramonte Main	MED-Project Website	Email
		Branch	·	
Email Blast	07/11/2017	Save the Date for San Mateo County Library - Pacifica Sanchez	MED-Project Website	Email
		Branch		
Email Blast	07/13/2017	Save the Date for San Mateo County Library - Pacifica Sanchez	MED-Project Website	Email
		Branch	·	
Email Blast	07/18/2017	Save the Date for Belmont City Hall	MED-Project Website	Email
Email Blast	07/22/2017	Save the Date for Belmont City Hall	MED-Project Website	Email
Email Blast	09/28/2017	San Mateo County Library - Foster City Branch	MED-Project Website	Email
Email Blast	12/06/2017	Save the Date for San Mateo County Library - Foster City Branch	MED-Project Website	Email
Email Blast	12/06/2017	Save the Date for San Mateo County Library - Brisbane Branch	MED-Project Website	Email

Table 11: Email Blast Activity

Social Media Posts

TYPE	DATE	AIR TIME / AD PAGE	PUBLICATION/STATION	ACTIVITY
Social Media	19-Jan	Announce kiosk at Brisbane PD	Facebook	Social Media Post
Social Media	19-Jan	Announce kiosk at Brisbane PD	Twitter	Social Media Post
Social Media	23-Jan	Announce kiosk at Hillsborough PD	Facebook	Social Media Post
Social Media	23-Jan	Announce kiosk at Hillsborough PD	Twitter	Social Media Post

Table 12: Social Media Posts

MED-Project Website Posts

TYPE	DATE	AD PAGE	SITE	ACTIVITY
Website Post	4/1/2017	San Mateo County Library - Grand Ave Branch	MED-Project Website	Event Post
Website Post	4/11/2017	San Mateo County Library - East Palo Alto Branch	MED-Project Website	Event Post
Website Post	4/22/2017	San Mateo County Library - Brisbane Branch	MED-Project Website	Event Post
Website Post	5/1/2017	San Mateo County Library - Pacifica Sanchez Branch	MED-Project Website	Event Post
Website Post	5/10/2017	San Mateo County Library - Foster City Branch	MED-Project Website	Event Post
Website Post	6/14/2017	South San Francisco Public Library - SSF Main Branch	MED-Project Website	Event Post
Website Post	6/25/2017	San Mateo County Library - East Palo Alto Branch	MED-Project Website	Event Post
Website Post	7/5/2017	Daly City Public Library - Serramonte Main Branch	MED-Project Website	Event Post
Website Post	7/15/2017	San Mateo County Library - Pacifica Sanchez Branch	MED-Project Website	Event Post
Website Post	7/25/2017	Belmont City Hall	MED-Project Website	Event Post
Website Post	9/18/2017	San Mateo County Library - Brisbane Branch	MED-Project Website	Event Post
Website Post	9/27/2017	San Mateo County Library - Pacifica Sanchez Branch	MED-Project Website	Event Post
Website Post	10/8/2017	San Mateo County Library - Foster City Branch	MED-Project Website	Event Post
Website Post	12/9/2017	San Mateo County Library - Foster City Branch	MED-Project Website	Event Post
Website Post	12/20/2017	San Mateo County Library - Brisbane Branch	MED-Project Website	Event Post

Table 13: MED-Project Website Posts

Flyer Distribution Via Email

TYPE	DATE	AD PAGE	PUBLICATION/STATON	ACTIVITY
Event	4/1/2017	Take-Back Event	San Mateo County Library - Grand Ave Branch	Flyer Distribution
Event	4/11/2017	Take-Back Event	San Mateo County Library - East Palo Alto Branch	Flyer Distribution
Event	4/22/2017	Take-Back Event	San Mateo County Library - Brisbane Branch	Flyer Distribution
Event	5/1/2017	Take-Back Event	San Mateo County Library - Pacifica Sanchez Branch	Flyer Distribution
Event	5/10/2017	Take-Back Event	San Mateo County Library - Foster City Branch	Flyer Distribution
Event	6/14/2017	Take-Back Event	South San Francisco Public Library - SSF Main Branch	Flyer Distribution
Event	6/25/2017	Take-Back Event	San Mateo County Library - East Palo Alto Branch	Flyer Distribution
Event	7/5/2017	Take-Back Event	Daly City Public Library - Serramonte Main Branch	Flyer Distribution
Event	7/15/2017	Take-Back Event	San Mateo County Library - Pacifica Sanchez Branch	Flyer Distribution
Event	7/25/2017	Take-Back Event	Belmont City Hall	Flyer Distribution
Event	9/18/2017	Take-Back Event	San Mateo County Library - Brisbane Branch	Flyer Distribution
Event	9/27/2017	Take-Back Event	San Mateo County Library - Pacifica Sanchez Branch	Flyer Distribution
Event	10/8/2017	Take-Back Event	San Mateo County Library - Foster City Branch	Flyer Distribution
Event	12/9/2017	Take-Back Event	San Mateo County Library - Foster City Branch	Flyer Distribution
Event	12/20/2017	Take-Back Event	San Mateo County Library - Brisbane Branch	Flyer Distribution

