

APPLING

Appling Healthcare System
163 E Tollison St
Baxley 31513
(912) 367-9841

Appling Healthcare System
163 E Tollison St
Baxley 31513
(911) 367-9841

Appling Hlthcare System Baxley
301 E Tollison St
Baxley 31513
(912) 367-9841

BACON

Bacon County Hospital
302 S Wayne St
Alma 31510
(912) 632-8961

BALDWIN

Oconee Regional Medical Center
821 N Cobb St
Milledgeville 31061
(912) 454-3500

BARROW

Barrow Regional Medical Center
316 N Broad St
Winder 30680
(770) 867-3400

BARTOW

Cartersville Medical Center
960 Joe Frank Harris Pkwy SE
Cartersville 30120
(770) 382-1530

BEN HILL

Dorminy Medical Center
200 Perry House Rd
Fitzgerald 31750
(912) 424-7100

BERRIEN

Berrien County Hospital
1221 E Mcpherson Ave
Nashville 31639
(229) 686-7471

BIBB

Central Georgia Rehabilitation Hospital
3351 Northside Dr
Macon 31210
(478) 201-6500

3351 Northside Dr
Macon 31210
(478) 471-3500

Medical Center Of Central Georgia
777 Hemlock St
Macon 31294
(478) 633-1000

BLECKLEY

Bleckley Memorial Hospital
145 E Peacock St
Cochran 31014
(478) 934-6211

408 Peacock St
Cochran 31014
(912) 934-6211

BROOKS

Brooks County Hospital
903 N Court St
Quitman 31643
(912) 263-4171

BULLOCH

East Georgia Regional Med Center
1499 Fair Rd
Statesboro 30458
(912) 486-1000

Willingway Hospital
311 Jones Mill Rd
Statesboro 30458
(912) 764-6236

BURKE

Burke Medical Center
351 S Liberty St
Waynesboro 30830
(706) 724-7440

BUTTS

Sylvan Grove Hospital
1050 Mcdonough Rd
Jackson 30233
(404) 775-7861

CALHOUN

Calhoun Memorial Hospital
55 R E Jennings Ave
Arlington 39813
(229) 725-4272

CAMDEN

SGHS Camden Campus
2000 Dan Proctor Dr
Saint Marys 31558
(912) 576-6200

CANDLER

Candler County Hospital
400 Cedar Rd
Metter 30439
(912) 685-5741

Candler County Hospital
400 Cedar Rd
Metter 30439
(912) 685-5741

CARROLL

Tanner Behavioral Health
100 Professional Pl Ste 310
Carrollton 30117
(770) 834-5438

Tanner Behavioral Hlth Villa Rica
20 Herrell Rd
Villa Rica 30180
(770) 456-3000

Tanner Medical Center Carrollton
705 S Dixie St
Carrollton 30117
(404) 836-9666

Tanner Medical Center Villa Rica
601 Dallas Rd
Villa Rica 30180
(770) 456-3000

Tanner Occupational Health
119 Ambulance Dr Ste 202
Carrollton 30117
(770) 836-9317

Tanner Specialty Center
99 Doctors Dr
Carrollton 30117
(770) 836-9282

Tanner Specialty Center Villa Rica
611 North Ave
Villa Rica 30180
(770) 838-8367

CATOOSA

Hutcheson Medical Center
100 Gross Crescent Cir
Fort Oglethorpe 30742
(706) 858-2304

CHARLTON

Charlton Memorial Hospital
1203 N 3rd St
Folkston 31537
(912) 496-2531

CHATHAM

Candler Hospital
5353 Reynolds St Ste 120
Savannah 31405
(912) 692-6000

St Josephs Hospital
11705 Mercy Blvd
Savannah 31419
(912) 925-4100

CLARKE

Athens Regional Medical
1199 Prince Ave
Athens 30606
(706) 475-7000

CLAYTON

Anchor Hospital
5454 Yorktown Dr
Atlanta 30349
(770) 991-6044

Atlanta Medical Center
3000 Corporate Ctr Dr Ste 255
Morrow 30260
(770) 968-9206

Southern Regional Med Center
11 Upper Riverdale Rd SW
Riverdale 30274
(770) 991-8000

