

ATTACHMENT A

**D-1001-17
BHS WELLNESS, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	31.00
PART D – Plan of Operation		
8 – Operational Timetable	100	70.40
9 – Employee Qualifications, Description of Duties and Training	50	25.60
10 – Security and Surveillance	100	50.20
11 – Transportation of Medical Marijuana	25	11.80
12 – Storage of Medical Marijuana	50	24.40
13 – Labeling of Medical Marijuana	25	16.40
14 – Inventory Management	50	26.60
15 – Diversion Prevention	50	26.60
16 – Sanitation and Safety	50	28.20
17 – Recordkeeping	50	15.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	36.40
22 – Capital Requirements	75	28.60
PART F – Community Impact		
23 – Community Impact	100	30.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	21.40
Attachment E: Personal Identification	50	28.40
TOTAL	1,000	471.00

D-1002-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-1003-17 Prime Wellness of Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	68.00
PART D – Plan of Operation		
8 – Operational Timetable	100	64.80
9 – Employee Qualifications, Description of Duties and Training	50	35.60
10 – Security and Surveillance	100	56.20
11 – Transportation of Medical Marijuana	25	16.00
12 – Storage of Medical Marijuana	50	37.80
13 – Labeling of Medical Marijuana	25	18.20
14 – Inventory Management	50	34.00
15 – Diversion Prevention	50	32.40
16 – Sanitation and Safety	50	33.80
17 – Recordkeeping	50	17.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.20
22 – Capital Requirements	75	67.20
PART F – Community Impact		
23 – Community Impact	100	40.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	27.60
Attachment E: Personal Identification	50	37.20
TOTAL	1,000	644.00

ATTACHMENT A

D-1004-17 Keen Meds, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	63.80
9 – Employee Qualifications, Description of Duties and Training	50	32.40
10 – Security and Surveillance	100	72.20
11 – Transportation of Medical Marijuana	25	12.40
12 – Storage of Medical Marijuana	50	30.80
13 – Labeling of Medical Marijuana	25	13.60
14 – Inventory Management	50	32.20
15 – Diversion Prevention	50	32.60
16 – Sanitation and Safety	50	32.20
17 – Recordkeeping	50	17.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	62.00
22 – Capital Requirements	75	59.20
PART F – Community Impact		
23 – Community Impact	100	37.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	14.20
Attachment E: Personal Identification	50	30.60
TOTAL	1,000	607.70

D-1005-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-1006-17 Grow Ventures Penn, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	34.00
PART D – Plan of Operation		
8 – Operational Timetable	100	48.00
9 – Employee Qualifications, Description of Duties and Training	50	27.20
10 – Security and Surveillance	100	48.40
11 – Transportation of Medical Marijuana	25	13.00
12 – Storage of Medical Marijuana	50	20.60
13 – Labeling of Medical Marijuana	25	14.40
14 – Inventory Management	50	25.00
15 – Diversion Prevention	50	23.40
16 – Sanitation and Safety	50	22.60
17 – Recordkeeping	50	14.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	42.60
22 – Capital Requirements	75	53.60
PART F – Community Impact		
23 – Community Impact	100	37.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	16.60
Attachment E: Personal Identification	50	26.60
TOTAL	1,000	467.50

ATTACHMENT A

**D-1007-17
Healing Hope, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	25.00
PART D – Plan of Operation		
8 – Operational Timetable	100	51.40
9 – Employee Qualifications, Description of Duties and Training	50	26.20
10 – Security and Surveillance	100	51.40
11 – Transportation of Medical Marijuana	25	13.20
12 – Storage of Medical Marijuana	50	23.40
13 – Labeling of Medical Marijuana	25	14.20
14 – Inventory Management	50	25.00
15 – Diversion Prevention	50	29.60
16 – Sanitation and Safety	50	27.00
17 – Recordkeeping	50	14.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	42.40
22 – Capital Requirements	75	37.40
PART F – Community Impact		
23 – Community Impact	100	45.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	19.80
Attachment E: Personal Identification	50	32.80
TOTAL	1,000	478.40

D-1008-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-1009-17 Elemental Health Group, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	66.00
9 – Employee Qualifications, Description of Duties and Training	50	27.80
10 – Security and Surveillance	100	65.60
11 – Transportation of Medical Marijuana	25	18.60
12 – Storage of Medical Marijuana	50	32.40
13 – Labeling of Medical Marijuana	25	15.80
14 – Inventory Management	50	35.60
15 – Diversion Prevention	50	35.20
16 – Sanitation and Safety	50	32.00
17 – Recordkeeping	50	18.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	66.20
22 – Capital Requirements	75	62.60
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	38.20
Attachment E: Personal Identification	50	34.60
TOTAL	1,000	646.30

ATTACHMENT A

D-1010-17 420 Nature's Root		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	60.00
PART D – Plan of Operation		
8 – Operational Timetable	100	29.60
9 – Employee Qualifications, Description of Duties and Training	50	21.00
10 – Security and Surveillance	100	32.60
11 – Transportation of Medical Marijuana	25	9.60
12 – Storage of Medical Marijuana	50	16.20
13 – Labeling of Medical Marijuana	25	9.60
14 – Inventory Management	50	17.60
15 – Diversion Prevention	50	18.20
16 – Sanitation and Safety	50	19.80
17 – Recordkeeping	50	12.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	45.00
22 – Capital Requirements	75	41.20
PART F – Community Impact		
23 – Community Impact	100	27.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	11.40
Attachment E: Personal Identification	50	24.20
TOTAL	1,000	396.10

ATTACHMENT A

D-1011-17 PalliaTech PA LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	38.00
PART D – Plan of Operation		
8 – Operational Timetable	100	48.00
9 – Employee Qualifications, Description of Duties and Training	50	31.60
10 – Security and Surveillance	100	56.80
11 – Transportation of Medical Marijuana	25	6.20
12 – Storage of Medical Marijuana	50	26.40
13 – Labeling of Medical Marijuana	25	16.60
14 – Inventory Management	50	26.00
15 – Diversion Prevention	50	30.00
16 – Sanitation and Safety	50	26.40
17 – Recordkeeping	50	14.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.20
22 – Capital Requirements	75	50.00
PART F – Community Impact		
23 – Community Impact	100	37.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	16.20
Attachment E: Personal Identification	50	32.40
TOTAL	1,000	511.90

ATTACHMENT A

D-1012-17 THE NATURAL DISPENSARY, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	32.00
PART D – Plan of Operation		
8 – Operational Timetable	100	24.80
9 – Employee Qualifications, Description of Duties and Training	50	29.20
10 – Security and Surveillance	100	56.40
11 – Transportation of Medical Marijuana	25	15.00
12 – Storage of Medical Marijuana	50	26.20
13 – Labeling of Medical Marijuana	25	14.60
14 – Inventory Management	50	26.60
15 – Diversion Prevention	50	27.80
16 – Sanitation and Safety	50	27.40
17 – Recordkeeping	50	15.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.40
22 – Capital Requirements	75	51.80
PART F – Community Impact		
23 – Community Impact	100	32.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	32.20
Attachment E: Personal Identification	50	24.60
TOTAL	1,000	492.30

ATTACHMENT A

D-1013-17 Elemental Health Group, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	66.40
9 – Employee Qualifications, Description of Duties and Training	50	31.40
10 – Security and Surveillance	100	65.60
11 – Transportation of Medical Marijuana	25	18.00
12 – Storage of Medical Marijuana	50	32.60
13 – Labeling of Medical Marijuana	25	17.20
14 – Inventory Management	50	30.60
15 – Diversion Prevention	50	34.60
16 – Sanitation and Safety	50	30.60
17 – Recordkeeping	50	17.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.40
22 – Capital Requirements	75	56.20
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.40
Attachment E: Personal Identification	50	34.00
TOTAL	1,000	617.90

ATTACHMENT A

D-1014-17 PennStar Medical LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	61.00
PART D – Plan of Operation		
8 – Operational Timetable	100	37.40
9 – Employee Qualifications, Description of Duties and Training	50	29.20
10 – Security and Surveillance	100	65.40
11 – Transportation of Medical Marijuana	25	16.20
12 – Storage of Medical Marijuana	50	30.00
13 – Labeling of Medical Marijuana	25	11.00
14 – Inventory Management	50	29.80
15 – Diversion Prevention	50	31.80
16 – Sanitation and Safety	50	32.20
17 – Recordkeeping	50	17.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	52.20
22 – Capital Requirements	75	53.60
PART F – Community Impact		
23 – Community Impact	100	45.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	18.60
Attachment E: Personal Identification	50	31.00
TOTAL	1,000	561.80

ATTACHMENT A

D-1015-17 Mary Jane's Closet, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	63.00
PART D – Plan of Operation		
8 – Operational Timetable	100	31.00
9 – Employee Qualifications, Description of Duties and Training	50	18.60
10 – Security and Surveillance	100	54.20
11 – Transportation of Medical Marijuana	25	12.20
12 – Storage of Medical Marijuana	50	26.20
13 – Labeling of Medical Marijuana	25	12.80
14 – Inventory Management	50	26.60
15 – Diversion Prevention	50	30.00
16 – Sanitation and Safety	50	26.60
17 – Recordkeeping	50	16.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	23.20
22 – Capital Requirements	75	33.00
PART F – Community Impact		
23 – Community Impact	100	35.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	27.40
Attachment E: Personal Identification	50	17.00
TOTAL	1,000	453.00

ATTACHMENT A

D-1016-17 Aries Therapeutics, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	57.00
PART D – Plan of Operation		
8 – Operational Timetable	100	43.20
9 – Employee Qualifications, Description of Duties and Training	50	33.60
10 – Security and Surveillance	100	70.00
11 – Transportation of Medical Marijuana	25	9.80
12 – Storage of Medical Marijuana	50	34.00
13 – Labeling of Medical Marijuana	25	17.80
14 – Inventory Management	50	36.40
15 – Diversion Prevention	50	37.00
16 – Sanitation and Safety	50	34.20
17 – Recordkeeping	50	18.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.60
22 – Capital Requirements	75	62.80
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.20
Attachment E: Personal Identification	50	36.40
TOTAL	1,000	636.90

ATTACHMENT A

D-1017-17 CMD, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	31.00
PART D – Plan of Operation		
8 – Operational Timetable	100	41.80
9 – Employee Qualifications, Description of Duties and Training	50	23.60
10 – Security and Surveillance	100	47.80
11 – Transportation of Medical Marijuana	25	16.20
12 – Storage of Medical Marijuana	50	21.00
13 – Labeling of Medical Marijuana	25	15.40
14 – Inventory Management	50	30.80
15 – Diversion Prevention	50	29.00
16 – Sanitation and Safety	50	24.20
17 – Recordkeeping	50	16.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	37.00
22 – Capital Requirements	75	54.60
PART F – Community Impact		
23 – Community Impact	100	45.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	15.40
Attachment E: Personal Identification	50	22.00
TOTAL	1,000	471.00

ATTACHMENT A

D-1018-17 Snider Health, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	25.00
PART D – Plan of Operation		
8 – Operational Timetable	100	59.80
9 – Employee Qualifications, Description of Duties and Training	50	30.60
10 – Security and Surveillance	100	61.60
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	31.20
13 – Labeling of Medical Marijuana	25	14.80
14 – Inventory Management	50	30.80
15 – Diversion Prevention	50	30.20
16 – Sanitation and Safety	50	32.20
17 – Recordkeeping	50	17.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	56.20
22 – Capital Requirements	75	45.60
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	26.20
Attachment E: Personal Identification	50	35.00
TOTAL	1,000	568.60

ATTACHMENT A

**D-1019-17
Snider Health, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	25.00
PART D – Plan of Operation		
8 – Operational Timetable	100	59.80
9 – Employee Qualifications, Description of Duties and Training	50	30.60
10 – Security and Surveillance	100	66.00
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	31.20
13 – Labeling of Medical Marijuana	25	14.80
14 – Inventory Management	50	30.80
15 – Diversion Prevention	50	31.80
16 – Sanitation and Safety	50	32.20
17 – Recordkeeping	50	19.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	57.20
22 – Capital Requirements	75	45.60
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	27.60
Attachment E: Personal Identification	50	35.00
TOTAL	1,000	579.00

ATTACHMENT A

**D-1020-17
Penn's Greens, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	55.00
PART D – Plan of Operation		
8 – Operational Timetable	100	70.60
9 – Employee Qualifications, Description of Duties and Training	50	35.40
10 – Security and Surveillance	100	63.20
11 – Transportation of Medical Marijuana	25	16.00
12 – Storage of Medical Marijuana	50	30.60
13 – Labeling of Medical Marijuana	25	15.80
14 – Inventory Management	50	34.00
15 – Diversion Prevention	50	35.20
16 – Sanitation and Safety	50	31.20
17 – Recordkeeping	50	18.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	54.20
22 – Capital Requirements	75	63.60
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.60
Attachment E: Personal Identification	50	34.80
TOTAL	1,000	635.70

ATTACHMENT A

D-1021-17 Keystone Medicinals LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	57.80
9 – Employee Qualifications, Description of Duties and Training	50	29.60
10 – Security and Surveillance	100	50.20
11 – Transportation of Medical Marijuana	25	14.20
12 – Storage of Medical Marijuana	50	27.00
13 – Labeling of Medical Marijuana	25	14.80
14 – Inventory Management	50	25.80
15 – Diversion Prevention	50	27.00
16 – Sanitation and Safety	50	25.60
17 – Recordkeeping	50	14.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	43.80
22 – Capital Requirements	75	53.20
PART F – Community Impact		
23 – Community Impact	100	40.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	15.40
Attachment E: Personal Identification	50	29.80
TOTAL	1,000	503.60

ATTACHMENT A

D-1022-17 Black Lab Botanicals LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	42.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.40
9 – Employee Qualifications, Description of Duties and Training	50	27.80
10 – Security and Surveillance	100	64.60
11 – Transportation of Medical Marijuana	25	15.00
12 – Storage of Medical Marijuana	50	29.40
13 – Labeling of Medical Marijuana	25	14.00
14 – Inventory Management	50	30.40
15 – Diversion Prevention	50	29.20
16 – Sanitation and Safety	50	31.40
17 – Recordkeeping	50	16.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	52.80
22 – Capital Requirements	75	37.60
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	29.80
Attachment E: Personal Identification	50	34.20
TOTAL	1,000	557.90