Table 14: Distribution Via Email

Print & Digital Promotion Advertisement Activity

Media Channel	Start Date	Name of Publication / Network or Station
On-line	3-Jun-17	San Mateo Weekend Journal
Print	3-Jun-17	San Mateo Weekend Journal
Print	10-Jun-17	San Mateo Weekend Journal
Print	17-Jun-17	San Mateo Weekend Journal
Print	24-Jun-17	San Mateo Weekend Journal
On-line	12-Jul-17	Mercurynews.com
On-line	27-Aug-17	SF Examiner.com
Print	27-Aug-17	SF Examiner
Print	3-Sep-17	SF Examiner
Print	10-Sep-17	SF Examiner
Print	28-Sep-17	Archdiocese of San Francisco Directory
Print/on-line	11-Nov-17	Catholic San Francisco
Print/on-line	7-Dec-17	Catholic San Francisco

Table 15: Print & Digital Ad Activity

List of Contacted Senior and Community Centers

Facility	Center Type	Address	City	Zip
Bay Life Community Church	Church	40 Twin Pines Ln	Belmont	94002
Belmont Pet Hospital	Veterinary Hospital/Clinic	539 Harbor Blvd	Belmont	94002
Colma Cremation & Funeral Services	Funeral Home	111 Industrial Rd #5	Belmont	94002
Congregational Church of Belmont	Church	751 Alameda de las Pulgas	Belmont	94002
Fellowship Bible Church	Church	2710 Ralston Ave	Belmont	94002
Gloria Dei Lutheran Church and School	Church	2600 Ralston Ave	Belmont	94002
Greek Orthodox Church of the Holy Cross	Church	900 Alameda de las Pulgas	Belmont	94002
Silverado Belmont Hills Care Community	Senior Living	1301 Ralston Ave	Belmont	94002
Whole Family Wellness	Medical Facility	1601 El Camino Real # 101	Belmont	94002
Wise and Wonderful Veterinary	Veterinary Hospital/Clinic	521 Marine View Ave	Belmont	94002
Burlingame Seventh-day Adventist Church	Church	707 El Camino Real	Burlingame	94010
Burlingame United Methodist Church	Church	1443 Howard Ave	Burlingame	94010
Camino Real Pet Clinic	Veterinary Hospital/Clinic	1317 Bayswater Ave	Burlingame	94010
Crosby-N. Gray & Co. Funeral Home	Funeral Home	2 Park Rd	Burlingame	94010
First Presbyterian church	Church	1500 Easton Dr	Burlingame	94010
Grace Church of the Bay Area	Church	850 Burlingame Ave	Burlingame	94010
Our Lady of Angels Catholic	Church	1721 Hillside Dr	Burlingame	94010
Rodan Foundation	Church	25 Highland Ave	Burlingame	94010
Sacred Church	Church	1 Mangini Way	Burlingame	94010
Saint Paul's Episcopal Church	Church	415 El Camino Real	Burlingame	94010
St Catherine of Siena Parish	Church	1310 Bayswater Ave	Burlingame	94010
Broadmoor Presbyterian Church	Church	377 87th St	Daly City	94015
Caladrius Healing Clinic	Medical Facility	341 Westlake Center #340	Daly City	94015

Facility	Center Type	Address	City	Zip
Chinese Hospital Outpatient Center	Medical Facility	386 Gellert Blvd	Daly City	94015
Crossroads Christian Center	Church	45 County St	Daly City	94014
Daly City Health Services	Medical Facility	93 Skyline Plaza	Daly City	94015
Doelger Senior Center	Senior Living	101 Lake Merced Blvd	Daly City	94015
Fatima-Restani Veterinary Hospital	Veterinary Hospital/Clinic	1570 Bryant St	Daly City	94015
First Baptist Church	Church	542 Lisbon St	Daly City	94014
First Baptist Church Daly City	Church	542 Lisbon St	Daly City	94014
Gellert Health Services	Medical Facility	386 Gellert Blvd	Daly City	94015
Harvest Baptist Church	Church	92 Hill St	Daly City	94014
Hillcrest Senior Housing	Senior Living	35 Hillcrest Dr	Daly City	94014
Home Sweet Home	Senior Living	1560 Bryant St	Daly City	94015
Live Well Medical Clinic	Medical Facility	567 Gellert Blvd	Daly City	94015
NEMS - Eastmoor	Medical Facility	211 Eastmoor Ave	Daly City	94015
Nor Cal Veterinary Emergency	Veterinary Hospital/Clinic	2201 Junipero Serra Blvd	Daly City	94014
Our Lady of Perpetual Help Catholic Church	Church	60 Wellington Ave	Daly City	94014
Pacifica Senior Living Mission Villa	Senior Living	995 E Market St	Daly City	94014
Peninsula Del Rey	Senior Living	165 Pierce St	Daly City	94015
San Mateo County Human Services	Medical Facility	271 92nd St	Daly City	94015
Satellite Healthcare Daly City	Medical Facility	2001 Junipero Serra Blvd #100	Daly City	94014
Seton Medical Center	Medical Facility	1900 Sullivan Ave	Daly City	94015
Skyline Pet Hospital	Veterinary Hospital/Clinic	170 Skyline Plaza	Daly City	94015
St Andrews Community Senior Living	Senior Living	2070 Sullivan Ave	Daly City	94015
St George Orthodox Church	Church	1617 Southgate Ave	Daly City	94015
St. Francis Pavilion	Senior Living	99 Escuela Dr	Daly City	94015
St. Francis Veterinary Hospital	Veterinary Hospital/Clinic	2179 Junipero Serra Blvd	Daly City	94014
Villa Residential Care	Senior Living	130 Vale St	Daly City	94014