CLINCH

Clinch Memorial Hospital
1050 Valdosta Hwy
Homerville 31634
(912) 487-5211

COBB

Cobb Hospital
3950 Austell Rd
Austell 30106
(770) 732-4000

Cobb Hyperbaric Medicine
55 Witcher St Ne Ste 200
Marietta 30060
(770) 422-4268

Emory Adventist Opt Rehab Center
3949 S Cobb Dr SE
Smyrna 30080
(770) 434-0710

HyoX Medical Treatment Center
2550 Windy Hill Rd Se Ste 110
Marietta 30067
(678) 303-3200

Kennestone Hospital

677 Church St
Marietta 30060
(770) 793-5000

Paulding Hosp Op Counseling
2000 S Park Pl
Atlanta 30339
(770) 956-6566

Wellstar Kennestone Hospital

100 Lacy St NW
Marietta 30060
(770) 793-7600

677 Church St
Marietta 30060
(770) 793-5000

Windy Hill Hospital

2540 Windy Hill Rd
Marietta 30067
(770) 644-1000

2540 Windy Hill Rd
Marietta 30067
(770) 644-1000

COFFEE

Coffee Reg Med Center

1101 Ocilla Rd
Douglas 31533
(912) 384-1900

Greenleaf Center Douglas

1400 N Patterson Ave Ste 3
Douglas 31533
(912) 384-2493

COLQUITT

Colquitt Regional Medical Center

3131 South Main St
Colquitt 31768
(912) 890-3532

Pathways

3131 S Main St
Moultrie 31768
(229) 891-9070

COWETA

Piedmont Newnan Hospital

60 Hospital Rd
Newnan 30263
(770) 253-1912

Roosevelt Warm Springs Institute

6 Shenandoah Blvd White Oak Athletic Center
Newnan 30265
(770) 252-4799

CRISP

Crisp Regional Hospital

902 7th St
Cordele 31015
(229) 276-3100

Crisp Regional Hospital

902 7th St
Cordele 31015
(229) 276-3100

DAWSON

Northeast Georgia Medical Center

5959 Hwy 53 E Ste 200
Dawsonville 30534
(706) 216-4012

DECATUR

Memorial Hospital And Manor

1500 E Shotwell St
Bainbridge 39819
(229) 246-3500

DEKALB

Childrens Hlth Atl At Eggleston

1405 Clifton Rd
Atlanta 30322
(404) 785-6000

Childrens Specialty Care Center

1600 Tullie Cir NE
Atlanta 30329
(404) 638-1920

Dekalb Medical Center

2701 N Decatur Rd
Decatur 30033
(404) 501-1000

Dekalb Medical Center At Decatur

450 N Candler St
Decatur 30030
(404) 501-6700

Dekalb Medical Center At Hillandale

2801 Dekalb Medical Pkwy
Lithonia 30058
(404) 501-8000

5900 Hillandale Dr
Lithonia 30058
(404) 501-8100

Eggleston Childrens Hospital

1405 Clifton Rd
Atlanta 30322
(770) 594-2940

Emory Univ Ortho And Spine

1455 Montreal Rd
Tucker 30084
(404) 251-3000

Emory University Hospital
1364 Clifton Rd NE
Atlanta 30322
(404) 712-2000

Uppergate Psychiatric Pavilion
1701 Upper Gate Dr NE
Atlanta 30322
(404) 686-7041

Wesley Woods Hospital
1821 Clifton Rd NE
Atlanta 30329
(404) 728-6200

Wesley Woods Hospital
1821 Clifton Rd NE
Atlanta 30329
(404) 728-6222

1841 Clifton Rd NE
Atlanta 30329
(404) 728-6200

DODGE

Dodge County Hospital
901 Griffin St
Eastman 31023
(478) 448-4000

DOUGHERTY

Phoebe Physical Medicine Center
2336 Dawson Rd Ste 1100
Albany 31707
(229) 312-8700