ATTACHMENT A

D-1023-17 Black Lab Botanicals LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	42.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.40
9 – Employee Qualifications, Description of Duties and Training	50	27.80
10 – Security and Surveillance	100	64.60
11 – Transportation of Medical Marijuana	25	15.00
12 – Storage of Medical Marijuana	50	29.40
13 – Labeling of Medical Marijuana	25	14.00
14 – Inventory Management	50	30.40
15 – Diversion Prevention	50	29.20
16 – Sanitation and Safety	50	31.40
17 – Recordkeeping	50	16.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	52.80
22 – Capital Requirements	75	37.60
PART F – Community Impact		
23 – Community Impact	100	50.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.60
Attachment E: Personal Identification	50	34.20
TOTAL	1,000	562.20

D-1024-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-1025-17 SKIPPACK RX LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	5.00
PART D – Plan of Operation		
8 – Operational Timetable	100	18.80
9 – Employee Qualifications, Description of Duties and Training	50	15.20
10 – Security and Surveillance	100	17.20
11 – Transportation of Medical Marijuana	25	5.40
12 – Storage of Medical Marijuana	50	6.40
13 – Labeling of Medical Marijuana	25	4.60
14 – Inventory Management	50	8.20
15 – Diversion Prevention	50	8.20
16 – Sanitation and Safety	50	8.20
17 – Recordkeeping	50	4.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	15.20
22 – Capital Requirements	75	16.80
PART F – Community Impact		
23 – Community Impact	100	12.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	10.80
Attachment E: Personal Identification	50	9.00
TOTAL	1,000	166.10

ATTACHMENT A

D-1026-17 DITYA LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	5.00
PART D – Plan of Operation		
8 – Operational Timetable	100	11.60
9 – Employee Qualifications, Description of Duties and Training	50	15.60
10 – Security and Surveillance	100	17.20
11 – Transportation of Medical Marijuana	25	8.40
12 – Storage of Medical Marijuana	50	10.40
13 – Labeling of Medical Marijuana	25	6.00
14 – Inventory Management	50	10.80
15 – Diversion Prevention	50	9.20
16 – Sanitation and Safety	50	10.60
17 – Recordkeeping	50	6.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	20.60
22 – Capital Requirements	75	25.20
PART F – Community Impact		
23 – Community Impact	100	7.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	13.60
Attachment E: Personal Identification	50	15.80
TOTAL	1,000	193.50

D-1027-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-1028-17 Northeast Compassionate Care, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	42.00
PART D – Plan of Operation		
8 – Operational Timetable	100	39.80
9 – Employee Qualifications, Description of Duties and Training	50	18.20
10 – Security and Surveillance	100	39.00
11 – Transportation of Medical Marijuana	25	9.00
12 – Storage of Medical Marijuana	50	17.40
13 – Labeling of Medical Marijuana	25	9.80
14 – Inventory Management	50	18.40
15 – Diversion Prevention	50	17.60
16 – Sanitation and Safety	50	19.40
17 – Recordkeeping	50	9.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	36.20
22 – Capital Requirements	75	40.40
PART F – Community Impact		
23 – Community Impact	100	27.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.40
Attachment E: Personal Identification	50	26.20
TOTAL	1,000	390.90

ATTACHMENT A

D-1029-17 BackCross Pharma, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	33.00
PART D – Plan of Operation		
8 – Operational Timetable	100	62.80
9 – Employee Qualifications, Description of Duties and Training	50	30.60
10 – Security and Surveillance	100	64.60
11 – Transportation of Medical Marijuana	25	17.80
12 – Storage of Medical Marijuana	50	28.20
13 – Labeling of Medical Marijuana	25	12.60
14 – Inventory Management	50	26.20
15 – Diversion Prevention	50	30.00
16 – Sanitation and Safety	50	31.00
17 – Recordkeeping	50	17.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	49.20
22 – Capital Requirements	75	53.80
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	26.80
Attachment E: Personal Identification	50	31.60
TOTAL	1,000	573.50

ATTACHMENT A

D-1030-17 Pennsylvania Grown Medicine, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	60.00
PART D – Plan of Operation		
8 – Operational Timetable	100	37.00
9 – Employee Qualifications, Description of Duties and Training	50	29.40
10 – Security and Surveillance	100	57.40
11 – Transportation of Medical Marijuana	25	14.80
12 – Storage of Medical Marijuana	50	24.60
13 – Labeling of Medical Marijuana	25	14.80
14 – Inventory Management	50	27.80
15 – Diversion Prevention	50	22.80
16 – Sanitation and Safety	50	25.20
17 – Recordkeeping	50	14.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	49.40
22 – Capital Requirements	75	44.60
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	32.60
Attachment E: Personal Identification	50	31.00
TOTAL	1,000	532.90

ATTACHMENT A

D-1031-17 CAPS Retail, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	57.00
9 – Employee Qualifications, Description of Duties and Training	50	35.80
10 – Security and Surveillance	100	67.00
11 – Transportation of Medical Marijuana	25	17.60
12 – Storage of Medical Marijuana	50	32.40
13 – Labeling of Medical Marijuana	25	18.60
14 – Inventory Management	50	35.60
15 – Diversion Prevention	50	35.20
16 – Sanitation and Safety	50	33.00
17 – Recordkeeping	50	19.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	51.80
22 – Capital Requirements	75	53.00
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	34.20
Attachment E: Personal Identification	50	37.20
TOTAL	1,000	622.80

ATTACHMENT A

D-1032-17 Holistic Pharma, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	50.00
9 – Employee Qualifications, Description of Duties and Training	50	37.40
10 – Security and Surveillance	100	70.60
11 – Transportation of Medical Marijuana	25	20.00
12 – Storage of Medical Marijuana	50	35.20
13 – Labeling of Medical Marijuana	25	18.20
14 – Inventory Management	50	35.80
15 – Diversion Prevention	50	36.00
16 – Sanitation and Safety	50	37.80
17 – Recordkeeping	50	20.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	65.40
22 – Capital Requirements	75	72.60
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	26.60
Attachment E: Personal Identification	50	39.60
TOTAL	1,000	675.90

ATTACHMENT A

D-1033-17 Holistic Pharma, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	50.00
9 – Employee Qualifications, Description of Duties and Training	50	37.40
10 – Security and Surveillance	100	70.60
11 – Transportation of Medical Marijuana	25	20.00
12 – Storage of Medical Marijuana	50	35.20
13 – Labeling of Medical Marijuana	25	18.20
14 – Inventory Management	50	35.80
15 – Diversion Prevention	50	36.00
16 – Sanitation and Safety	50	37.80
17 – Recordkeeping	50	20.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	65.40
22 – Capital Requirements	75	72.60
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	27.40
Attachment E: Personal Identification	50	39.60
TOTAL	1,000	676.70

ATTACHMENT A

D-1034-17 Holistic Pharma, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	50.00
9 – Employee Qualifications, Description of Duties and Training	50	37.40
10 – Security and Surveillance	100	70.60
11 – Transportation of Medical Marijuana	25	20.00
12 – Storage of Medical Marijuana	50	35.20
13 – Labeling of Medical Marijuana	25	18.20
14 – Inventory Management	50	35.80
15 – Diversion Prevention	50	36.00
16 – Sanitation and Safety	50	37.80
17 – Recordkeeping	50	20.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	65.40
22 – Capital Requirements	75	72.60
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	34.60
Attachment E: Personal Identification	50	39.60
TOTAL	1,000	683.90

ATTACHMENT A

D-1035-17 Holistic Pharma, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	50.00
9 – Employee Qualifications, Description of Duties and Training	50	37.40
10 – Security and Surveillance	100	70.60
11 – Transportation of Medical Marijuana	25	20.00
12 – Storage of Medical Marijuana	50	35.20
13 – Labeling of Medical Marijuana	25	18.20
14 – Inventory Management	50	35.80
15 – Diversion Prevention	50	36.00
16 – Sanitation and Safety	50	37.80
17 – Recordkeeping	50	20.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	65.40
22 – Capital Requirements	75	72.60
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	28.00
Attachment E: Personal Identification	50	39.60
TOTAL	1,000	677.30

ATTACHMENT A

D-1036-17 Chamounix Ventures, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	71.20
9 – Employee Qualifications, Description of Duties and Training	50	36.60
10 – Security and Surveillance	100	69.80
11 – Transportation of Medical Marijuana	25	18.00
12 – Storage of Medical Marijuana	50	33.40
13 – Labeling of Medical Marijuana	25	17.60
14 – Inventory Management	50	35.40
15 – Diversion Prevention	50	36.20
16 – Sanitation and Safety	50	36.40
17 – Recordkeeping	50	17.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	63.80
22 – Capital Requirements	75	60.00
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.20
Attachment E: Personal Identification	50	37.20
TOTAL	1,000	684.00

ATTACHMENT A

D-1037-17 Ilera Healthcare LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	55.00
PART D – Plan of Operation		
8 – Operational Timetable	100	74.20
9 – Employee Qualifications, Description of Duties and Training	50	33.20
10 – Security and Surveillance	100	68.40
11 – Transportation of Medical Marijuana	25	18.40
12 – Storage of Medical Marijuana	50	33.60
13 – Labeling of Medical Marijuana	25	16.00
14 – Inventory Management	50	38.40
15 – Diversion Prevention	50	38.00
16 – Sanitation and Safety	50	34.40
17 – Recordkeeping	50	20.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.40
22 – Capital Requirements	75	67.60
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.00
Attachment E: Personal Identification	50	32.80
TOTAL	1,000	686.10

ATTACHMENT A

D-1038-17 KyuYoung Inc.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	10.00
PART D – Plan of Operation		
8 – Operational Timetable	100	10.80
9 – Employee Qualifications, Description of Duties and Training	50	9.60
10 – Security and Surveillance	100	21.20
11 – Transportation of Medical Marijuana	25	4.80
12 – Storage of Medical Marijuana	50	7.80
13 – Labeling of Medical Marijuana	25	3.60
14 – Inventory Management	50	10.00
15 – Diversion Prevention	50	6.00
16 – Sanitation and Safety	50	5.60
17 – Recordkeeping	50	4.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	11.00
22 – Capital Requirements	75	24.60
PART F – Community Impact		
23 – Community Impact	100	30.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	5.00
Attachment E: Personal Identification	50	7.00
TOTAL	1,000	171.80

ATTACHMENT A

D-1039-17 PA Health Concepts, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	46.00
PART D – Plan of Operation		
8 – Operational Timetable	100	65.20
9 – Employee Qualifications, Description of Duties and Training	50	30.00
10 – Security and Surveillance	100	61.80
11 – Transportation of Medical Marijuana	25	17.40
12 – Storage of Medical Marijuana	50	29.80
13 – Labeling of Medical Marijuana	25	15.60
14 – Inventory Management	50	34.20
15 – Diversion Prevention	50	33.60
16 – Sanitation and Safety	50	32.00
17 – Recordkeeping	50	18.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.80
22 – Capital Requirements	75	59.40
PART F – Community Impact		
23 – Community Impact	100	52.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	29.80
Attachment E: Personal Identification	50	35.40
TOTAL	1,000	616.70

ATTACHMENT A

D-1040-17 Caring Clinic LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	67.40
9 – Employee Qualifications, Description of Duties and Training	50	35.20
10 – Security and Surveillance	100	66.60
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	30.20
13 – Labeling of Medical Marijuana	25	18.80
14 – Inventory Management	50	35.80
15 – Diversion Prevention	50	35.20
16 – Sanitation and Safety	50	34.40
17 – Recordkeeping	50	18.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	59.60
22 – Capital Requirements	75	61.40
PART F – Community Impact		
23 – Community Impact	100	52.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.80
Attachment E: Personal Identification	50	35.20
TOTAL	1,000	628.30

ATTACHMENT A

D-1041-17 Caring Clinic LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	67.40
9 – Employee Qualifications, Description of Duties and Training	50	35.20
10 – Security and Surveillance	100	65.60
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	30.20
13 – Labeling of Medical Marijuana	25	18.80
14 – Inventory Management	50	35.80
15 – Diversion Prevention	50	35.20
16 – Sanitation and Safety	50	34.40
17 – Recordkeeping	50	18.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	59.60
22 – Capital Requirements	75	61.40
PART F – Community Impact		
23 – Community Impact	100	52.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	28.20
Attachment E: Personal Identification	50	35.20
TOTAL	1,000	624.70

ATTACHMENT A

D-1042-17 PharmaCann Penn LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	8.00
9 – Employee Qualifications, Description of Duties and Training	50	36.80
10 – Security and Surveillance	100	75.00
11 – Transportation of Medical Marijuana	25	19.40
12 – Storage of Medical Marijuana	50	37.80
13 – Labeling of Medical Marijuana	25	19.60
14 – Inventory Management	50	39.20
15 – Diversion Prevention	50	39.40
16 – Sanitation and Safety	50	37.20
17 – Recordkeeping	50	19.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	66.00
22 – Capital Requirements	75	66.60
PART F – Community Impact		
23 – Community Impact	100	62.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.60
Attachment E: Personal Identification	50	36.80
TOTAL	1,000	636.30

ATTACHMENT A

**D-1043-17
PharmaCann Penn LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	37.40
9 – Employee Qualifications, Description of Duties and Training	50	40.00
10 – Security and Surveillance	100	76.00
11 – Transportation of Medical Marijuana	25	18.20
12 – Storage of Medical Marijuana	50	39.80
13 – Labeling of Medical Marijuana	25	20.60
14 – Inventory Management	50	40.20
15 – Diversion Prevention	50	42.20
16 – Sanitation and Safety	50	41.00
17 – Recordkeeping	50	20.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	67.00
22 – Capital Requirements	75	58.60
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	41.80
Attachment E: Personal Identification	50	41.60
TOTAL	1,000	677.50

ATTACHMENT A

D-1044-17 PharmaCann Penn LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	45.40
9 – Employee Qualifications, Description of Duties and Training	50	40.00
10 – Security and Surveillance	100	76.00
11 – Transportation of Medical Marijuana	25	19.00
12 – Storage of Medical Marijuana	50	39.80
13 – Labeling of Medical Marijuana	25	20.60
14 – Inventory Management	50	40.20
15 – Diversion Prevention	50	42.20
16 – Sanitation and Safety	50	41.00
17 – Recordkeeping	50	20.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	67.00
22 – Capital Requirements	75	58.60
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	41.40
Attachment E: Personal Identification	50	41.60
TOTAL	1,000	685.90