Facility	Center Type	Address	City	Zip
Western Korean Church - Nazarene	Church	1595 Edgeworth Ave	Daly City	94015
Westlake Community Baptist	Church	99 Elmwood Dr	Daly City	94015
Miller Dutra Coastside Funeral	Funeral Home	645 Kelly Ave	Half Moon Bay	94019
O'Connor Menlo Park Funeral	Funeral Home	1182 Chestnut St #A	Menlo Park	94025
Bridge Housing	Senior Living	555 Crespi Dr	Pacifica	94044
Chapel by the Sea Funeral Home	Funeral Home	801 Oceana Blvd	Pacifica	94044
Church of the Good Shepherd	Church	901 Oceana Blvd	Pacifica	94044
City of Pacifica	Senior Living	170 Santa Maria Ave	Pacifica	94044
Coastal Cat Clinic	Veterinary Hospital/Clinic	1290 Danmann Ave	Pacifica	94044
Coastside Community Church	Church	1030 Linda Mar Blvd	Pacifica	94044
Lighthouse Christian Fellowship	Church	830 Rosita Rd	Pacifica	94044
New Life Christian Fellowship	Church	1125 Terra Nova Blvd	Pacifica	94044
Oceana Pet Hopital	Veterinary Hospital/Clinic	711 Oceana Blvd	Pacifica	94044
Oceanview Church of Christ	Church	223 Clarendon Rd	Pacifica	94044
Our Savior's Lutheran Church	Church	4400 Cabrillo Hwy	Pacifica	94044
Pacifica Pet Hospital	Veterinary Hospital/Clinic	4300 Coast Highway	Pacifica	94044
Sant Andrew Presbyterian	Church	1125 Terra Nova Blvd	Pacifica	94044
AllCare Veterinary Hospital of Pacifica	Veterinary Hospital/Clinic	225 Carmel Ave	Pacifica	94044
Bay Area Cremation & Funeral Services	Funeral Home	1189 Oddstad Dr	Redwood City	94063
Chinese Christian Church	Church	1835 Valota Rd	Redwood City	94061
District 1- Supervisor Dave Pine	Board of Supervisors	400 County Center	Redwood City	94063
District 2- Supervisor Carole Groom	Board of Supervisors	400 County Center	Redwood City	94063
District 3- Don Horsley	Board of Supervisors	400 County Center	Redwood City	94063
District 4- Warren Slocum	Board of Supervisors	400 County Center	Redwood City	94063
District 5- David J. Canepa	Board of Supervisors	400 County Center	Redwood City	94063
First Church	Church	1155 Broadway #130	Redwood City	94063
Grace Bible Church	Church	2225 Euclid Ave	Redwood City	94061
Mt Zion Baptist Church	Church	134 Hemlock Ave	Redwood City	94061

Facility	Center Type	Address	City	Zip
Our Lady of Mt Carmel Church	Church	300 Fulton St	Redwood City	94062
Redeemer Lutheran Church	Church	468 Grand St	Redwood City	94062
Redwood Baptist Church	Church	2323 Euclid Ave	Redwood City	94061
Redwood Church	Church	901 Madison Ave	Redwood City	94061
Saint Pius Catholic Church	Church	1100 Woodside Rd	Redwood City	94061
Sinai Memorial Chapel	Funeral Home	777 Woodside Rd C	Redwood City	94061
St. Peter's Episcopal Church	Church	178 Clinton St	Redwood City	94062
Tapestry Church	Church	1305 Middlefield Rd	Redwood City	94063
Unitarian Universalist Fellowship	Church	2124 Brewster Ave	Redwood City	94062
Bethany Presbyterian Church	Church	2400 Rosewood Dr	San Bruno	94066
First Baptist Church	Church	1005 Crystal Springs Rd	San Bruno	94066
First Tongan United Methodist Church	Church	560 El Camino Real	San Bruno	94066
FreeLife Church	Church	953 Huntington Ave	San Bruno	94066
Gateway Christian Church	Church	2500 Cottonwood Dr	San Bruno	94066
Livewell Medical Clinic	Medical Facility	1150 El Camino Real #225	San Bruno	94066
San Bruno Chinese Church	Church	250 Courtland Dr	San Bruno	94066
San Bruno Vineyard Church	Church	430 San Mateo Ave	San Bruno	94066
St Robert's Catholic Church	Church	1380 Crystal Springs Rd	San Bruno	94066
St. Bruno's Church	Church	555 San Bruno Ave W.	San Bruno	94066
Victory Church of the Bay Area	Church	1188 El Camino Real	San Bruno	94066
San Carlos Adult Community Center	Senior Living	601 Chestnut St	San Carlos	94070
San Carlos Elms	Senior Living	707 Elm St	San Carlos	94070
Align Clinic	Medical Facility	700 S Claremont St #105	San Mateo	94402
Animal Cove Pet Hospital	Veterinary	1940 Beach Park Blvd	San Mateo	94404
	Hospital/Clinic			
Aragon Veterinary Clinic Inc	Veterinary	819 S B St	San Mateo	94401
	Hospital/Clinic			
Banfield Pet Hospital	Veterinary	3520 S El Camino Real	San Mateo	94403
	Hospital/Clinic			
Beresford Recreation Center	Community Center	2720 Alameda de las	San Mateo	94403
		Pulgas		
Brookside Skilled Nursing Hospital	Medical Facility	2620 Flores St	San Mateo	94403