Phoebe Putney Memorial Hospital
417 3rd Ave
Albany 31703
(877) 312-1167

Phoebe Wound Care Center
803 N Jefferson St
Albany 31701
(229) 312-7600

DOUGLAS

Douglas Hospital
8954 Hospital Dr
Douglasville 30134
(770) 949-1500

EARLY

Early Memorial Hospital
11740 Columbia St
Blakely 39823
(229) 723-4241

EFFINGHAM

Effingham Hospital
459 Ga Hwy 119 S
Springfield 31329
(912) 754-0200

ELBERT

Elbert Memorial Hospital
4 Medical Dr
Elberton 30635
(706) 283-3151

EMANUEL

Emanuel County Hosp Swainsboro
119 Victory Dr
Swainsboro 30401
(478) 237-4778

Emanuel Medical Center
117 Kite Rd
Swainsboro 30401
(478) 289-1100

EVANS

Evans Memorial Hospital
200 N River St
Claxton 30417
(912) 739-2611

Jack Strickland Rehab Wellness
310 N Riverstreet
Claxton 30417
(912) 739-5025

FAYETTE

Fayette Cardiac Rehab
105 Yorktown Dr
Fayetteville 30214
(770) 460-4000

Fayette Community Hospital
1255 Hwy 54 W
Fayetteville 30214
(770) 719-7000

FLOYD

Floyd Medical Center
304 Turner Mccall Blvd SW
Rome 30162
(706) 509-6000

Floyd Medical, Center
304 Turner Mccall Blvd SW
Rome 30165
(706) 802-2225

Floyd Medical, Center
304 Turner Mccall Blvd SW
Rome 30165
(706) 509-5000

Floyd Medical, Center
304 Turner Mccall Blvd SW
Rome 30165
(706) 802-2084

Floyd Rehabilitation Services
304 Shorter Ave NW
Rome 30165
(706) 509-5000

Floyd Rehabilitation Services
304 Shorter Ave NW
Rome 30161
(706) 509-3400

Redmond Regional Medical Center
501 Redmond Rd NW
Rome 30165
(706) 291-0291

FORSYTH

Northside Hospital Forsyth
1200 Northside Forsyth Dr
Cumming 30041
(770) 844-3200

FRANKLIN

Cobb Memorial
521 Franklin Springs St
Royston 30662
(706) 624-5507

FULTON

Atl Med Center Day Rehab At Welln
261 Pkwy Dr 3
Atlanta 30312
(404) 265-6333

Atlanta Medical Center
303 Pkwy Dr Ne
Atlanta 30312
(404) 265-4000

Atlanta Rehabilitation Center
320 Pkwy Dr Ne
Atlanta 30312
(404) 265-8199

Childrens Hlthcare Of Atlanta
1001 Johnson Ferry Rd
Atlanta 30342
(404) 785-5252

Diabetes And Metabolic Center
315 Boulevard Ne Ste 200
Atlanta 30312
(404) 265-6015

Emory Johns Creek Hospital
6325 W Johns Crossing
Duluth 30097
(678) 474-8200

North Fulton Regional Hospital
2500 Hospital Blvd Ste 100
Roswell 30076
(770) 751-2650
3000 Hospital Blvd
Roswell 30076
(770) 751-2625

Northside Cardiac Diagnostics
960 Johnson Ferry Rd NE
Atlanta 30342
(404) 545-5819

Northside Hospital
1000 Johnson Ferry Rd NE
Atlanta 30342
(404) 851-8000

Piedmont Hospital
1968 Peachtree Rd
Atlanta 30309
(404) 605-5000

Piedmont Hospital
1968 Peachtree Rd
Atlanta 30309
(404) 605-5000

Saint Josephs Hospital Of Atlanta
5665 Peachtree Dunwoody Rd NE
Atlanta 30342
(404) 851-7001

Scottish Rite Childrens
1001 Johnson Ferry Rd NE
Atlanta 30342
(404) 256-5252

SE Georgia Health System Darie
509 Hwy 25
Atlanta 30305
(912) 446-5000

Shepherd Center
2020 Peachtree Rd
Atlanta 30309
(404) 350-7441

South Fulton Breast Health Center
1100 Cleveland Ave
Atlanta 30344
(404) 305-4619

Tenet S Atlanta Diag Cardiolog
1136 Cleveland Ave Ste 415
Atlanta 30344
(404) 305-4440

GILMER

North Georgia Medical Center
1362 S Main St
Ellijay 30540
(706) 276-4741

GLYNN

SGHS Brunswick Campus
2415 Parkwood Dr
Brunswick 31520
(912) 466-7000

St Simons By The Sea
2927 Demere Rd
Saint Simons Is 31522
(912) 638-1999

GORDON

Gordon Hospital
1035 Red Bud Rd NE
Calhoun 30701
(706) 602-7800

GRADY

Grady Cardiac Rehabilitation Center
1155 5th St
Cairo 39828
(229) 377-0283

GREENE

Minnie G Boswell Memorial Hospital
1201 Siloam Rd
Greensboro 30642
(706) 453-7331

GWINNETT

Dekalb Medical Center Killian Hil
4120 Five Forks Tickum Rd SW Ste 101
Lilburn 30047
(770) 935-9639