ATTACHMENT A

D-1045-17 LivFree Pennsylvania Partners, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	28.40
9 – Employee Qualifications, Description of Duties and Training	50	30.20
10 – Security and Surveillance	100	61.20
11 – Transportation of Medical Marijuana	25	13.80
12 – Storage of Medical Marijuana	50	24.60
13 – Labeling of Medical Marijuana	25	14.20
14 – Inventory Management	50	26.20
15 – Diversion Prevention	50	28.20
16 – Sanitation and Safety	50	26.20
17 – Recordkeeping	50	14.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	51.20
22 – Capital Requirements	75	53.80
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	19.60
Attachment E: Personal Identification	50	27.80
TOTAL	1,000	520.00

ATTACHMENT A

**D-1046-17
Happy Wellness, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	31.00
PART D – Plan of Operation		
8 – Operational Timetable	100	42.60
9 – Employee Qualifications, Description of Duties and Training	50	29.00
10 – Security and Surveillance	100	56.80
11 – Transportation of Medical Marijuana	25	14.00
12 – Storage of Medical Marijuana	50	26.40
13 – Labeling of Medical Marijuana	25	13.60
14 – Inventory Management	50	26.00
15 – Diversion Prevention	50	25.60
16 – Sanitation and Safety	50	25.80
17 – Recordkeeping	50	13.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	42.00
22 – Capital Requirements	75	42.00
PART F – Community Impact		
23 – Community Impact	100	35.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	23.20
Attachment E: Personal Identification	50	33.80
TOTAL	1,000	480.40

ATTACHMENT A

D-1047-17 Herbal Life LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	61.80
9 – Employee Qualifications, Description of Duties and Training	50	28.20
10 – Security and Surveillance	100	69.40
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	29.60
13 – Labeling of Medical Marijuana	25	15.60
14 – Inventory Management	50	31.60
15 – Diversion Prevention	50	35.20
16 – Sanitation and Safety	50	36.20
17 – Recordkeeping	50	17.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	47.00
22 – Capital Requirements	75	39.00
PART F – Community Impact		
23 – Community Impact	100	45.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.40
Attachment E: Personal Identification	50	34.20
TOTAL	1,000	573.20

D-1048-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-1049-17 TerraVida Holistic Centers LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	57.00
PART D – Plan of Operation		
8 – Operational Timetable	100	64.40
9 – Employee Qualifications, Description of Duties and Training	50	37.00
10 – Security and Surveillance	100	67.20
11 – Transportation of Medical Marijuana	25	17.40
12 – Storage of Medical Marijuana	50	34.00
13 – Labeling of Medical Marijuana	25	18.60
14 – Inventory Management	50	37.00
15 – Diversion Prevention	50	37.20
16 – Sanitation and Safety	50	37.40
17 – Recordkeeping	50	18.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	62.00
22 – Capital Requirements	75	65.80
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	29.20
Attachment E: Personal Identification	50	39.20
TOTAL	1,000	676.40

ATTACHMENT A

**D-1050-17
SMPB Retail, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	77.20
9 – Employee Qualifications, Description of Duties and Training	50	35.20
10 – Security and Surveillance	100	65.60
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	28.80
13 – Labeling of Medical Marijuana	25	15.20
14 – Inventory Management	50	27.60
15 – Diversion Prevention	50	31.20
16 – Sanitation and Safety	50	29.60
17 – Recordkeeping	50	17.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.80
22 – Capital Requirements	75	63.60
PART F – Community Impact		
23 – Community Impact	100	52.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	33.80
Attachment E: Personal Identification	50	36.00
TOTAL	1,000	658.10

ATTACHMENT A

D-1051-17 Nature's Care & Wellness of Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	60.20
9 – Employee Qualifications, Description of Duties and Training	50	41.40
10 – Security and Surveillance	100	62.20
11 – Transportation of Medical Marijuana	25	14.20
12 – Storage of Medical Marijuana	50	26.40
13 – Labeling of Medical Marijuana	25	15.20
14 – Inventory Management	50	31.80
15 – Diversion Prevention	50	32.00
16 – Sanitation and Safety	50	33.20
17 – Recordkeeping	50	15.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.00
22 – Capital Requirements	75	40.20
PART F – Community Impact		
23 – Community Impact	100	42.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	19.20
Attachment E: Personal Identification	50	33.40
TOTAL	1,000	557.10

ATTACHMENT A

D-1052-17 TerraVida Holistic Centers LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	57.00
PART D – Plan of Operation		
8 – Operational Timetable	100	68.40
9 – Employee Qualifications, Description of Duties and Training	50	38.00
10 – Security and Surveillance	100	69.40
11 – Transportation of Medical Marijuana	25	18.20
12 – Storage of Medical Marijuana	50	35.00
13 – Labeling of Medical Marijuana	25	19.00
14 – Inventory Management	50	38.60
15 – Diversion Prevention	50	38.80
16 – Sanitation and Safety	50	39.00
17 – Recordkeeping	50	19.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.60
22 – Capital Requirements	75	66.00
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.00
Attachment E: Personal Identification	50	39.80
TOTAL	1,000	696.30

ATTACHMENT A

D-1053-17 TerraVida Holistic Centers LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	57.00
PART D – Plan of Operation		
8 – Operational Timetable	100	68.40
9 – Employee Qualifications, Description of Duties and Training	50	38.00
10 – Security and Surveillance	100	69.40
11 – Transportation of Medical Marijuana	25	18.20
12 – Storage of Medical Marijuana	50	34.60
13 – Labeling of Medical Marijuana	25	19.00
14 – Inventory Management	50	38.60
15 – Diversion Prevention	50	38.80
16 – Sanitation and Safety	50	39.00
17 – Recordkeeping	50	19.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.60
22 – Capital Requirements	75	66.00
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	33.80
Attachment E: Personal Identification	50	39.80
TOTAL	1,000	698.70

ATTACHMENT A

D-1054-17 Franklin Labs LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	44.00
PART D – Plan of Operation		
8 – Operational Timetable	100	71.00
9 – Employee Qualifications, Description of Duties and Training	50	38.80
10 – Security and Surveillance	100	68.80
11 – Transportation of Medical Marijuana	25	16.80
12 – Storage of Medical Marijuana	50	34.60
13 – Labeling of Medical Marijuana	25	16.80
14 – Inventory Management	50	34.80
15 – Diversion Prevention	50	36.00
16 – Sanitation and Safety	50	32.20
17 – Recordkeeping	50	17.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	66.00
22 – Capital Requirements	75	63.80
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.00
Attachment E: Personal Identification	50	38.60
TOTAL	1,000	665.00

ATTACHMENT A

**D-1055-17
Pandea Remedies LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	32.00
PART D – Plan of Operation		
8 – Operational Timetable	100	57.00
9 – Employee Qualifications, Description of Duties and Training	50	30.80
10 – Security and Surveillance	100	62.60
11 – Transportation of Medical Marijuana	25	16.80
12 – Storage of Medical Marijuana	50	33.00
13 – Labeling of Medical Marijuana	25	15.60
14 – Inventory Management	50	33.80
15 – Diversion Prevention	50	32.60
16 – Sanitation and Safety	50	31.40
17 – Recordkeeping	50	18.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	52.00
22 – Capital Requirements	75	53.20
PART F – Community Impact		
23 – Community Impact	100	45.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	26.80
Attachment E: Personal Identification	50	29.80
TOTAL	1,000	570.40

ATTACHMENT A

D-1056-17 Healing I, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	51.00
PART D – Plan of Operation		
8 – Operational Timetable	100	51.80
9 – Employee Qualifications, Description of Duties and Training	50	33.00
10 – Security and Surveillance	100	56.00
11 – Transportation of Medical Marijuana	25	14.00
12 – Storage of Medical Marijuana	50	30.00
13 – Labeling of Medical Marijuana	25	17.00
14 – Inventory Management	50	34.40
15 – Diversion Prevention	50	34.80
16 – Sanitation and Safety	50	30.80
17 – Recordkeeping	50	19.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.60
22 – Capital Requirements	75	57.80
PART F – Community Impact		
23 – Community Impact	100	52.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	24.80
Attachment E: Personal Identification	50	35.20
TOTAL	1,000	597.90

ATTACHMENT A

D-1057-17 Revival Wellness Center, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	37.00
PART D – Plan of Operation		
8 – Operational Timetable	100	44.00
9 – Employee Qualifications, Description of Duties and Training	50	25.00
10 – Security and Surveillance	100	41.60
11 – Transportation of Medical Marijuana	25	13.40
12 – Storage of Medical Marijuana	50	15.40
13 – Labeling of Medical Marijuana	25	10.20
14 – Inventory Management	50	17.40
15 – Diversion Prevention	50	17.20
16 – Sanitation and Safety	50	20.60
17 – Recordkeeping	50	11.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	32.60
22 – Capital Requirements	75	42.80
PART F – Community Impact		
23 – Community Impact	100	20.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	17.00
Attachment E: Personal Identification	50	30.00
TOTAL	1,000	395.60

ATTACHMENT A

D-1058-17 Greenies LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	26.00
9 – Employee Qualifications, Description of Duties and Training	50	14.00
10 – Security and Surveillance	100	12.20
11 – Transportation of Medical Marijuana	25	5.80
12 – Storage of Medical Marijuana	50	7.00
13 – Labeling of Medical Marijuana	25	5.40
14 – Inventory Management	50	8.40
15 – Diversion Prevention	50	4.80
16 – Sanitation and Safety	50	7.20
17 – Recordkeeping	50	5.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	11.40
22 – Capital Requirements	75	19.20
PART F – Community Impact		
23 – Community Impact	100	7.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.60
Attachment E: Personal Identification	50	16.80
TOTAL	1,000	201.90

ATTACHMENT A

**D-1059-17
Sona Health, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	62.00
9 – Employee Qualifications, Description of Duties and Training	50	35.20
10 – Security and Surveillance	100	67.80
11 – Transportation of Medical Marijuana	25	18.40
12 – Storage of Medical Marijuana	50	33.20
13 – Labeling of Medical Marijuana	25	15.80
14 – Inventory Management	50	32.80
15 – Diversion Prevention	50	32.80
16 – Sanitation and Safety	50	32.00
17 – Recordkeeping	50	17.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	65.00
22 – Capital Requirements	75	60.40
PART F – Community Impact		
23 – Community Impact	100	42.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	23.60
Attachment E: Personal Identification	50	32.20
TOTAL	1,000	611.30

ATTACHMENT A

D-1060-17 Alternative Care Rx, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	60.00
PART D – Plan of Operation		
8 – Operational Timetable	100	64.00
9 – Employee Qualifications, Description of Duties and Training	50	26.20
10 – Security and Surveillance	100	49.80
11 – Transportation of Medical Marijuana	25	15.60
12 – Storage of Medical Marijuana	50	22.00
13 – Labeling of Medical Marijuana	25	16.20
14 – Inventory Management	50	21.00
15 – Diversion Prevention	50	20.60
16 – Sanitation and Safety	50	19.80
17 – Recordkeeping	50	11.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	41.80
22 – Capital Requirements	75	48.60
PART F – Community Impact		
23 – Community Impact	100	32.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	24.00
Attachment E: Personal Identification	50	29.80
TOTAL	1,000	503.70

ATTACHMENT A

D-1061-17 PA Dispensaries and Wellness Centers LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	25.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.20
9 – Employee Qualifications, Description of Duties and Training	50	28.80
10 – Security and Surveillance	100	48.20
11 – Transportation of Medical Marijuana	25	14.60
12 – Storage of Medical Marijuana	50	19.00
13 – Labeling of Medical Marijuana	25	8.60
14 – Inventory Management	50	20.60
15 – Diversion Prevention	50	17.20
16 – Sanitation and Safety	50	19.00
17 – Recordkeeping	50	13.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	36.40
22 – Capital Requirements	75	56.00
PART F – Community Impact		
23 – Community Impact	100	25.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	11.80
Attachment E: Personal Identification	50	30.20
TOTAL	1,000	428.60

ATTACHMENT A

D-1062-17 Keystone Green MMJ LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	18.00
PART D – Plan of Operation		
8 – Operational Timetable	100	30.80
9 – Employee Qualifications, Description of Duties and Training	50	26.00
10 – Security and Surveillance	100	53.00
11 – Transportation of Medical Marijuana	25	12.80
12 – Storage of Medical Marijuana	50	21.00
13 – Labeling of Medical Marijuana	25	10.80
14 – Inventory Management	50	20.80
15 – Diversion Prevention	50	27.60
16 – Sanitation and Safety	50	22.80
17 – Recordkeeping	50	14.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	40.80
22 – Capital Requirements	75	42.80
PART F – Community Impact		
23 – Community Impact	100	20.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	29.00
Attachment E: Personal Identification	50	30.60
TOTAL	1,000	421.00

ATTACHMENT A

**D-1063-17
AgroPharm, Inc.**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	30.60
9 – Employee Qualifications, Description of Duties and Training	50	32.20
10 – Security and Surveillance	100	53.80
11 – Transportation of Medical Marijuana	25	15.20
12 – Storage of Medical Marijuana	50	21.60
13 – Labeling of Medical Marijuana	25	14.40
14 – Inventory Management	50	24.80
15 – Diversion Prevention	50	22.80
16 – Sanitation and Safety	50	22.80
17 – Recordkeeping	50	16.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	42.00
22 – Capital Requirements	75	52.20
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	8.60
Attachment E: Personal Identification	50	32.80
TOTAL	1,000	477.50

ATTACHMENT A

**D-1064-17
Penn Greenery, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	49.40
9 – Employee Qualifications, Description of Duties and Training	50	24.20
10 – Security and Surveillance	100	49.20
11 – Transportation of Medical Marijuana	25	12.60
12 – Storage of Medical Marijuana	50	19.60
13 – Labeling of Medical Marijuana	25	12.00
14 – Inventory Management	50	22.60
15 – Diversion Prevention	50	21.00
16 – Sanitation and Safety	50	21.00
17 – Recordkeeping	50	11.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	26.60
22 – Capital Requirements	75	25.80
PART F – Community Impact		
23 – Community Impact	100	7.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	25.40
Attachment E: Personal Identification	50	19.60
TOTAL	1,000	377.90