Facility	Center Type	Address	City	Zip
Complete Senior Living	Senior Living	601 N Idaho St	San Mateo	94401
Congregational Church	Church	225 Tilton Ave	San Mateo	94401
Crystal Springs Pet Hospital, Inc	Veterinary Hospital/Clinic	122 De Anza Blvd	San Mateo	94401
Dr. Martin Luther King Jr. Community Center	Community Center	725 Monte Diablo Ave	San Mateo	94401
First Baptist Church	Church	2801 Alameda de las Pulgas	San Mateo	94403
Highlands Recreation Center	Community Center	1851 Lexington Ave	San Mateo	94402
Hillsdale United Methodist Church	Church	303 36th Ave	San Mateo	94403
Laurelwood Veterinary Clinic	Veterinary Hospital/Clinic	1334 W Hillsdale Blvd	San Mateo	94403
North Peninsula Veterinary Emergency Clinic	Veterinary Hospital/Clinic	227 N Amphlett Blvd	San Mateo	94401
Peninsula Avenue Veterinary Clinic	Veterinary Hospital/Clinic	440 Peninsula Ave	San Mateo	94401
Pilgrim Baptist Church	Church	217 N Grant St	San Mateo	94401
San Mateo Senior Center	Senior Living	2645 Alameda de las Pulgas	San Mateo	94403
Self Help for the Elderly	Senior Living	50 E 5th Ave	San Mateo	94401
South Hillsdale Animal Hospital	Veterinary Hospital/Clinic	15 37th Ave	San Mateo	94403
SSO Funeral Home & Cremation Service	Funeral Home	977 S El Camino Real	San Mateo	94402
SSO Funeral Home & Cremation Service	Funeral Home	977 S El Camino Real	San Mateo	94402
St Barts Church	Church	600 Columbia Dr	San Mateo	94402
St Gregory's Catholic Church	Church	2715 Hacienda St	San Mateo	94403
St Matthew's Catholic Church	Church	1 Notre Dame Ave	San Mateo	94402
St. Timothy Catholic Church	Church	1515 Dolan Ave	San Mateo	94401
The Message Church	Church	320 2nd Ave	San Mateo	94401
Transfiguration Episcopal Church	Church	3900 Alameda de las Pulgas	San Mateo	94403
Trinity Baptist Church	Church	39 E 39th Ave	San Mateo	94403

Facility	Center Type	Address	City	Zip
VCA Bayshore Animal Hospital	Veterinary Hospital/Clinic	233 N Amphlett Blvd	San Mateo	94401
VCA San Mateo Animal Hospital	Veterinary Hospital/Clinic	2320 Palm Ave	San Mateo	94403
Versailles Senior Center	Senior Living	10 Crystal Springs Rd	San Mateo	94402
Aegis of San Francisco	Senior Living	2280 Gellert Blvd	South San Francisco	94080
Airport Church of Christ	Church	234 Miller Ave	South San Francisco	94080
All Souls Catholic Church	Church	315 Walnut Ave	South San Francisco	94080
Alta Vista Church of Christ	Church	361 Alta Vista Dr	South San Francisco	94080
Concentra Urgent Care	Medical Facility	3 S Linden Ave	South San Francisco	94080
Faith Lutheran Church	Church	350 Dolores Way	South San Francisco	94080
Garden Chapel Inc	Funeral Home	885 El Camino Real	South San Francisco	94080
Genesis Worship Center	Church	306 Baden Ave	South San Francisco	94080
Hillside Community Church	Church	363 El Camino Real #216	South San Francisco	94080
IFGF San Francisco	Church	333 Victory Ave	South San Francisco	94080
Magnolia Senior Center	Senior Living	601 Grand Ave	South San Francisco	94080
Mater Dolorosa Church	Church	307 Willow Ave	South San Francisco	94080
South San Francisco Clinic	Medical Facility	306 S Spruce Ave	South San Francisco	94080
St Elizabeth's Episcopal Church	Church	280 Country Club Dr	South San Francisco	94080
U.S. HealthWorks Medical Group	Medical Facility	192 Beacon St	South San Francisco	94080
Unity Lutheran Church	Church	609 Southwood Dr	South San Francisco	94080
Westborough Pet Hospital	Veterinary Hospital/Clinic	45 Chestnut Ave	South San Francisco	94080
Westborough Royale	Senior Living	89 Westborough Blvd	South San Francisco	94080

Table 16: List of Senior and Community Centers

APPENDIX N

Electronic and Media Advertisement Examples

Come to the MED-Project Take-Back Event on Tuesday, July 25th from 10am to 2pm.