Emory Eastside Medical Center
1700 Medical Way
Snellville 30078
(404) 979-0200

Glancy Rehabilitation Center
3215 McClure Bridge Rd
Duluth 30096
(678) 312-6000

Gwinnett Med Center Lawrenceville
1000 Medical Center Blvd
Lawrenceville 30045
(678) 312-4321

Gwinnett Medical Center Duluth
3620 Howell Ferry Rd
Duluth 30096
(678) 312-6800

Gwinnett Pediatric Therapy Center
500 Medical Center Blvd Ste 130
Lawrenceville 30046
(678) 442-4413

Gwinnett Sports Med And Rehab
3855 Pleasant Hill Rd Ste 400
Duluth 30096
(678) 584-7440

500 Medical Center Blvd Ste 130
Lawrenceville 30046
(678) 442-2803

Gwinnett Womens Pavilion
550 Professional Dr
Lawrenceville 30045
(678) 312-3600

Joan Glancy Mem Hospital
3215 McClure Bridge
Duluth 30096
(578) 584-6800

Northeast Georgia Medical Center
4445 S Lee St Ste 500
Buford 30518
(678) 546-8694

Sleep Disorder Center Of NGMC
4445 Lee St Ste 100
Buford 30518
(770) 531-6263

HABERSHAM

Habersham County Medical Center
541 Histroc Hwy 441 N
Demorest 30535
(404) 754-2161

HALL

Laurelwood Hospital
200 Wisteria Dr
Gainesville 30501
(770) 531-3800

Northeast Georgia Medical Center
3931 Mindy Mill Rd Ste B
Oakwood 30566
(770) 503-9761

597 S Enota
Gainesville 30501
(770) 533-8200

675 White Sulphur Rd
Gainesville 30501
(678) 343-4000

743 Spring St
Gainesville 30501
(770) 535-3553

Sleep Disorder Center Of NGMC
535 Jesse Jewell Pkwy Ste B
Gainesville 30501
(770) 531-6263

The Imaging Center
1284 Sims St
Gainesville 30501
(770) 533-8035

The Ronnie Green Heart Center
743 Spring St NE
Gainesville 30501
(770) 535-3553

HARALSON

Tanner Medical Center Higgins General
200 Allen Memorial Dr
Bremen 30110
(770) 824-2000

Tanner Specialty Center Bremen
100 Poplar St
Bremen 30110
(770) 838-8367

HART

Hart Co Hospital
138 W Gibson St
Hartwell 30643
(706) 856-6100

HENRY

Henry Medical Center Inc
1133 Eagles Landing Pkwy
Stockbridge 30281
(678) 604-1000

HOUSTON

Houston Heart Institute
601 Watson Boulevard
Warner Robins 31088
(478) 542-7811

Houston Medical Center
1601 Watson Blvd
Warner Robins 31088
(478) 922-4281

Houston Medical Center
1601 Watson Blvd
Warner Robins 31088
(478) 922-4281

Perry Hospital
1120 Morningside Dr
Perry 31069
(478) 987-3600

1120 Mornside Hospital
Perry 31069
(478) 987-3600

IRWIN

Irwin County Hospital
710 N Irwin Ave
Ocilla 31774
(229) 468-3800

JACKSON

BJC Medical Center
70 Medical Center Dr
Commerce 30529
(706) 335-1000

JEFF DAVIS

Jeff Davis Hospital
1215 S Tallahassee St
Hazlehurst 31539
(912) 375-7781

163 S Tallahassee St
Hazlehurst 31539
(912) 375-7781

JEFFERSON

Jefferson Hospital
1067 Peachtree St
Louisville 30434
(912) 625-7000

JENKINS

Jenkins County Hospital
931 E Winthrope Ave
Millen 30442
(478) 982-4221

LANIER

Louis Smith Memorial Hosp Phys
852 W Thigpen Ave Ste E
Lakeland 31635
(229) 482-3110

LAURENS

Fairview Park Hospital
200 Industrial Blvd
Dublina 31021
(478) 275-2000

LEE

Greenleaf Center Albany
1344 A Us Hwy 19 S
Leesburg 31763
(229) 436-6004

LIBERTY

Liberty Regional Medical Center
462 Elma G Miles Pkwy
Hinesville 31313
(912) 369-9452