ATTACHMENT A

D-1065-17 Chamounix Ventures, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	71.20
9 – Employee Qualifications, Description of Duties and Training	50	35.20
10 – Security and Surveillance	100	69.20
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	32.80
13 – Labeling of Medical Marijuana	25	17.00
14 – Inventory Management	50	34.40
15 – Diversion Prevention	50	36.20
16 – Sanitation and Safety	50	35.20
17 – Recordkeeping	50	16.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	62.80
22 – Capital Requirements	75	62.40
PART F – Community Impact		
23 – Community Impact	100	52.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	28.40
Attachment E: Personal Identification	50	34.80
TOTAL	1,000	670.90

ATTACHMENT A

<p align="center">D-1066-17 Nature's Care & Wellness of Pennsylvania, LLC</p>		
<p align="center">Dispensary Application Scoring</p>	<p align="center">Maximum Points per Section</p>	<p align="center">Applicant Score</p>
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	58.80
9 – Employee Qualifications, Description of Duties and Training	50	40.40
10 – Security and Surveillance	100	59.80
11 – Transportation of Medical Marijuana	25	13.00
12 – Storage of Medical Marijuana	50	26.40
13 – Labeling of Medical Marijuana	25	13.80
14 – Inventory Management	50	30.00
15 – Diversion Prevention	50	29.40
16 – Sanitation and Safety	50	30.20
17 – Recordkeeping	50	13.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	56.00
22 – Capital Requirements	75	42.60
PART F – Community Impact		
23 – Community Impact	100	45.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	15.80
Attachment E: Personal Identification	50	33.20
TOTAL	1,000	543.00

ATTACHMENT A

D-1067-17 Chamounix Ventures, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	71.20
9 – Employee Qualifications, Description of Duties and Training	50	37.00
10 – Security and Surveillance	100	68.80
11 – Transportation of Medical Marijuana	25	17.60
12 – Storage of Medical Marijuana	50	33.00
13 – Labeling of Medical Marijuana	25	17.00
14 – Inventory Management	50	35.20
15 – Diversion Prevention	50	36.20
16 – Sanitation and Safety	50	36.40
17 – Recordkeeping	50	16.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	63.80
22 – Capital Requirements	75	64.00
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.80
Attachment E: Personal Identification	50	38.20
TOTAL	1,000	686.00

ATTACHMENT A

D-1068-17 AES Compassionate Care LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	69.40
9 – Employee Qualifications, Description of Duties and Training	50	33.40
10 – Security and Surveillance	100	67.00
11 – Transportation of Medical Marijuana	25	18.20
12 – Storage of Medical Marijuana	50	37.00
13 – Labeling of Medical Marijuana	25	17.60
14 – Inventory Management	50	33.40
15 – Diversion Prevention	50	36.40
16 – Sanitation and Safety	50	35.40
17 – Recordkeeping	50	18.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	62.40
22 – Capital Requirements	75	59.80
PART F – Community Impact		
23 – Community Impact	100	52.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	39.40
Attachment E: Personal Identification	50	36.20
TOTAL	1,000	651.20

ATTACHMENT A

D-1069-17 BAY, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	74.40
9 – Employee Qualifications, Description of Duties and Training	50	29.80
10 – Security and Surveillance	100	58.60
11 – Transportation of Medical Marijuana	25	18.80
12 – Storage of Medical Marijuana	50	32.20
13 – Labeling of Medical Marijuana	25	18.20
14 – Inventory Management	50	35.40
15 – Diversion Prevention	50	32.00
16 – Sanitation and Safety	50	33.60
17 – Recordkeeping	50	17.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	57.20
22 – Capital Requirements	75	67.60
PART F – Community Impact		
23 – Community Impact	100	62.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	29.20
Attachment E: Personal Identification	50	37.20
TOTAL	1,000	649.50

ATTACHMENT A

D-1070-17 Lancaster Wellness Consultants LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	20.00
PART D – Plan of Operation		
8 – Operational Timetable	100	63.60
9 – Employee Qualifications, Description of Duties and Training	50	31.40
10 – Security and Surveillance	100	51.20
11 – Transportation of Medical Marijuana	25	16.00
12 – Storage of Medical Marijuana	50	27.20
13 – Labeling of Medical Marijuana	25	17.40
14 – Inventory Management	50	32.60
15 – Diversion Prevention	50	29.20
16 – Sanitation and Safety	50	25.60
17 – Recordkeeping	50	15.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.20
22 – Capital Requirements	75	44.60
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	24.00
Attachment E: Personal Identification	50	35.20
TOTAL	1,000	542.50

ATTACHMENT A

D-1071-17 Chroniceuticals, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	32.00
PART D – Plan of Operation		
8 – Operational Timetable	100	37.40
9 – Employee Qualifications, Description of Duties and Training	50	30.80
10 – Security and Surveillance	100	54.80
11 – Transportation of Medical Marijuana	25	15.60
12 – Storage of Medical Marijuana	50	27.40
13 – Labeling of Medical Marijuana	25	16.40
14 – Inventory Management	50	30.60
15 – Diversion Prevention	50	27.20
16 – Sanitation and Safety	50	26.00
17 – Recordkeeping	50	16.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	44.40
22 – Capital Requirements	75	47.60
PART F – Community Impact		
23 – Community Impact	100	40.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	19.60
Attachment E: Personal Identification	50	33.00
TOTAL	1,000	498.80

ATTACHMENT A

D-1072-17 Holistic Pharma, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	46.00
9 – Employee Qualifications, Description of Duties and Training	50	37.40
10 – Security and Surveillance	100	68.60
11 – Transportation of Medical Marijuana	25	20.80
12 – Storage of Medical Marijuana	50	35.20
13 – Labeling of Medical Marijuana	25	18.20
14 – Inventory Management	50	35.80
15 – Diversion Prevention	50	36.00
16 – Sanitation and Safety	50	38.20
17 – Recordkeeping	50	19.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	63.40
22 – Capital Requirements	75	70.20
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.20
Attachment E: Personal Identification	50	38.60
TOTAL	1,000	669.30

ATTACHMENT A

D-1073-17 RELIEVE LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	51.25
9 – Employee Qualifications, Description of Duties and Training	50	37.75
10 – Security and Surveillance	100	74.00
11 – Transportation of Medical Marijuana	25	18.25
12 – Storage of Medical Marijuana	50	37.00
13 – Labeling of Medical Marijuana	25	20.50
14 – Inventory Management	50	37.50
15 – Diversion Prevention	50	38.25
16 – Sanitation and Safety	50	37.00
17 – Recordkeeping	50	19.75
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	54.75
22 – Capital Requirements	75	63.25
PART F – Community Impact		
23 – Community Impact	100	60.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.50
Attachment E: Personal Identification	50	33.75
TOTAL	1,000	660.50

ATTACHMENT A

D-1074-17 Elemental Health Group, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	64.20
9 – Employee Qualifications, Description of Duties and Training	50	30.00
10 – Security and Surveillance	100	64.00
11 – Transportation of Medical Marijuana	25	18.60
12 – Storage of Medical Marijuana	50	31.60
13 – Labeling of Medical Marijuana	25	15.60
14 – Inventory Management	50	32.40
15 – Diversion Prevention	50	33.40
16 – Sanitation and Safety	50	30.00
17 – Recordkeeping	50	17.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	65.80
22 – Capital Requirements	75	61.00
PART F – Community Impact		
23 – Community Impact	100	62.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.80
Attachment E: Personal Identification	50	33.20
TOTAL	1,000	635.90

ATTACHMENT A

D-1075-17 RELIEVE LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	56.25
9 – Employee Qualifications, Description of Duties and Training	50	39.00
10 – Security and Surveillance	100	76.50
11 – Transportation of Medical Marijuana	25	18.25
12 – Storage of Medical Marijuana	50	38.25
13 – Labeling of Medical Marijuana	25	20.50
14 – Inventory Management	50	38.75
15 – Diversion Prevention	50	39.50
16 – Sanitation and Safety	50	38.25
17 – Recordkeeping	50	19.75
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	57.25
22 – Capital Requirements	75	63.25
PART F – Community Impact		
23 – Community Impact	100	62.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	39.50
Attachment E: Personal Identification	50	34.50
TOTAL	1,000	682.00

ATTACHMENT A

D-1076-17 TerraVida Holistic Centers LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	57.00
PART D – Plan of Operation		
8 – Operational Timetable	100	65.40
9 – Employee Qualifications, Description of Duties and Training	50	39.20
10 – Security and Surveillance	100	69.80
11 – Transportation of Medical Marijuana	25	18.20
12 – Storage of Medical Marijuana	50	34.60
13 – Labeling of Medical Marijuana	25	19.00
14 – Inventory Management	50	37.60
15 – Diversion Prevention	50	38.40
16 – Sanitation and Safety	50	38.80
17 – Recordkeeping	50	19.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	62.20
22 – Capital Requirements	75	63.80
PART F – Community Impact		
23 – Community Impact	100	60.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	32.00
Attachment E: Personal Identification	50	39.80
TOTAL	1,000	694.80

ATTACHMENT A

**D-1077-17
CannaDome, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	18.00
PART D – Plan of Operation		
8 – Operational Timetable	100	32.20
9 – Employee Qualifications, Description of Duties and Training	50	15.20
10 – Security and Surveillance	100	42.20
11 – Transportation of Medical Marijuana	25	10.80
12 – Storage of Medical Marijuana	50	15.40
13 – Labeling of Medical Marijuana	25	10.00
14 – Inventory Management	50	17.60
15 – Diversion Prevention	50	13.80
16 – Sanitation and Safety	50	16.40
17 – Recordkeeping	50	10.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	19.00
22 – Capital Requirements	75	37.40
PART F – Community Impact		
23 – Community Impact	100	7.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.60
Attachment E: Personal Identification	50	14.40
TOTAL	1,000	301.30

ATTACHMENT A

D-1078-17 Biedermann Beil Levins LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	23.00
PART D – Plan of Operation		
8 – Operational Timetable	100	47.00
9 – Employee Qualifications, Description of Duties and Training	50	23.20
10 – Security and Surveillance	100	46.00
11 – Transportation of Medical Marijuana	25	11.60
12 – Storage of Medical Marijuana	50	23.00
13 – Labeling of Medical Marijuana	25	12.80
14 – Inventory Management	50	22.60
15 – Diversion Prevention	50	22.60
16 – Sanitation and Safety	50	21.00
17 – Recordkeeping	50	13.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	37.80
22 – Capital Requirements	75	51.20
PART F – Community Impact		
23 – Community Impact	100	45.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	19.40
Attachment E: Personal Identification	50	35.80
TOTAL	1,000	455.20

ATTACHMENT A

D-1079-17 KW Ventures Holdings LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	54.80
9 – Employee Qualifications, Description of Duties and Training	50	35.80
10 – Security and Surveillance	100	64.60
11 – Transportation of Medical Marijuana	25	18.80
12 – Storage of Medical Marijuana	50	32.40
13 – Labeling of Medical Marijuana	25	17.20
14 – Inventory Management	50	36.20
15 – Diversion Prevention	50	35.40
16 – Sanitation and Safety	50	35.60
17 – Recordkeeping	50	19.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.80
22 – Capital Requirements	75	62.60
PART F – Community Impact		
23 – Community Impact	100	52.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	33.80
Attachment E: Personal Identification	50	35.20
TOTAL	1,000	630.10

ATTACHMENT A

D-1080-17 Pennsylvania Medical Solutions LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	43.00
PART D – Plan of Operation		
8 – Operational Timetable	100	46.00
9 – Employee Qualifications, Description of Duties and Training	50	36.80
10 – Security and Surveillance	100	72.60
11 – Transportation of Medical Marijuana	25	18.80
12 – Storage of Medical Marijuana	50	37.60
13 – Labeling of Medical Marijuana	25	19.40
14 – Inventory Management	50	39.60
15 – Diversion Prevention	50	40.00
16 – Sanitation and Safety	50	37.20
17 – Recordkeeping	50	19.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	63.80
22 – Capital Requirements	75	60.20
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	29.20
Attachment E: Personal Identification	50	38.40
TOTAL	1,000	659.70

ATTACHMENT A

D-1081-17 Teava Investments I, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	50.80
9 – Employee Qualifications, Description of Duties and Training	50	30.80
10 – Security and Surveillance	100	50.00
11 – Transportation of Medical Marijuana	25	13.60
12 – Storage of Medical Marijuana	50	25.00
13 – Labeling of Medical Marijuana	25	13.80
14 – Inventory Management	50	26.80
15 – Diversion Prevention	50	26.80
16 – Sanitation and Safety	50	25.80
17 – Recordkeeping	50	15.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	51.00
22 – Capital Requirements	75	45.20
PART F – Community Impact		
23 – Community Impact	100	37.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	9.40
Attachment E: Personal Identification	50	29.40
TOTAL	1,000	496.30

ATTACHMENT A

D-1082-17 Cansortium Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	74.40
9 – Employee Qualifications, Description of Duties and Training	50	34.60
10 – Security and Surveillance	100	57.20
11 – Transportation of Medical Marijuana	25	17.00
12 – Storage of Medical Marijuana	50	30.80
13 – Labeling of Medical Marijuana	25	15.00
14 – Inventory Management	50	34.00
15 – Diversion Prevention	50	29.60
16 – Sanitation and Safety	50	32.20
17 – Recordkeeping	50	18.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.00
22 – Capital Requirements	75	57.60
PART F – Community Impact		
23 – Community Impact	100	52.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	17.00
Attachment E: Personal Identification	50	34.00
TOTAL	1,000	629.10

ATTACHMENT A

D-1083-17 PA Holistic Health & Wellness Center		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	33.40
9 – Employee Qualifications, Description of Duties and Training	50	24.20
10 – Security and Surveillance	100	23.80
11 – Transportation of Medical Marijuana	25	6.40
12 – Storage of Medical Marijuana	50	10.80
13 – Labeling of Medical Marijuana	25	4.80
14 – Inventory Management	50	9.80
15 – Diversion Prevention	50	9.80
16 – Sanitation and Safety	50	9.20
17 – Recordkeeping	50	7.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	20.60
22 – Capital Requirements	75	20.20
PART F – Community Impact		
23 – Community Impact	100	17.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	17.80
Attachment E: Personal Identification	50	23.40
TOTAL	1,000	269.10