MED-Project will be providing a FREE and convenient way for residents to safely dispose of medications from households at the following location:

Belmont City Hall 1 Twin Pines Lane Belmont, CA 94002

Bring any expired or unwanted medications and drop them off at our booth. It's that simple! WE DO NOT ACCEPT MEDICATION FROM BUSINESSES.

Get the word out and share this link or the attached flyers with San Mateo County residents and communities.

 $\frac{\text{https://www.eventbrite.com/e/med-project-medication-take-back-event-free-tickets-36328754282?}{\text{aff}=SanMateo07252017}$

For more information about future MED-Project Take-Back Events go to:

www.med-project.org/locations/san-mateo/take-back-events

Save the date, and we hope to see you on July 25th!

Figure 13: Example - Take-Back Event Email

www.med-project.org
1-844-MED-Proj

FREE Medication Take-Back Program

ONE-DAY EVENT

Tuesday, July 25th, 2017 10am - 2pm

> Belmont City Hall 1 Twin Pines Lane Belmont, CA 94002

- ✓ San Mateo County residents are welcome to participate, (we cannot accept medicines from businesses)
- ✓ We accept medications in any dosage form in the original container or sealed bag
- Remove all personally identifiable information on prescription labels and containers
- These items cannot be accepted: Herbal remedies, vitamins, supplements, cosmetics and personal care products; compressed cylinders, aerosols, and inhalers; medical devices; sharps; illicit drugs; and iodine-containing medications.

Figure 14: Example - Take-Back Event Flyer

Figure 15: Example - Archdiocese of San Francisco Directory

www.accident-injurylawoffice.com

14 OPINION CATHOLIC SAN FRANCISCO | NOVEMBER 9, 2017

Murderers' row, Soviet-style

GEORGE WEIGEL

ne hundred years ago, on Nov. 7, 1917, Lenin and his Bolshevik party expropriated the chaotic Russian people's revolution that had begun eight months earlier, setting in motion modernity's first experiment in totalitarianism. The ensuing bloodbath was unprecedented, not only in itself but in the vast bloodletting it inspired in wannabe-Lenins over the next six decades. And still the Leninist dream lives on: in a hellhole like North Korea; in the island prison, Korea; in the island prison, Cuba: in what ought to be one of the wealthiest

be one of the wealthiest countries on the planet, Venezuela. Lenin and his disciples created more martyrs in the 20th century than Caligula, Nero, and Diocletian could have imagined. And yet, somehow, communist bloodbaths have never drawn the continuous, wand his way and do drawn the continuous. drawn the continuous, unambiguous, and de served condemnation visited upon other tyran-

The horrors Lenin let loose have rarely been The horrors Lenin let loose have rarely been as powerfully captured as in Anne Applebaum's new book, "Red Famine: Stalin's War on Ukraine." In her earlier, Pulitzer Prize-winning study "Gulag," Applebaum demonstrated that the slave-labor camps of Aleksandr Solzhenitsyn's "archipelago" were not incidental to the Soviet enterprise, but an integral part of it economically and politically. Now, Anne Apple

baum makes unmistakably clear that the Holodomor, the terror famine in Ukraine that took some 4 million lives in 1982-33, was artificially created and ruthlessly enforced by Lenin's heir, Stalin, to break Ukraine's national spirit while providing the faltering Soviet economy with

providing the faltering Soviet economy with hard currency from agricultural exports. Or to put it more simply: Stalin starved some 4 million men, women and children to death for ideological and political purposes.

That mass murder could take place on this scale was due to the fact that the fires of utopian, revolutionary conviction incinerated many consciences. Here, for example, is the chilling, post-Holodomy testimony of one communist post-Holodomor testimony of one communist activist who helped implement the catastrophic destruction of peasant agriculture in Ukraine and its replacement by ideologically-correct collective farms: "I firmly believed that the end justified the means. Our great goal was the triumph of communism, and for the sake of the goal everything was permissible – to lie, to steal, to destroy hundreds of thousands and even millions of people, all those who were hindering our work, everyone who stood in the way. And to hesitate or doubt about all this was to give in to 'intellectual squeamishness' and 'stupid liberalism." activist who helped implement the catastrophic

'intellectual squeamismos.
ism."
In the moral universe of Bolshevism, two plus
two could indeed equal five – or seven, or three,
or whatever the revolution required.
And so, like slavery, genocide was baked into
the Soviet system. Yet as Ukrainians by the
thousands slowly starved to death, their bodies

consuming themselves to the point where emaciated people simply fell, dead, on the streets or along the roadside, "Soviet exporters," Anne Applebaum reports, "continued to ship (out of the country) eggs, poultry, apples, nuts, honey, jam, canned fish, canned vegetables, and canned meat ... that could have helped to feed Ukraine." But then doing so would have meant recognizing the humanity of those whom Stalin dismissed as "former people," the members of "moribund classes." The starvation of millions was not, Applebaum concludes, an indication that Stalin's policy had failed; rather, "it was a sign of success." The revolution defeated some of its most-feared enemies, one by one, through the hour-by-hour agony of state-imposed and state-enforced starvation. enforced starvation

enforced starvation.