LONG

Liberty Regional Medical Center
Rr 3 Box 2d
Ludowici 31316
(912) 545-3392

LOWNDES

Greenleaf Hospital
2209 Pineview Dr
Valdosta 31602
(229) 247-4357

Greenleaf Hospital Valdosta
2217 Pineview Dr
Valdosta 31602
(229) 671-6700

South Georgia Medical Center
2501 N Patterson St
Valdosta 31602
(229) 333-1000

South Georgia Medical Center
2501 N Patterson St
Valdosta 31602
(229) 333-1000

South Georgia Medical Center
3018 N Patterson St
Valdosta 31602
(229) 259-4121

LUMPKIN

Chestatee Regional Hospital
227 Mountain Dr
Dahlonega 30533
(706) 864-6136

Northeast Georgia Medical Center
95 Morrison Moore Pkwy Ste 300
Dahlonega 30533
(706) 864-9192

Sleep Disorder Center Of NGMC
95 Morrison Moore Pkwy Ste 100
Dahlonega 30533
(770) 531-6263

MACON

Flint River Community Hospital
509 Sumter St
Montezuma 31063
(478) 472-3100

MCDUFFIE

Mcduffie County Hospital
521 Hill St SW
Thomson 30824
(706) 595-1411

MCINTOSH

SE Georgia Health System Darie
311 Hwy 251
Darien 31305
(912) 437-4157

MERIWETHER

Roosevelt Warm Springs Institute
6135 Roosevelt Hwy
Warm Springs 31830
(706) 655-5600

MILLER

Miller County Hospital
209 N Cuthbert St
Colquitt 39837
(229) 758-3385

MITCHELL

Mitchell County Hospital
90 E Stephens St
Camilla 31730
(229) 336-5284

MONROE

Monroe County Hospital
88 Martin Luther King Dr
Forsyth 31029
(912) 994-2521

MURRAY

Murray Medical Center
707 Old Ellijay Rd
Chatsworth 30705
(706) 695-4564

MUSCOGEE

Doctors Hospital Of Columbus
616 19th St
Columbus 31901
(706) 494-4262

The Medical Center Inc
1831 5th Ave
Columbus 31904
(706) 571-1000
710 Center St
Columbus 31994
(706) 571-1000

NEWTON

Newton General Hospital
5126 Hospital Dr NE
Covington 30014
(770) 786-7053

Newton General Hospital
5126 Hospital Dr NE
Covington 30014
(770) 786-7053

PAULDING

Wellstar Paulding Hospital
600 W Memorial Dr
Dallas 30132
(770) 445-4411

PEACH

Peach Regional Medical Center
601 Bluebird Blvd
Fort Valley 31030
(912) 825-8691

PICKENS

Piedmont Mountinside Hospital
1266 Hwy 55
Jasper 30143
(706) 692-2441

POLK

Polk General Hospital
424 N Main St
Cedartown 30125
(770) 748-2500

PULASKI

Taylor Regional Hospital
790 341 Blvd
Hawkinsville 31036
(478) 783-0200
Macon Hwy 41
Hawkinsville 31036
(478) 783-0200

PUTNAM

Putnam General Hospital
101 Greensboro Hwy
Eatonton 31024
(706) 485-2711
101 Lake Oconee Pkwy
Eatonton 31024
(706) 485-2711

Putnam General Hospital
101 Lake Oconee Pkwy
Eatonton 31024
(706) 485-2711

RABUN

Mountain Lakes Medical Center
196 Ridgecrest Circle
Clayton 30525
(706) 782-3100

Sleep Disorder Center Of NGMC
896 Hwy 441 S
Clayton 30525
(770) 531-6263

RANDOLPH

Southwest GA Reg Med Center
109 Randolph St
Cuthbert 39840
(229) 732-2181
361 Randolph St
Cuthbert 39840
(229) 732-2181

RICHMOND

Augusta Hospital
2260 Wrightsboro Rd
Augusta 30904
(706) 481-7000

Doctors Hospital Of Augusta
3651 Wheeler Rd
Augusta 30910
(706) 651-3232

Mcg Health Inc
1120 15th St
Augusta 30912
(706) 721-0211

University Hospital
1350 Walton Way
Augusta 30901
(706) 722-9011

Walton Rehab Hospital
1355 Independence Dr
Augusta 30901
(706) 724-7746

ROCKDALE

Physician Diagnostic Services
2425 Wall St SE
Conyers 30013
(877) 593-6423

Rockdale Hospital Cardiac Fitn
425 Sigman Rd Nw Ste 120
Conyers 30012
(770) 483-9141