ATTACHMENT A

D-1084-17 Surterra Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	50.00
PART D – Plan of Operation		
8 – Operational Timetable	100	56.20
9 – Employee Qualifications, Description of Duties and Training	50	34.20
10 – Security and Surveillance	100	62.20
11 – Transportation of Medical Marijuana	25	18.20
12 – Storage of Medical Marijuana	50	35.60
13 – Labeling of Medical Marijuana	25	15.40
14 – Inventory Management	50	35.40
15 – Diversion Prevention	50	36.00
16 – Sanitation and Safety	50	34.60
17 – Recordkeeping	50	17.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.80
22 – Capital Requirements	75	58.60
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.80
Attachment E: Personal Identification	50	33.00
TOTAL	1,000	618.60

ATTACHMENT A

D-1085-17 Pennsylvania Care Solutions LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	20.00
PART D – Plan of Operation		
8 – Operational Timetable	100	34.80
9 – Employee Qualifications, Description of Duties and Training	50	20.40
10 – Security and Surveillance	100	38.80
11 – Transportation of Medical Marijuana	25	11.60
12 – Storage of Medical Marijuana	50	19.40
13 – Labeling of Medical Marijuana	25	11.60
14 – Inventory Management	50	21.00
15 – Diversion Prevention	50	21.60
16 – Sanitation and Safety	50	22.00
17 – Recordkeeping	50	13.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	39.80
22 – Capital Requirements	75	47.40
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	11.20
Attachment E: Personal Identification	50	29.20
TOTAL	1,000	409.30

ATTACHMENT A

D-1086-17 Restore Integrative Wellness Center, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	60.00
PART D – Plan of Operation		
8 – Operational Timetable	100	63.00
9 – Employee Qualifications, Description of Duties and Training	50	37.20
10 – Security and Surveillance	100	69.00
11 – Transportation of Medical Marijuana	25	19.40
12 – Storage of Medical Marijuana	50	37.40
13 – Labeling of Medical Marijuana	25	19.60
14 – Inventory Management	50	36.80
15 – Diversion Prevention	50	36.80
16 – Sanitation and Safety	50	34.20
17 – Recordkeeping	50	19.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.20
22 – Capital Requirements	75	58.80
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	39.60
Attachment E: Personal Identification	50	36.80
TOTAL	1,000	683.00

ATTACHMENT A

D-1087-17 Restore Integrative Wellness Center, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	60.00
PART D – Plan of Operation		
8 – Operational Timetable	100	63.00
9 – Employee Qualifications, Description of Duties and Training	50	37.20
10 – Security and Surveillance	100	69.00
11 – Transportation of Medical Marijuana	25	19.40
12 – Storage of Medical Marijuana	50	37.40
13 – Labeling of Medical Marijuana	25	19.60
14 – Inventory Management	50	36.80
15 – Diversion Prevention	50	36.80
16 – Sanitation and Safety	50	34.20
17 – Recordkeeping	50	19.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.20
22 – Capital Requirements	75	58.80
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	38.60
Attachment E: Personal Identification	50	36.80
TOTAL	1,000	682.00

ATTACHMENT A

D-1088-17 Kind Kare, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	34.00
PART D – Plan of Operation		
8 – Operational Timetable	100	56.00
9 – Employee Qualifications, Description of Duties and Training	50	24.80
10 – Security and Surveillance	100	48.60
11 – Transportation of Medical Marijuana	25	10.80
12 – Storage of Medical Marijuana	50	24.80
13 – Labeling of Medical Marijuana	25	12.00
14 – Inventory Management	50	23.40
15 – Diversion Prevention	50	23.20
16 – Sanitation and Safety	50	25.00
17 – Recordkeeping	50	16.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	34.20
22 – Capital Requirements	75	38.60
PART F – Community Impact		
23 – Community Impact	100	65.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	5.80
Attachment E: Personal Identification	50	15.20
TOTAL	1,000	457.80

ATTACHMENT A

**D-1089-17
GreenLabs, Inc.**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	10.00
PART D – Plan of Operation		
8 – Operational Timetable	100	41.40
9 – Employee Qualifications, Description of Duties and Training	50	20.00
10 – Security and Surveillance	100	38.60
11 – Transportation of Medical Marijuana	25	4.40
12 – Storage of Medical Marijuana	50	15.60
13 – Labeling of Medical Marijuana	25	9.80
14 – Inventory Management	50	17.00
15 – Diversion Prevention	50	16.80
16 – Sanitation and Safety	50	16.20
17 – Recordkeeping	50	12.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	34.80
22 – Capital Requirements	75	42.40
PART F – Community Impact		
23 – Community Impact	100	22.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	10.00
Attachment E: Personal Identification	50	26.20
TOTAL	1,000	337.70

ATTACHMENT A

D-1090-17 Franklin Bioscience – Penn LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	63.00
9 – Employee Qualifications, Description of Duties and Training	50	38.40
10 – Security and Surveillance	100	64.80
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	33.20
13 – Labeling of Medical Marijuana	25	15.80
14 – Inventory Management	50	32.60
15 – Diversion Prevention	50	33.00
16 – Sanitation and Safety	50	31.20
17 – Recordkeeping	50	17.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	63.80
22 – Capital Requirements	75	68.60
PART F – Community Impact		
23 – Community Impact	100	67.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	36.60
Attachment E: Personal Identification	50	39.40
TOTAL	1,000	687.30

ATTACHMENT A

D-1091-17 KSEP LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	32.00
PART D – Plan of Operation		
8 – Operational Timetable	100	69.80
9 – Employee Qualifications, Description of Duties and Training	50	35.40
10 – Security and Surveillance	100	69.40
11 – Transportation of Medical Marijuana	25	16.80
12 – Storage of Medical Marijuana	50	34.00
13 – Labeling of Medical Marijuana	25	19.40
14 – Inventory Management	50	33.40
15 – Diversion Prevention	50	34.60
16 – Sanitation and Safety	50	30.20
17 – Recordkeeping	50	18.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.40
22 – Capital Requirements	75	59.40
PART F – Community Impact		
23 – Community Impact	100	62.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	34.60
Attachment E: Personal Identification	50	37.60
TOTAL	1,000	647.50

ATTACHMENT A

D-1092-17 AES Compassionate Care LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	68.40
9 – Employee Qualifications, Description of Duties and Training	50	33.40
10 – Security and Surveillance	100	66.60
11 – Transportation of Medical Marijuana	25	18.20
12 – Storage of Medical Marijuana	50	37.00
13 – Labeling of Medical Marijuana	25	17.60
14 – Inventory Management	50	33.00
15 – Diversion Prevention	50	36.40
16 – Sanitation and Safety	50	35.00
17 – Recordkeeping	50	18.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	62.40
22 – Capital Requirements	75	59.80
PART F – Community Impact		
23 – Community Impact	100	52.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	38.80
Attachment E: Personal Identification	50	36.20
TOTAL	1,000	648.40

ATTACHMENT A

D-1093-17 SANCTUARY MEDICINALS, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	31.00
PART D – Plan of Operation		
8 – Operational Timetable	100	57.80
9 – Employee Qualifications, Description of Duties and Training	50	29.80
10 – Security and Surveillance	100	55.80
11 – Transportation of Medical Marijuana	25	18.00
12 – Storage of Medical Marijuana	50	26.80
13 – Labeling of Medical Marijuana	25	15.20
14 – Inventory Management	50	29.60
15 – Diversion Prevention	50	31.60
16 – Sanitation and Safety	50	31.60
17 – Recordkeeping	50	16.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	50.20
22 – Capital Requirements	75	48.40
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	18.60
Attachment E: Personal Identification	50	28.40
TOTAL	1,000	544.00

D-1094-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

**D-1095-17
PURE RELEAF, INC.**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	33.00
PART D – Plan of Operation		
8 – Operational Timetable	100	52.20
9 – Employee Qualifications, Description of Duties and Training	50	34.60
10 – Security and Surveillance	100	64.00
11 – Transportation of Medical Marijuana	25	17.60
12 – Storage of Medical Marijuana	50	31.20
13 – Labeling of Medical Marijuana	25	17.60
14 – Inventory Management	50	33.60
15 – Diversion Prevention	50	34.20
16 – Sanitation and Safety	50	36.00
17 – Recordkeeping	50	18.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	64.80
22 – Capital Requirements	75	57.40
PART F – Community Impact		
23 – Community Impact	100	60.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	34.40
Attachment E: Personal Identification	50	37.60
TOTAL	1,000	626.20

ATTACHMENT A

D-1096-17 PA Health Concepts, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	46.00
PART D – Plan of Operation		
8 – Operational Timetable	100	63.20
9 – Employee Qualifications, Description of Duties and Training	50	31.00
10 – Security and Surveillance	100	62.80
11 – Transportation of Medical Marijuana	25	18.20
12 – Storage of Medical Marijuana	50	31.60
13 – Labeling of Medical Marijuana	25	15.40
14 – Inventory Management	50	34.60
15 – Diversion Prevention	50	36.00
16 – Sanitation and Safety	50	33.60
17 – Recordkeeping	50	17.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	57.20
22 – Capital Requirements	75	60.60
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.80
Attachment E: Personal Identification	50	35.40
TOTAL	1,000	632.10

ATTACHMENT A

D-1097-17 ELU Incorporated		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	24.00
9 – Employee Qualifications, Description of Duties and Training	50	17.60
10 – Security and Surveillance	100	36.00
11 – Transportation of Medical Marijuana	25	10.00
12 – Storage of Medical Marijuana	50	12.40
13 – Labeling of Medical Marijuana	25	6.80
14 – Inventory Management	50	15.00
15 – Diversion Prevention	50	15.40
16 – Sanitation and Safety	50	15.00
17 – Recordkeeping	50	9.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	27.80
22 – Capital Requirements	75	26.20
PART F – Community Impact		
23 – Community Impact	100	22.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	15.60
Attachment E: Personal Identification	50	21.40
TOTAL	1,000	319.70

ATTACHMENT A

D-1098-17 PA Options for Wellness Lancaster, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	55.00
PART D – Plan of Operation		
8 – Operational Timetable	100	32.20
9 – Employee Qualifications, Description of Duties and Training	50	30.80
10 – Security and Surveillance	100	62.00
11 – Transportation of Medical Marijuana	25	13.40
12 – Storage of Medical Marijuana	50	24.00
13 – Labeling of Medical Marijuana	25	14.40
14 – Inventory Management	50	27.80
15 – Diversion Prevention	50	30.00
16 – Sanitation and Safety	50	28.00
17 – Recordkeeping	50	16.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	52.40
22 – Capital Requirements	75	61.20
PART F – Community Impact		
23 – Community Impact	100	52.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.80
Attachment E: Personal Identification	50	35.20
TOTAL	1,000	555.90

ATTACHMENT A

D-1099-17 PA Health & Wellness LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	36.20
9 – Employee Qualifications, Description of Duties and Training	50	28.20
10 – Security and Surveillance	100	54.20
11 – Transportation of Medical Marijuana	25	15.40
12 – Storage of Medical Marijuana	50	24.80
13 – Labeling of Medical Marijuana	25	13.00
14 – Inventory Management	50	29.80
15 – Diversion Prevention	50	30.80
16 – Sanitation and Safety	50	28.40
17 – Recordkeeping	50	17.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	59.00
22 – Capital Requirements	75	62.20
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	21.00
Attachment E: Personal Identification	50	30.20
TOTAL	1,000	551.30

ATTACHMENT A

**D-1100-17
Classic Nails & Spa Inc.**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	25.00
PART D – Plan of Operation		
8 – Operational Timetable	100	16.60
9 – Employee Qualifications, Description of Duties and Training	50	8.20
10 – Security and Surveillance	100	12.40
11 – Transportation of Medical Marijuana	25	5.00
12 – Storage of Medical Marijuana	50	5.40
13 – Labeling of Medical Marijuana	25	2.20
14 – Inventory Management	50	4.00
15 – Diversion Prevention	50	4.40
16 – Sanitation and Safety	50	5.00
17 – Recordkeeping	50	3.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	9.60
22 – Capital Requirements	75	10.20
PART F – Community Impact		
23 – Community Impact	100	3.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	8.80
Attachment E: Personal Identification	50	9.20
TOTAL	1,000	132.60

ATTACHMENT A

D-1101-17 RISE LABS, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	67.20
9 – Employee Qualifications, Description of Duties and Training	50	38.60
10 – Security and Surveillance	100	67.20
11 – Transportation of Medical Marijuana	25	19.60
12 – Storage of Medical Marijuana	50	30.40
13 – Labeling of Medical Marijuana	25	19.20
14 – Inventory Management	50	35.20
15 – Diversion Prevention	50	36.80
16 – Sanitation and Safety	50	35.80
17 – Recordkeeping	50	18.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.60
22 – Capital Requirements	75	57.20
PART F – Community Impact		
23 – Community Impact	100	50.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.20
Attachment E: Personal Identification	50	34.80
TOTAL	1,000	641.60

ATTACHMENT A

<p align="center">D-1102-17 Compassionate Healthcare Partners, LLC</p>		
<p align="center">Dispensary Application Scoring</p>	<p align="center">Maximum Points per Section</p>	<p align="center">Applicant Score</p>
PART B – Diversity Plan		
3 – Diversity Plan	100	50.00
PART D – Plan of Operation		
8 – Operational Timetable	100	46.40
9 – Employee Qualifications, Description of Duties and Training	50	24.20
10 – Security and Surveillance	100	52.60
11 – Transportation of Medical Marijuana	25	14.40
12 – Storage of Medical Marijuana	50	21.40
13 – Labeling of Medical Marijuana	25	15.40
14 – Inventory Management	50	24.80
15 – Diversion Prevention	50	26.80
16 – Sanitation and Safety	50	25.00
17 – Recordkeeping	50	13.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	29.20
22 – Capital Requirements	75	47.60
PART F – Community Impact		
23 – Community Impact	100	30.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	16.80
Attachment E: Personal Identification	50	29.80
TOTAL	1,000	467.60