As repellant as Stalin's Leninist morality of revolution was, the tacit acquiescence in this mass, artificial famine by western reporters who knew what was afoot in Ukraine but wrote nothing about it, so as not to jeopardize their Kremlin sources and their cushy lifestyles in Moscow, we can use the western the sources when the star is the star is the star is the star in the star is the star in the star is the star in the star in the star is the star in the sta was equally revolting. Here, the chief villain remains the odious Walter Duranty of The New remains the odious Watter Duranty of The New York Times, a principal agent of the cover-up of the Holodomor that continued well into the 1960s – and that is being revived in Putin's Russia today, as part of its propaganda war against a now-independent Ukraine. Duranty's morals are neatly summed up in one of his 1935 dispatches: "It may be objected that the vivisection of living a minute is one day and odd with the results." of living animals is a sad and dreadful thing, and it is true that the lot of (those) who have opand it is true that the lot of (those) who have op-posed the Soviet experiment is not a happy one," but "in both cases, the suffering inflicted is done with a noble purpose." Perhaps the Times, to mark the centenary of the Bolshevik revolution, could renounce Walter Duranty's Pulitzer Prize, in a small gesture of

GEORGE WEIGEL is distinguished senior fellow of the Ethics and Public Policy Center, Washington, D.C.

Prices starting at \$2,499 ~ with Airfare Included in this price from anywhere in the USA

Several trips to different destinations: the Holy Land; Italy; France, Portugal, & Spain; Poland; Medjugorje, Lourdes, & Fatima; Ireland & Scotland; England; Austria, Germany, & Switzerland; Greece & Turkey; Budapest; Prague; Our Lady of Guadalupe; Colombia; Brazil; Argentina; Domestic Destinations; etc...

We also specialize in custom trips for Bishops, Priests, and Deacons.

Call us 24/7 Hablamos Español www.proximotravel.com anthony@proximotravel.com

508-340-9370

Includes

Comfortable Private Rooms, 24 Hour Medical Emergency Monitoring, Complete Dining Program with Delicious Meals, Snacks, Full Housekeeping Services, Spacious Living Room with HD TV, On Site Chapel, Two Spacious Courtyards Putting Green, Free Lighted Parking and Security

> 230 8th Street Marysville, CA (Across from St. Joseph's Parish)

For Information and a Tour (530) 743-7542

kofccenter@comcast.net www.columbianretirementhome.org California Knights of Columbus Retirement Facilities

SENIOR LIVING

Trusted name in home care **BETTER HEALTH CARE**

Companionship, Housekeeping, Medication Reminders, Well Experienced, Bonded & Insured

Lower Rates Hourly & Live in

415-283-6953 / 650-580-6334

Figure 16: Example - Catholic San Francisco

What does future hold for Giants starter?

One-time top pick making most of unexpected opening

By Karl Buscheck Special to S.F. Examin

AT&T PARK—As Chris Stratton plodded through the first half of 2017, lugging around an ERA north of five for the Triple-A Sacramento River Cats, it would have been difficult to envision

would have been difficult to envision the August opportunity that was awaiting the former first-round pick. Before supplanting Matt Cain in the rotation on Aug. 5, Stratton had cut a low profile in his cameos at AT&T Park, making four appearances for the San Francisco Giants—a trio of relief outings and an emergency start in July.

gency start in July.

Bouncing between the River Cats rotation and the big league bullpen was an unenviable assignment for the

right-hander.
"It makes it tougher for sure not to "It makes it tougher for sure not to be able to get on a routine," Stratton said. "But then again, this is the big leagues and you've got to be ready for whatever everyday. So, that's what I've tried to do." As Stratton tells it, manager Bruce Bochy and the front office hardly gave him a heads up when it came to step-ning in for Cain— and no assurances.

nima neasus upwent i came to step-ping in for Cain — and no assurances about how long his rotation tryout will extend "To be honest with you, it's just kind of been each time I've pitched I've just kind of waited on them to tell me what's next," Stratton explained. "So. I'm just twingt to be prospered for

me what's next," Stratton explained.
"So, I'm just trying to be prepared for
whatever they throw at me."
Stratton has seized the opportunity that likely would have gone to
more prominent prospects if not for

Chris Stratton has thrown well in his latest stint with the San Francisco Giants, but that hasn't allowed him much more certainty about whether he'll stick than before.

NEXT GAME Today at Arizona at 1:10 p.m. TV: NBC Sports Bay Area Radio: KNBR 680 AM

unexpected circumstances

Tyler Beede, the consensus top arm in the system, is expected to miss the rest of the season after suffering a groin strain at the end of July.

Joan Gregorio, who had a 3.04 ERA Joan Gregorio, who had a 3.04 ERA in Triple-A, erased himself from the call-up conversation by drawing a season-ending PED ban in July after testing positive for Stanozolol.