Rockdale Medical Center
1412 Milstead Ave
Conyers 30012
(770) 918-3000

SCREVEN

Screven County Hospital
215 Mims Rd
Sylvania 30467
(912) 564-7426

SEMINOLE

Donalsonville Hospital
102 Hospital Cir
Donalsonville 39845
(229) 524-5217

804 N Wiley Ave
Donalsonville 39845
(229) 524-5217

SPALDING

Spalding Reg Hosp Physical Therapy
618 S 8th St Ste B And C
Griffin 30224
(770) 228-2721

STEPHENS

Northeast Georgia Medical Center
3018 Falls Rd Ste B
Toccoa 30577
(706) 297-7023

Stephens County Hospital
163 Hospital Dr
Toccoa 30577
(706) 282-4200

Toccoa Cancer Center
3018 Falls Rd Ste B
Toccoa 30577
(706) 297-7023

STEWART

Stewart Webster Hospital Inc
300 Alston St
Richland 31825
(229) 887-3366

SUMTER

Sumter Reg Hosp Acute Rehab
1048 E Forsyth St
Americus 31709
(229) 931-1348

TATTNALL

The Doctors Hospital Tattnall
247 S Main St
Reidsville 30453
(912) 557-1000

THOMAS

Archbold Cardiac Rehab Center
100 Mimosa Dr
Thomasville 31792
(229) 228-8053

Archbold Northside Hospital
401 Old Albany Rd
Thomasville 31792
(229) 228-8100

Archbold Northside Hospital
401 Old Albany Rd
Thomasville 31792
(229) 228-8100

Archbold Wound Care Program
706 S Broad St
Thomasville 31792
(229) 228-2410

Center For Change
401 Old Albany Rd
Thomasville 31792
(229) 228-8190

Grady General Hospital

1155 5th St SE
Thomasville 31792
(229) 377-1150

John D Archbold Mem Hosp

915 Gordon Ave
Thomasville 31792
(912) 228-2000

John D Archbold Memorial Hospital

915 Gordon Ave
Thomasville 31792
(912) 228-2000

TIFT

Diabetes Learning Center At Tift

712 18th St E
Tifton 31794
(229) 387-3355

Greenleaf Center Tifton

114 West 12th St Ste D
Tifton 31794
(229) 382-1054

Tift Regional Medical Center

901 18th St E
Tifton 31794
(229) 253-9093

Tift Regional Medical Center

901 18th St E
Tifton 31794
(229) 382-7120

Tift Regional Medical Center

901 E 18th St
Tifton 31793
(912) 382-7120

TOOMBS

Meadows Regional Medical Center

1703 Meadows Ln
Vidalia 30474
(912) 537-8921

TROUP

Georgia Heart Clinic

1514 Vernon Rd
Lagrange 30240
(706) 845-3274

West Georgia Medical Center

1514 Vernon Rd
Lagrange 30240
(706) 882-1411

UPSON

Upton Regional Medical Center

801 W Gordon St
Thomaston 30286
(404) 647-8111

WALKER

Hutcheson Medical Center Phy Therapy

12978 N Main St
La Fayette 30728
(706) 858-2000

615 E Villanow St Ste C
La Fayette 30728
(706) 638-4609

WALTON

Louis Smith Memorial

330 Alcovy St
Monroe 30655
(770) 267-8461

Walton Regional Med Center

330 Akcovy St
Monroe 30655
(770) 267-1797

WARE

Satilla Health And Wellness

2004 Pioneer St
Waycross 31501
(912) 284-2410

Satilla Health And Wellness

2004 Pioneer St
Waycross 31501
(912) 284-2410

Satilla Regional Medical Center

410 Darling Ave
Waycross 31501
(912) 283-3030

WASHINGTON

Wash Cnty Reg Med Center

610 Sparta Rd
Sandersville 31082
(478) 240-2000

WAYNE

Wayne Memorial Hospital

865 S 1st St
Jesup 31545
(912) 427-6811

WHEELER

Wheeler County Hospital

111 N 3rd St
Glenwood 30428
(912) 523-5113

WHITE

Northeast Georgia Medical Center

84 E Underwood St Ste B
Cleveland 30528
(706) 865-4772

WHITFIELD

Clinical SVCS Bradley Wellness
1225 Broadrick Dr
Dalton 30720
(706) 278-9355

Hamilton Medical Center
1200 Memorial Dr
Dalton 30720
(706) 272-6000

WILKES

Wills Memorial Hospital
120 Gordon St
Washington 30673
(706) 678-2151

WORTH

Phoebe Worth Medical Center
807 S Isabella St
Sylvester 31791
(229) 776-6961