D-1103-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

**D-1104-17
Steltz Pharmacy, Inc.**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	28.00
PART D – Plan of Operation		
8 – Operational Timetable	100	35.60
9 – Employee Qualifications, Description of Duties and Training	50	22.80
10 – Security and Surveillance	100	32.20
11 – Transportation of Medical Marijuana	25	8.40
12 – Storage of Medical Marijuana	50	16.80
13 – Labeling of Medical Marijuana	25	5.00
14 – Inventory Management	50	15.40
15 – Diversion Prevention	50	12.60
16 – Sanitation and Safety	50	11.60
17 – Recordkeeping	50	8.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	27.00
22 – Capital Requirements	75	36.00
PART F – Community Impact		
23 – Community Impact	100	30.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	13.00
Attachment E: Personal Identification	50	22.80
TOTAL	1,000	325.40

ATTACHMENT A

D-1105-17 CWAZ Industries, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	60.00
PART D – Plan of Operation		
8 – Operational Timetable	100	59.80
9 – Employee Qualifications, Description of Duties and Training	50	31.60
10 – Security and Surveillance	100	45.00
11 – Transportation of Medical Marijuana	25	13.80
12 – Storage of Medical Marijuana	50	27.80
13 – Labeling of Medical Marijuana	25	13.40
14 – Inventory Management	50	26.20
15 – Diversion Prevention	50	26.40
16 – Sanitation and Safety	50	25.40
17 – Recordkeeping	50	15.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	52.80
22 – Capital Requirements	75	58.60
PART F – Community Impact		
23 – Community Impact	100	50.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	23.00
Attachment E: Personal Identification	50	33.00
TOTAL	1,000	562.60

ATTACHMENT A

D-1106-17 Indiva LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	16.60
9 – Employee Qualifications, Description of Duties and Training	50	13.80
10 – Security and Surveillance	100	23.20
11 – Transportation of Medical Marijuana	25	3.60
12 – Storage of Medical Marijuana	50	10.20
13 – Labeling of Medical Marijuana	25	5.40
14 – Inventory Management	50	13.00
15 – Diversion Prevention	50	13.20
16 – Sanitation and Safety	50	6.40
17 – Recordkeeping	50	5.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	14.00
22 – Capital Requirements	75	14.40
PART F – Community Impact		
23 – Community Impact	100	10.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	6.20
Attachment E: Personal Identification	50	16.40
TOTAL	1,000	201.80

ATTACHMENT A

D-1107-17 CPG Biotics, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	33.00
PART D – Plan of Operation		
8 – Operational Timetable	100	42.40
9 – Employee Qualifications, Description of Duties and Training	50	36.20
10 – Security and Surveillance	100	66.80
11 – Transportation of Medical Marijuana	25	17.40
12 – Storage of Medical Marijuana	50	34.80
13 – Labeling of Medical Marijuana	25	17.00
14 – Inventory Management	50	33.20
15 – Diversion Prevention	50	34.40
16 – Sanitation and Safety	50	30.80
17 – Recordkeeping	50	17.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	53.20
22 – Capital Requirements	75	63.60
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	33.40
Attachment E: Personal Identification	50	34.80
TOTAL	1,000	603.60

ATTACHMENT A

D-1108-17 PROBE, Inc.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	15.00
PART D – Plan of Operation		
8 – Operational Timetable	100	27.40
9 – Employee Qualifications, Description of Duties and Training	50	19.20
10 – Security and Surveillance	100	26.40
11 – Transportation of Medical Marijuana	25	9.20
12 – Storage of Medical Marijuana	50	9.80
13 – Labeling of Medical Marijuana	25	3.80
14 – Inventory Management	50	11.40
15 – Diversion Prevention	50	11.20
16 – Sanitation and Safety	50	13.20
17 – Recordkeeping	50	7.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	18.00
22 – Capital Requirements	75	32.60
PART F – Community Impact		
23 – Community Impact	100	20.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	1.20
Attachment E: Personal Identification	50	17.40
TOTAL	1,000	243.20

ATTACHMENT A

D-1109-17 P & B LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	28.00
PART D – Plan of Operation		
8 – Operational Timetable	100	31.00
9 – Employee Qualifications, Description of Duties and Training	50	21.80
10 – Security and Surveillance	100	50.20
11 – Transportation of Medical Marijuana	25	8.40
12 – Storage of Medical Marijuana	50	17.60
13 – Labeling of Medical Marijuana	25	13.00
14 – Inventory Management	50	22.80
15 – Diversion Prevention	50	19.60
16 – Sanitation and Safety	50	19.20
17 – Recordkeeping	50	11.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	36.40
22 – Capital Requirements	75	41.00
PART F – Community Impact		
23 – Community Impact	100	25.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	19.40
Attachment E: Personal Identification	50	31.20
TOTAL	1,000	396.00

D-1110-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-1111-17 Brandywine Valley Patient Care, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	39.00
PART D – Plan of Operation		
8 – Operational Timetable	100	63.80
9 – Employee Qualifications, Description of Duties and Training	50	31.00
10 – Security and Surveillance	100	63.60
11 – Transportation of Medical Marijuana	25	17.00
12 – Storage of Medical Marijuana	50	22.40
13 – Labeling of Medical Marijuana	25	18.00
14 – Inventory Management	50	32.80
15 – Diversion Prevention	50	32.60
16 – Sanitation and Safety	50	30.20
17 – Recordkeeping	50	17.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	52.40
22 – Capital Requirements	75	50.60
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	33.00
Attachment E: Personal Identification	50	27.20
TOTAL	1,000	578.70

ATTACHMENT A

D-1112-17 EL DARIO, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	10.00
PART D – Plan of Operation		
8 – Operational Timetable	100	34.80
9 – Employee Qualifications, Description of Duties and Training	50	13.60
10 – Security and Surveillance	100	30.40
11 – Transportation of Medical Marijuana	25	7.60
12 – Storage of Medical Marijuana	50	14.80
13 – Labeling of Medical Marijuana	25	6.80
14 – Inventory Management	50	13.00
15 – Diversion Prevention	50	11.80
16 – Sanitation and Safety	50	11.80
17 – Recordkeeping	50	5.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	15.80
22 – Capital Requirements	75	22.20
PART F – Community Impact		
23 – Community Impact	100	15.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	17.00
Attachment E: Personal Identification	50	18.40
TOTAL	1,000	248.00

D-1113-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-1114-17 Surterra Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	50.00
PART D – Plan of Operation		
8 – Operational Timetable	100	58.20
9 – Employee Qualifications, Description of Duties and Training	50	34.20
10 – Security and Surveillance	100	65.80
11 – Transportation of Medical Marijuana	25	18.80
12 – Storage of Medical Marijuana	50	33.40
13 – Labeling of Medical Marijuana	25	15.40
14 – Inventory Management	50	35.40
15 – Diversion Prevention	50	36.00
16 – Sanitation and Safety	50	35.20
17 – Recordkeeping	50	18.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.80
22 – Capital Requirements	75	57.60
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	12.00
Attachment E: Personal Identification	50	33.00
TOTAL	1,000	614.00

ATTACHMENT A

D-2001-17 Super Organic Farms, Inc		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	17.00
PART D – Plan of Operation		
8 – Operational Timetable	100	27.00
9 – Employee Qualifications, Description of Duties and Training	50	14.20
10 – Security and Surveillance	100	26.00
11 – Transportation of Medical Marijuana	25	9.00
12 – Storage of Medical Marijuana	50	15.20
13 – Labeling of Medical Marijuana	25	8.80
14 – Inventory Management	50	12.80
15 – Diversion Prevention	50	12.20
16 – Sanitation and Safety	50	13.40
17 – Recordkeeping	50	7.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	20.20
22 – Capital Requirements	75	32.20
PART F – Community Impact		
23 – Community Impact	100	37.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	13.80
Attachment E: Personal Identification	50	19.20
TOTAL	1,000	285.80

ATTACHMENT A

D-2002-17 RED GRAVEL PARTNERS LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	34.17
9 – Employee Qualifications, Description of Duties and Training	50	27.50
10 – Security and Surveillance	100	47.67
11 – Transportation of Medical Marijuana	25	13.50
12 – Storage of Medical Marijuana	50	24.67
13 – Labeling of Medical Marijuana	25	13.67
14 – Inventory Management	50	28.33
15 – Diversion Prevention	50	23.83
16 – Sanitation and Safety	50	22.67
17 – Recordkeeping	50	14.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	39.17
22 – Capital Requirements	75	45.00
PART F – Community Impact		
23 – Community Impact	100	55.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	25.00
Attachment E: Personal Identification	50	33.00
TOTAL	1,000	492.17

ATTACHMENT A

D-2003-17 Power Plant Medicinal, Inc.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	57.33
9 – Employee Qualifications, Description of Duties and Training	50	32.50
10 – Security and Surveillance	100	64.17
11 – Transportation of Medical Marijuana	25	17.00
12 – Storage of Medical Marijuana	50	33.67
13 – Labeling of Medical Marijuana	25	19.17
14 – Inventory Management	50	36.00
15 – Diversion Prevention	50	35.33
16 – Sanitation and Safety	50	36.17
17 – Recordkeeping	50	19.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	50.83
22 – Capital Requirements	75	61.17
PART F – Community Impact		
23 – Community Impact	100	45.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.17
Attachment E: Personal Identification	50	35.50
TOTAL	1,000	613.20

ATTACHMENT A

D-2004-17 Prime Wellness of Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	68.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.40
9 – Employee Qualifications, Description of Duties and Training	50	33.00
10 – Security and Surveillance	100	59.80
11 – Transportation of Medical Marijuana	25	16.80
12 – Storage of Medical Marijuana	50	33.20
13 – Labeling of Medical Marijuana	25	16.00
14 – Inventory Management	50	31.80
15 – Diversion Prevention	50	31.20
16 – Sanitation and Safety	50	25.00
17 – Recordkeeping	50	16.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.20
22 – Capital Requirements	75	63.20
PART F – Community Impact		
23 – Community Impact	100	52.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	27.80
Attachment E: Personal Identification	50	37.00
TOTAL	1,000	625.00

D-2005-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-2006-17 Mission Pennsylvania II, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	67.00
9 – Employee Qualifications, Description of Duties and Training	50	34.67
10 – Security and Surveillance	100	70.33
11 – Transportation of Medical Marijuana	25	18.50
12 – Storage of Medical Marijuana	50	32.50
13 – Labeling of Medical Marijuana	25	16.50
14 – Inventory Management	50	31.17
15 – Diversion Prevention	50	30.50
16 – Sanitation and Safety	50	29.00
17 – Recordkeeping	50	18.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.67
22 – Capital Requirements	75	66.33
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	34.17
Attachment E: Personal Identification	50	37.67
TOTAL	1,000	648.00

ATTACHMENT A

D-2007-17 Agape Total Health Care, Inc.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	60.00
PART D – Plan of Operation		
8 – Operational Timetable	100	66.67
9 – Employee Qualifications, Description of Duties and Training	50	33.00
10 – Security and Surveillance	100	57.50
11 – Transportation of Medical Marijuana	25	17.33
12 – Storage of Medical Marijuana	50	29.50
13 – Labeling of Medical Marijuana	25	15.33
14 – Inventory Management	50	31.00
15 – Diversion Prevention	50	27.50
16 – Sanitation and Safety	50	31.50
17 – Recordkeeping	50	12.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	50.50
22 – Capital Requirements	75	44.33
PART F – Community Impact		
23 – Community Impact	100	35.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	32.33
Attachment E: Personal Identification	50	39.00
TOTAL	1,000	583.17

ATTACHMENT A

**D-2008-17
TruVo Holdings, LLC.**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	42.00
PART D – Plan of Operation		
8 – Operational Timetable	100	56.20
9 – Employee Qualifications, Description of Duties and Training	50	35.60
10 – Security and Surveillance	100	59.20
11 – Transportation of Medical Marijuana	25	13.60
12 – Storage of Medical Marijuana	50	31.20
13 – Labeling of Medical Marijuana	25	17.60
14 – Inventory Management	50	36.40
15 – Diversion Prevention	50	31.60
16 – Sanitation and Safety	50	36.80
17 – Recordkeeping	50	19.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.80
22 – Capital Requirements	75	61.40
PART F – Community Impact		
23 – Community Impact	100	33.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.20
Attachment E: Personal Identification	50	41.20
TOTAL	1,000	606.20

ATTACHMENT A

D-2009-17 Columbia Care Pennsylvania LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	75.00
PART D – Plan of Operation		
8 – Operational Timetable	100	52.50
9 – Employee Qualifications, Description of Duties and Training	50	37.50
10 – Security and Surveillance	100	63.33
11 – Transportation of Medical Marijuana	25	19.83
12 – Storage of Medical Marijuana	50	34.17
13 – Labeling of Medical Marijuana	25	18.33
14 – Inventory Management	50	36.67
15 – Diversion Prevention	50	35.50
16 – Sanitation and Safety	50	36.17
17 – Recordkeeping	50	19.67
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	64.83
22 – Capital Requirements	75	69.17
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	38.00
Attachment E: Personal Identification	50	39.50
TOTAL	1,000	697.67

D-2010-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-2011-17 SunPenn, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	51.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.33
9 – Employee Qualifications, Description of Duties and Training	50	24.33
10 – Security and Surveillance	100	49.83
11 – Transportation of Medical Marijuana	25	17.17
12 – Storage of Medical Marijuana	50	26.67
13 – Labeling of Medical Marijuana	25	10.67
14 – Inventory Management	50	27.50
15 – Diversion Prevention	50	26.67
16 – Sanitation and Safety	50	27.83
17 – Recordkeeping	50	13.33
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	46.17
22 – Capital Requirements	75	55.00
PART F – Community Impact		
23 – Community Impact	100	59.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	13.50
Attachment E: Personal Identification	50	33.00
TOTAL	1,000	537.00

ATTACHMENT A

D-2012-17 CAPS Retail, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	53.00
9 – Employee Qualifications, Description of Duties and Training	50	29.83
10 – Security and Surveillance	100	66.17
11 – Transportation of Medical Marijuana	25	14.83
12 – Storage of Medical Marijuana	50	28.67
13 – Labeling of Medical Marijuana	25	15.33
14 – Inventory Management	50	36.00
15 – Diversion Prevention	50	33.00
16 – Sanitation and Safety	50	31.17
17 – Recordkeeping	50	27.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.67
22 – Capital Requirements	75	52.83
PART F – Community Impact		
23 – Community Impact	100	65.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.67
Attachment E: Personal Identification	50	37.83
TOTAL	1,000	628.50