Those developments helped create the opening for Stratton, who has responded by allowing two earned runs in 17.2 innings in his three August starts.

"It's a ton of fun," Stratton said of his run in the rotation, highlighted

by a 10-strikeout gem against the high-powered Washington Nationals on Aug. 13.

"This is what I've grown up doing." Stratton continued. "So, it's been good, but like I've said before, I really did enjoy my time in the pen. I really do think it prepared me for where I am right now."

Stratton, who turned 27 on Tuesday, is starting to remind his bosses why he was the No. 20 overall pick in 2012, after earning SEC Pitcher of the Year honors that spring at Mississippi

Year honors that spring at Mississippi

State.

Before starring in Starkville, Stratton grew up an hour north in Tupelo, where he still makes his offseason home with his wife, Martha Kate, and his one-year-old son, Christo-backwide. pher Mack.

"I love it there," Stratton said.

"Hove it there," Stratton said.
"It's definitely a small town—
especially compared to something like this," Stratton added. "It's bigger for Mississippi, but, I mean, maybe 40,000 there. But I love it — a good small town feel."

Stratton is one of 25 Travale High.

Stratton is one of 25 Tupelo High School graduates to be drafted, but School graduates to be drafted, but the first to make it to the majors. Kirk Presley — the third cousin of Elvis, the town's most famous son — was also a Tupelo draft pick once upon a time, and even served as Stratton's summer coach one year when he was

summer coach one year when he was
growing up.
After parlaying a successful college
career into a \$1.85 million signing
bonus from the Giants, Stratton has
navigated a winding road to Third
and King.
This year marked the third partial

This year marked the third partial season Stratton had spent in Triple-A
— a trying experience for the righthander and his young family.

See Giants continued on page 16

14 SAN FRANCISCO EXAMINER · SFEXAMINER.COM · SUNDAY, AUGUST 27, 2017

Figure 17: Example - San Francisco Examiner

Great composer saluted in 'Hershey Felder, Beethoven'

Hershey Felder has become known for his one-man shows saluting composers like Irving Berlin, Leonard Bernstein, Fryderyk Chopin and George Gershwin, among others

among others.

Now he brings "Hershey Felder,
Beethoven" to TheatreWorks. As in the
other shows, he talks about and plays his
subject's music on the piano.

Usually he speaks in the subject's voice. This time, however, he assumes the persona of Dr. Gerhard von Breuning, who was a boy in the 1820s when he met Ludwig van Beethoven, a friend of his father.

By then the composer was quite deaf, and the boy thought he was a vagrant. Beethoven (1770-1827) became the

family's neighbor and the boy's teacher In turn, the family and boy tried to look

atternim.
Felder, who does meticulous research, not only offers details about Beethoven's life but also performs some of his music, such as the Moonlight Sonata, Für Elise, the first movement of the Fifth Symphony and the final movement, "Ode to Joy," of his Night Symphony.

and the final movement, "Ode to Joy," of his Ninth Symphony.
Noting Beethoven's profound grief over the death of Mozart, he plays and, in his reedy voice, sings a passage from the later's "Requiem," followed by a recording of the work.

The play opens in October 1863 in a Vienna graveyard, where the adult breuning is pleading with a Beethoven society to allow the composer's remains o stay above ground rather than be buried.

Beethoven wanted doctors of the future

See FELDER, Page 23

TheatreWorks Silicon Valley concludes its 2016-17 season with the regional premieror (Hershey Felder, Beethoven, 'a newly revised work by acclaimed playwright and performer Hershey Felder.

FREE Medication Drop-Off Program

🎍 ONE-DAY EVENT 🐭

Sunday, June 25th, 2017

San Mateo Library – East Palo Alto Branch Community Services Building 2415 University Ave East Palo Alto CA, 94303

For a list of accepted and not accepted medications see: www.med-project.org/locations/ san-mateo/take-back-events

1-844-MED-PROJ

The mission of the San Mateo County Pride Center is to create a welcoming, safe, inclusive, and affirming community climate that fosters personal growth, health, and opportunities to thrive for individuals of all ages, sexual orientations and gender identities through education, counseling, advocacy, and support.

For more information or to volunteer, contact:

San Mateo County Pride Center 1021 S. El Camino Real (at 11th Ave.) San Mateo info@sanmateopride.org • Phone: 650-591-0133