ATTACHMENT A

D-2013-17 Justice Grown Pennsylvania LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	66.67
9 – Employee Qualifications, Description of Duties and Training	50	32.00
10 – Security and Surveillance	100	65.83
11 – Transportation of Medical Marijuana	25	18.50
12 – Storage of Medical Marijuana	50	32.67
13 – Labeling of Medical Marijuana	25	16.67
14 – Inventory Management	50	32.17
15 – Diversion Prevention	50	31.83
16 – Sanitation and Safety	50	30.83
17 – Recordkeeping	50	17.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.67
22 – Capital Requirements	75	56.17
PART F – Community Impact		
23 – Community Impact	100	40.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.50
Attachment E: Personal Identification	50	37.33
TOTAL	1,000	633.33

ATTACHMENT A

D-2014-17 VHEMS, LLC.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	32.00
PART D – Plan of Operation		
8 – Operational Timetable	100	58.00
9 – Employee Qualifications, Description of Duties and Training	50	37.40
10 – Security and Surveillance	100	62.60
11 – Transportation of Medical Marijuana	25	17.80
12 – Storage of Medical Marijuana	50	36.00
13 – Labeling of Medical Marijuana	25	20.40
14 – Inventory Management	50	36.40
15 – Diversion Prevention	50	35.40
16 – Sanitation and Safety	50	34.80
17 – Recordkeeping	50	19.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	56.00
22 – Capital Requirements	75	52.60
PART F – Community Impact		
23 – Community Impact	100	54.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	32.00
Attachment E: Personal Identification	50	37.80
TOTAL	1,000	622.60

ATTACHMENT A

D-2015-17 PharmaCann Penn LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	24.17
9 – Employee Qualifications, Description of Duties and Training	50	27.50
10 – Security and Surveillance	100	61.67
11 – Transportation of Medical Marijuana	25	20.80
12 – Storage of Medical Marijuana	50	33.83
13 – Labeling of Medical Marijuana	25	18.33
14 – Inventory Management	50	35.33
15 – Diversion Prevention	50	32.33
16 – Sanitation and Safety	50	33.67
17 – Recordkeeping	50	18.67
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.67
22 – Capital Requirements	75	65.83
PART F – Community Impact		
23 – Community Impact	100	33.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	38.33
Attachment E: Personal Identification	50	40.50
TOTAL	1,000	581.13

ATTACHMENT A

D-2016-17 PharmaCann Penn LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	23.33
9 – Employee Qualifications, Description of Duties and Training	50	27.50
10 – Security and Surveillance	100	60.83
11 – Transportation of Medical Marijuana	25	19.60
12 – Storage of Medical Marijuana	50	33.83
13 – Labeling of Medical Marijuana	25	17.67
14 – Inventory Management	50	34.67
15 – Diversion Prevention	50	32.33
16 – Sanitation and Safety	50	33.00
17 – Recordkeeping	50	18.67
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	63.33
22 – Capital Requirements	75	66.67
PART F – Community Impact		
23 – Community Impact	100	28.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	39.17
Attachment E: Personal Identification	50	40.50
TOTAL	1,000	574.60

ATTACHMENT A

D-2017-17 PharmaCann Penn LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	28.00
9 – Employee Qualifications, Description of Duties and Training	50	25.83
10 – Security and Surveillance	100	61.67
11 – Transportation of Medical Marijuana	25	19.00
12 – Storage of Medical Marijuana	50	30.50
13 – Labeling of Medical Marijuana	25	19.17
14 – Inventory Management	50	34.67
15 – Diversion Prevention	50	31.50
16 – Sanitation and Safety	50	33.00
17 – Recordkeeping	50	18.67
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	63.33
22 – Capital Requirements	75	66.83
PART F – Community Impact		
23 – Community Impact	100	37.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.67
Attachment E: Personal Identification	50	39.83
TOTAL	1,000	582.17

ATTACHMENT A

D-2018-17 Flowering Hope LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	33.00
PART D – Plan of Operation		
8 – Operational Timetable	100	39.33
9 – Employee Qualifications, Description of Duties and Training	50	26.00
10 – Security and Surveillance	100	40.00
11 – Transportation of Medical Marijuana	25	12.83
12 – Storage of Medical Marijuana	50	23.67
13 – Labeling of Medical Marijuana	25	15.50
14 – Inventory Management	50	25.17
15 – Diversion Prevention	50	24.17
16 – Sanitation and Safety	50	20.83
17 – Recordkeeping	50	14.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	40.17
22 – Capital Requirements	75	51.67
PART F – Community Impact		
23 – Community Impact	100	38.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	9.50
Attachment E: Personal Identification	50	30.67
TOTAL	1,000	445.40

ATTACHMENT A

D-2019-17 Atomic Vapors Lounge, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	64.00
PART D – Plan of Operation		
8 – Operational Timetable	100	50.00
9 – Employee Qualifications, Description of Duties and Training	50	25.83
10 – Security and Surveillance	100	60.33
11 – Transportation of Medical Marijuana	25	14.67
12 – Storage of Medical Marijuana	50	30.00
13 – Labeling of Medical Marijuana	25	17.67
14 – Inventory Management	50	32.50
15 – Diversion Prevention	50	29.33
16 – Sanitation and Safety	50	29.17
17 – Recordkeeping	50	16.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	46.83
22 – Capital Requirements	75	54.67
PART F – Community Impact		
23 – Community Impact	100	47.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	28.33
Attachment E: Personal Identification	50	34.33
TOTAL	1,000	580.67

ATTACHMENT A

**D-2020-17
PA Cannabis, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	33.00
PART D – Plan of Operation		
8 – Operational Timetable	100	43.00
9 – Employee Qualifications, Description of Duties and Training	50	26.20
10 – Security and Surveillance	100	62.00
11 – Transportation of Medical Marijuana	25	16.80
12 – Storage of Medical Marijuana	50	26.60
13 – Labeling of Medical Marijuana	25	9.60
14 – Inventory Management	50	22.80
15 – Diversion Prevention	50	21.60
16 – Sanitation and Safety	50	20.40
17 – Recordkeeping	50	15.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	38.20
22 – Capital Requirements	75	41.20
PART F – Community Impact		
23 – Community Impact	100	29.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	28.40
Attachment E: Personal Identification	50	33.40
TOTAL	1,000	467.90

D-2021-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-2022-17 VPHARM, INC.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	50.00
PART D – Plan of Operation		
8 – Operational Timetable	100	32.60
9 – Employee Qualifications, Description of Duties and Training	50	21.80
10 – Security and Surveillance	100	59.00
11 – Transportation of Medical Marijuana	25	13.60
12 – Storage of Medical Marijuana	50	23.20
13 – Labeling of Medical Marijuana	25	9.20
14 – Inventory Management	50	22.20
15 – Diversion Prevention	50	27.60
16 – Sanitation and Safety	50	27.40
17 – Recordkeeping	50	16.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	45.20
22 – Capital Requirements	75	47.00
PART F – Community Impact		
23 – Community Impact	100	57.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	28.80
Attachment E: Personal Identification	50	33.00
TOTAL	1,000	513.60

ATTACHMENT A

D-2023-17 Holistic Patient Care, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	31.00
PART D – Plan of Operation		
8 – Operational Timetable	100	49.20
9 – Employee Qualifications, Description of Duties and Training	50	34.40
10 – Security and Surveillance	100	53.20
11 – Transportation of Medical Marijuana	25	14.60
12 – Storage of Medical Marijuana	50	28.20
13 – Labeling of Medical Marijuana	25	15.40
14 – Inventory Management	50	27.20
15 – Diversion Prevention	50	28.40
16 – Sanitation and Safety	50	23.00
17 – Recordkeeping	50	18.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	46.40
22 – Capital Requirements	75	45.20
PART F – Community Impact		
23 – Community Impact	100	36.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	34.80
Attachment E: Personal Identification	50	37.60
TOTAL	1,000	522.60

ATTACHMENT A

D-2024-17 PA Health & Wellness LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	36.00
9 – Employee Qualifications, Description of Duties and Training	50	33.75
10 – Security and Surveillance	100	55.00
11 – Transportation of Medical Marijuana	25	14.80
12 – Storage of Medical Marijuana	50	22.20
13 – Labeling of Medical Marijuana	25	18.80
14 – Inventory Management	50	35.00
15 – Diversion Prevention	50	30.40
16 – Sanitation and Safety	50	24.20
17 – Recordkeeping	50	16.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	43.00
22 – Capital Requirements	75	63.00
PART F – Community Impact		
23 – Community Impact	100	32.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.00
Attachment E: Personal Identification	50	35.60
TOTAL	1,000	544.35

ATTACHMENT A

D-2025-17 BrightCare NEPA LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	67.00
PART D – Plan of Operation		
8 – Operational Timetable	100	44.00
9 – Employee Qualifications, Description of Duties and Training	50	36.20
10 – Security and Surveillance	100	61.80
11 – Transportation of Medical Marijuana	25	19.60
12 – Storage of Medical Marijuana	50	35.60
13 – Labeling of Medical Marijuana	25	15.20
14 – Inventory Management	50	31.20
15 – Diversion Prevention	50	32.80
16 – Sanitation and Safety	50	34.60
17 – Recordkeeping	50	19.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.20
22 – Capital Requirements	75	54.00
PART F – Community Impact		
23 – Community Impact	100	38.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.20
Attachment E: Personal Identification	50	37.40
TOTAL	1,000	616.80

ATTACHMENT A

D-2026-17 Tamaqua RE No 3 Corp		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	12.00
PART D – Plan of Operation		
8 – Operational Timetable	100	36.33
9 – Employee Qualifications, Description of Duties and Training	50	21.00
10 – Security and Surveillance	100	30.00
11 – Transportation of Medical Marijuana	25	11.33
12 – Storage of Medical Marijuana	50	15.17
13 – Labeling of Medical Marijuana	25	9.17
14 – Inventory Management	50	17.00
15 – Diversion Prevention	50	19.50
16 – Sanitation and Safety	50	18.17
17 – Recordkeeping	50	8.67
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	37.50
22 – Capital Requirements	75	42.00
PART F – Community Impact		
23 – Community Impact	100	38.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	19.17
Attachment E: Personal Identification	50	28.33
TOTAL	1,000	363.33

ATTACHMENT A

D-2027-17 Commonwealth Dispensary, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	60.00
PART D – Plan of Operation		
8 – Operational Timetable	100	65.33
9 – Employee Qualifications, Description of Duties and Training	50	37.50
10 – Security and Surveillance	100	62.67
11 – Transportation of Medical Marijuana	25	16.00
12 – Storage of Medical Marijuana	50	30.83
13 – Labeling of Medical Marijuana	25	14.00
14 – Inventory Management	50	28.00
15 – Diversion Prevention	50	29.67
16 – Sanitation and Safety	50	29.67
17 – Recordkeeping	50	18.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	51.17
22 – Capital Requirements	75	45.17
PART F – Community Impact		
23 – Community Impact	100	55.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	24.50
Attachment E: Personal Identification	50	36.33
TOTAL	1,000	604.50

ATTACHMENT A

D-2028-17 Sunshine Wellness Center LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	25.00
PART D – Plan of Operation		
8 – Operational Timetable	100	34.20
9 – Employee Qualifications, Description of Duties and Training	50	15.20
10 – Security and Surveillance	100	43.60
11 – Transportation of Medical Marijuana	25	15.00
12 – Storage of Medical Marijuana	50	16.00
13 – Labeling of Medical Marijuana	25	14.20
14 – Inventory Management	50	20.40
15 – Diversion Prevention	50	14.40
16 – Sanitation and Safety	50	16.60
17 – Recordkeeping	50	8.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	38.00
22 – Capital Requirements	75	47.00
PART F – Community Impact		
23 – Community Impact	100	33.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	23.60
Attachment E: Personal Identification	50	22.20
TOTAL	1,000	387.30

ATTACHMENT A

D-2029-17 Keystone Center of Integrative Wellness, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	64.00
9 – Employee Qualifications, Description of Duties and Training	50	39.00
10 – Security and Surveillance	100	66.20
11 – Transportation of Medical Marijuana	25	18.80
12 – Storage of Medical Marijuana	50	35.60
13 – Labeling of Medical Marijuana	25	19.20
14 – Inventory Management	50	35.80
15 – Diversion Prevention	50	33.80
16 – Sanitation and Safety	50	35.40
17 – Recordkeeping	50	19.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.60
22 – Capital Requirements	75	57.80
PART F – Community Impact		
23 – Community Impact	100	42.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	38.20
Attachment E: Personal Identification	50	40.00
TOTAL	1,000	649.50

ATTACHMENT A

D-2030-17 Cansortium Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	73.20
9 – Employee Qualifications, Description of Duties and Training	50	27.00
10 – Security and Surveillance	100	68.00
11 – Transportation of Medical Marijuana	25	15.80
12 – Storage of Medical Marijuana	50	31.80
13 – Labeling of Medical Marijuana	25	18.60
14 – Inventory Management	50	32.20
15 – Diversion Prevention	50	33.20
16 – Sanitation and Safety	50	35.20
17 – Recordkeeping	50	18.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.60
22 – Capital Requirements	75	50.20
PART F – Community Impact		
23 – Community Impact	100	36.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	23.20
Attachment E: Personal Identification	50	41.40
TOTAL	1,000	627.60

ATTACHMENT A

D-2031-17 Surterra Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	50.00
PART D – Plan of Operation		
8 – Operational Timetable	100	53.20
9 – Employee Qualifications, Description of Duties and Training	50	32.00
10 – Security and Surveillance	100	55.20
11 – Transportation of Medical Marijuana	25	11.20
12 – Storage of Medical Marijuana	50	24.40
13 – Labeling of Medical Marijuana	25	11.40
14 – Inventory Management	50	20.00
15 – Diversion Prevention	50	26.40
16 – Sanitation and Safety	50	28.40
17 – Recordkeeping	50	15.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	48.20
22 – Capital Requirements	75	57.40
PART F – Community Impact		
23 – Community Impact	100	34.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	5.00
Attachment E: Personal Identification	50	31.00
TOTAL	1,000	502.80