Hours of Operation: Mon-Thur: 10am-7pm • Fri: 10am - 9pm • Sat: 11am - 4pm

Visit our website to learn about upcoming events and sign-up to receive updates

sanmateopride.org

Figure 18: Example - San Mateo Daily Journal

APPENDIX O

Outreach Activity Detail

	EVENT		
TYPE	DATE	AD PAGE	PUBLICATION/STATON
Website Post	04/01/17	San Mateo County Library - Grand Ave Branch	MED-Project Website
Materials	04/01/17	Take-Back Event	San Mateo County Library - Grand Ave
			Branch
Website Post	04/11/17	San Mateo County Library - East Palo Alto Branch	MED-Project Website
Materials	04/11/17	Take-Back Event	San Mateo County Library - East Palo Alto
			Branch
Website Post	04/22/17	San Mateo County Library - Brisbane Branch	MED-Project Website
Materials	04/22/17	Take-Back Event	San Mateo County Library - Brisbane Branch
Website Post	05/01/17	San Mateo County Library - Pacifica Sanchez Branch	MED-Project Website
Materials	05/01/17	Take-Back Event	San Mateo County Library - Pacifica Sanchez
			Branch
Website Post	05/10/17	San Mateo County Library - Foster City Branch	MED-Project Website
Materials	05/10/17	Take-Back Event	San Mateo County Library - Foster City
			Branch
Website Post	06/14/17	South San Francisco Public Library - SSF Main Branch	MED-Project Website
Materials	06/14/17	Take-Back Event	South San Francisco Public Library - SSF
			Main Branch
Website Post	06/25/17	San Mateo County Library - East Palo Alto Branch	MED-Project Website
Materials	06/25/17	Take-Back Event	San Mateo County Library - East Palo Alto
			Branch
Event Site	06/25/17	Announce SM TBE @ East Palo Alto Library	EventBrite
Email Blast	06/27/17	Save the Date for Daly City Public Library -	Email
		Serramonte Main Branch	
Website Post	07/05/17	Daly City Public Library - Serramonte Main Branch	MED-Project Website
Materials	07/05/17	Take-Back Event	Daly City Public Library - Serramonte Main
			Branch
Event Site	07/05/17	Announce SM TBE @ Daly City Library - Serramonte	EventBrite

	EVENT		
TYPE	DATE	AD PAGE	PUBLICATION/STATON
Email Blast	07/11/17	Save the Date for San Mateo County Library - Pacifica Sanchez Branch	Email
Website Post	07/15/17	San Mateo County Library - Pacifica Sanchez Branch	MED-Project Website
Materials	07/15/17	Take-Back Event	San Mateo County Library - Pacifica Sanchez Branch
Event Site	07/15/17	Announce SM TBE @ San Mateo County Library - Pacifica Sanchez Branch	EventBrite
Email Blast	07/18/17	Save the Date for Belmont City Hall	Email
Email Blast	07/22/17	Save the Date for Belmont City Hall	Email
Email Blast	07/23/17	Save the Date for San Mateo County Library - Pacifica Sanchez Branch	Email
Website Post	07/25/17	Belmont City Hall	MED-Project Website
Materials	07/25/17	Take-Back Event	Belmont City Hall
Event Site	07/25/17	Announce SM TBE @ Belmont City Hall	EventBrite
Website Post	09/18/17	San Mateo County Library - Brisbane Branch	MED-Project Website
Materials	09/18/17	Take-Back Event	San Mateo County Library - Brisbane Branch
Website Post	09/27/17	San Mateo County Library - Pacifica Sanchez Branch	MED-Project Website
Materials	09/27/17	Take-Back Event	San Mateo County Library - Pacifica Sanchez Branch
Event Site	09/27/17	Announce SM TBE @ San Mateo County Library - Pacifica Sanchez Branch	EventBrite
Email Blast	09/28/17	San Mateo County Library - Foster City Branch	Email
Website Post	10/08/17	San Mateo County Library - Foster City Branch	MED-Project Website
Materials	10/08/17	Take-Back Event	San Mateo County Library - Foster City Branch
Event Site	10/08/17	Announce SM TBE @ Foster City Library	EventBrite
Email Blast	12/06/17	Save the Date for San Mateo County Library - Foster City Branch	Email
Email Blast	12/06/17	Save the Date for San Mateo County Library - Brisbane Branch	Email
Website Post	12/09/17	San Mateo County Library - Foster City Branch	MED-Project Website

	EVENT		
TYPE	DATE	AD PAGE	PUBLICATION/STATON
Materials	12/09/17	Take-Back Event	San Mateo County Library - Foster City
			Branch
Website Post	12/20/17	San Mateo County Library - Brisbane Branch	MED-Project Website
Materials	12/20/17	Take-Back Event	San Mateo County Library - Brisbane Branch
Social Media	01/19/18	Announce kiosk at Brisbane PD	Facebook
Social Media	01/19/18	Announce kiosk at Brisbane PD	Twitter
Social Media	01/23/18	Announce kiosk at Hillsborough PD	Facebook
Social Media	01/23/18	Announce kiosk at Hillsborough PD	Twitter

Table 17: Outreach Detail Activities

APPENDIX P

Outreach Summary

Media Buy	Frequency
San Mateo Weekend Journal	4
SF Examiner	4
SFExaminer.com	1
mercurynews.com	1
Archdiocese Directory	3
Catholic San Francisco	2
On site Posters/Brochures/Flyers	3
SF Station/Eventbrite	4
Social Media (Facebook, Twitter, etc.)	4
Email Blast Activity	4

Table 18: Outreach Summary

APPENDIX Q

Convenience Standard Results

District	No. of Kiosks	No. of Mail-Back Package Locations	No. of Take-Back Events
1	11	2	2
2	5	6 (5 active)	4
3	6	7 (3 active)	3
4	9	3	2
5	6	4 (2 active)	4

Table 19: Convenience Standard Results