ATTACHMENT A

D-2032-17 BJJB Management Inc.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	32.00
PART D – Plan of Operation		
8 – Operational Timetable	100	35.83
9 – Employee Qualifications, Description of Duties and Training	50	29.17
10 – Security and Surveillance	100	58.50
11 – Transportation of Medical Marijuana	25	15.67
12 – Storage of Medical Marijuana	50	25.33
13 – Labeling of Medical Marijuana	25	13.50
14 – Inventory Management	50	26.33
15 – Diversion Prevention	50	28.83
16 – Sanitation and Safety	50	24.33
17 – Recordkeeping	50	14.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	53.33
22 – Capital Requirements	75	58.33
PART F – Community Impact		
23 – Community Impact	100	37.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.83
Attachment E: Personal Identification	50	34.83
TOTAL	1,000	519.83

ATTACHMENT A

D-2033-17 Bluestone Biomedical LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	56.20
9 – Employee Qualifications, Description of Duties and Training	50	20.20
10 – Security and Surveillance	100	72.60
11 – Transportation of Medical Marijuana	25	16.40
12 – Storage of Medical Marijuana	50	33.20
13 – Labeling of Medical Marijuana	25	18.20
14 – Inventory Management	50	35.20
15 – Diversion Prevention	50	32.80
16 – Sanitation and Safety	50	31.60
17 – Recordkeeping	50	19.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	54.80
22 – Capital Requirements	75	66.00
PART F – Community Impact		
23 – Community Impact	100	38.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	28.00
Attachment E: Personal Identification	50	39.00
TOTAL	1,000	596.80

ATTACHMENT A

**D-2034-17
Nature Earth Way, Inc.**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	10.00
PART D – Plan of Operation		
8 – Operational Timetable	100	34.83
9 – Employee Qualifications, Description of Duties and Training	50	24.00
10 – Security and Surveillance	100	35.83
11 – Transportation of Medical Marijuana	25	9.80
12 – Storage of Medical Marijuana	50	17.33
13 – Labeling of Medical Marijuana	25	4.00
14 – Inventory Management	50	16.67
15 – Diversion Prevention	50	15.67
16 – Sanitation and Safety	50	16.83
17 – Recordkeeping	50	9.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	30.17
22 – Capital Requirements	75	34.67
PART F – Community Impact		
23 – Community Impact	100	41.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	19.67
Attachment E: Personal Identification	50	27.83
TOTAL	1,000	347.80

ATTACHMENT A

D-2035-17 GuadCo LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	46.00
PART D – Plan of Operation		
8 – Operational Timetable	100	69.20
9 – Employee Qualifications, Description of Duties and Training	50	35.20
10 – Security and Surveillance	100	64.40
11 – Transportation of Medical Marijuana	25	16.60
12 – Storage of Medical Marijuana	50	28.80
13 – Labeling of Medical Marijuana	25	16.80
14 – Inventory Management	50	30.80
15 – Diversion Prevention	50	30.80
16 – Sanitation and Safety	50	30.80
17 – Recordkeeping	50	20.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	56.20
22 – Capital Requirements	75	60.40
PART F – Community Impact		
23 – Community Impact	100	38.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	38.20
Attachment E: Personal Identification	50	38.00
TOTAL	1,000	620.40

ATTACHMENT A

D-2036-17 BrightCare BioMedics LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	67.00
PART D – Plan of Operation		
8 – Operational Timetable	100	43.20
9 – Employee Qualifications, Description of Duties and Training	50	31.60
10 – Security and Surveillance	100	66.60
11 – Transportation of Medical Marijuana	25	19.60
12 – Storage of Medical Marijuana	50	37.00
13 – Labeling of Medical Marijuana	25	16.00
14 – Inventory Management	50	33.00
15 – Diversion Prevention	50	34.80
16 – Sanitation and Safety	50	36.40
17 – Recordkeeping	50	19.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.00
22 – Capital Requirements	75	65.80
PART F – Community Impact		
23 – Community Impact	100	35.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.20
Attachment E: Personal Identification	50	40.00
TOTAL	1,000	643.80

ATTACHMENT A

**D-2037-17
Keystone Heights LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	50.00
9 – Employee Qualifications, Description of Duties and Training	50	32.00
10 – Security and Surveillance	100	57.00
11 – Transportation of Medical Marijuana	25	19.00
12 – Storage of Medical Marijuana	50	31.60
13 – Labeling of Medical Marijuana	25	13.40
14 – Inventory Management	50	34.80
15 – Diversion Prevention	50	28.80
16 – Sanitation and Safety	50	34.20
17 – Recordkeeping	50	19.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	54.00
22 – Capital Requirements	75	60.20
PART F – Community Impact		
23 – Community Impact	100	41.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.80
Attachment E: Personal Identification	50	36.00
TOTAL	1,000	582.60

ATTACHMENT A

D-2038-17 SANCTUARY MEDICINALS, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	31.00
PART D – Plan of Operation		
8 – Operational Timetable	100	47.50
9 – Employee Qualifications, Description of Duties and Training	50	28.67
10 – Security and Surveillance	100	51.33
11 – Transportation of Medical Marijuana	25	19.33
12 – Storage of Medical Marijuana	50	31.33
13 – Labeling of Medical Marijuana	25	12.67
14 – Inventory Management	50	32.33
15 – Diversion Prevention	50	34.17
16 – Sanitation and Safety	50	33.50
17 – Recordkeeping	50	17.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.83
22 – Capital Requirements	75	61.33
PART F – Community Impact		
23 – Community Impact	100	38.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	16.33
Attachment E: Personal Identification	50	32.17
TOTAL	1,000	543.50

ATTACHMENT A

**D-2039-17
BrightCare NEPA LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	67.00
PART D – Plan of Operation		
8 – Operational Timetable	100	42.33
9 – Employee Qualifications, Description of Duties and Training	50	30.17
10 – Security and Surveillance	100	58.83
11 – Transportation of Medical Marijuana	25	23.83
12 – Storage of Medical Marijuana	50	31.20
13 – Labeling of Medical Marijuana	25	14.60
14 – Inventory Management	50	32.20
15 – Diversion Prevention	50	30.20
16 – Sanitation and Safety	50	32.20
17 – Recordkeeping	50	20.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.50
22 – Capital Requirements	75	58.17
PART F – Community Impact		
23 – Community Impact	100	38.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	26.50
Attachment E: Personal Identification	50	39.67
TOTAL	1,000	605.40

ATTACHMENT A

D-2040-17 BrightCare BioMedics LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	67.00
PART D – Plan of Operation		
8 – Operational Timetable	100	41.20
9 – Employee Qualifications, Description of Duties and Training	50	31.60
10 – Security and Surveillance	100	65.80
11 – Transportation of Medical Marijuana	25	19.60
12 – Storage of Medical Marijuana	50	36.20
13 – Labeling of Medical Marijuana	25	16.00
14 – Inventory Management	50	33.00
15 – Diversion Prevention	50	34.80
16 – Sanitation and Safety	50	36.40
17 – Recordkeeping	50	20.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.00
22 – Capital Requirements	75	65.60
PART F – Community Impact		
23 – Community Impact	100	35.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.80
Attachment E: Personal Identification	50	40.00
TOTAL	1,000	635.40

ATTACHMENT A

D-2041-17 Tri-Mountain Pure, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	33.00
PART D – Plan of Operation		
8 – Operational Timetable	100	38.00
9 – Employee Qualifications, Description of Duties and Training	50	32.33
10 – Security and Surveillance	100	62.50
11 – Transportation of Medical Marijuana	25	15.17
12 – Storage of Medical Marijuana	50	29.17
13 – Labeling of Medical Marijuana	25	14.50
14 – Inventory Management	50	31.33
15 – Diversion Prevention	50	28.00
16 – Sanitation and Safety	50	30.17
17 – Recordkeeping	50	16.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	53.83
22 – Capital Requirements	75	46.83
PART F – Community Impact		
23 – Community Impact	100	41.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	25.50
Attachment E: Personal Identification	50	34.17
TOTAL	1,000	532.83

ATTACHMENT A

D-2042-17 Columbia Care Pennsylvania LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	75.00
PART D – Plan of Operation		
8 – Operational Timetable	100	51.67
9 – Employee Qualifications, Description of Duties and Training	50	38.50
10 – Security and Surveillance	100	63.33
11 – Transportation of Medical Marijuana	25	19.50
12 – Storage of Medical Marijuana	50	32.33
13 – Labeling of Medical Marijuana	25	17.67
14 – Inventory Management	50	34.67
15 – Diversion Prevention	50	34.33
16 – Sanitation and Safety	50	34.33
17 – Recordkeeping	50	18.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	63.67
22 – Capital Requirements	75	67.50
PART F – Community Impact		
23 – Community Impact	100	60.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	40.17
Attachment E: Personal Identification	50	40.33
TOTAL	1,000	691.80

ATTACHMENT A

**D-2043-17
Keystone ReLeaf LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	32.00
PART D – Plan of Operation		
8 – Operational Timetable	100	75.00
9 – Employee Qualifications, Description of Duties and Training	50	37.20
10 – Security and Surveillance	100	66.80
11 – Transportation of Medical Marijuana	25	15.40
12 – Storage of Medical Marijuana	50	27.20
13 – Labeling of Medical Marijuana	25	18.00
14 – Inventory Management	50	28.00
15 – Diversion Prevention	50	29.20
16 – Sanitation and Safety	50	25.20
17 – Recordkeeping	50	16.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.20
22 – Capital Requirements	75	60.60
PART F – Community Impact		
23 – Community Impact	100	38.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.40
Attachment E: Personal Identification	50	36.40
TOTAL	1,000	595.60

ATTACHMENT A

**D-2044-17
Keystone ReLeaf LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	32.00
PART D – Plan of Operation		
8 – Operational Timetable	100	74.00
9 – Employee Qualifications, Description of Duties and Training	50	37.20
10 – Security and Surveillance	100	66.80
11 – Transportation of Medical Marijuana	25	14.60
12 – Storage of Medical Marijuana	50	28.00
13 – Labeling of Medical Marijuana	25	17.20
14 – Inventory Management	50	28.00
15 – Diversion Prevention	50	28.40
16 – Sanitation and Safety	50	26.00
17 – Recordkeeping	50	16.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	56.00
22 – Capital Requirements	75	61.80
PART F – Community Impact		
23 – Community Impact	100	43.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.80
Attachment E: Personal Identification	50	31.40
TOTAL	1,000	596.20

D-2045-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-3001-17 Keystone Compassionate Dispensary, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	26.83
9 – Employee Qualifications, Description of Duties and Training	50	32.33
10 – Security and Surveillance	100	58.50
11 – Transportation of Medical Marijuana	25	16.50
12 – Storage of Medical Marijuana	50	31.83
13 – Labeling of Medical Marijuana	25	17.33
14 – Inventory Management	50	32.50
15 – Diversion Prevention	50	33.83
16 – Sanitation and Safety	50	34.00
17 – Recordkeeping	50	19.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	52.50
22 – Capital Requirements	75	55.83
PART F – Community Impact		
23 – Community Impact	100	42.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.00
Attachment E: Personal Identification	50	37.67
TOTAL	1,000	552.33

ATTACHMENT A

D-3002-17 Keystone Compassionate Dispensary, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.00
9 – Employee Qualifications, Description of Duties and Training	50	33.00
10 – Security and Surveillance	100	57.67
11 – Transportation of Medical Marijuana	25	15.83
12 – Storage of Medical Marijuana	50	28.83
13 – Labeling of Medical Marijuana	25	19.33
14 – Inventory Management	50	32.50
15 – Diversion Prevention	50	33.83
16 – Sanitation and Safety	50	34.00
17 – Recordkeeping	50	20.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	56.80
22 – Capital Requirements	75	55.83
PART F – Community Impact		
23 – Community Impact	100	43.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.33
Attachment E: Personal Identification	50	37.67
TOTAL	1,000	589.13

ATTACHMENT A

**D-3003-17
GTI Pennsylvania, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	69.00
PART D – Plan of Operation		
8 – Operational Timetable	100	62.33
9 – Employee Qualifications, Description of Duties and Training	50	25.50
10 – Security and Surveillance	100	73.33
11 – Transportation of Medical Marijuana	25	20.00
12 – Storage of Medical Marijuana	50	36.83
13 – Labeling of Medical Marijuana	25	19.67
14 – Inventory Management	50	38.33
15 – Diversion Prevention	50	37.00
16 – Sanitation and Safety	50	38.33
17 – Recordkeeping	50	21.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.50
22 – Capital Requirements	75	67.50
PART F – Community Impact		
23 – Community Impact	100	40.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	38.00
Attachment E: Personal Identification	50	39.17
TOTAL	1,000	685.33

ATTACHMENT A

D-3004-17 Temescal Wellness of Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	36.00
PART D – Plan of Operation		
8 – Operational Timetable	100	44.40
9 – Employee Qualifications, Description of Duties and Training	50	30.83
10 – Security and Surveillance	100	61.83
11 – Transportation of Medical Marijuana	25	15.33
12 – Storage of Medical Marijuana	50	32.67
13 – Labeling of Medical Marijuana	25	15.67
14 – Inventory Management	50	30.33
15 – Diversion Prevention	50	26.67
16 – Sanitation and Safety	50	27.17
17 – Recordkeeping	50	15.33
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	56.17
22 – Capital Requirements	75	56.83
PART F – Community Impact		
23 – Community Impact	100	38.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.00
Attachment E: Personal Identification	50	39.17
TOTAL	1,000	556.90

ATTACHMENT A

D-3005-17 Mary Jane's Closet, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	63.00
PART D – Plan of Operation		
8 – Operational Timetable	100	31.67
9 – Employee Qualifications, Description of Duties and Training	50	19.20
10 – Security and Surveillance	100	50.67
11 – Transportation of Medical Marijuana	25	14.40
12 – Storage of Medical Marijuana	50	25.40
13 – Labeling of Medical Marijuana	25	12.17
14 – Inventory Management	50	21.50
15 – Diversion Prevention	50	23.67
16 – Sanitation and Safety	50	22.33
17 – Recordkeeping	50	15.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	35.17
22 – Capital Requirements	75	40.83
PART F – Community Impact		
23 – Community Impact	100	33.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	28.33
Attachment E: Personal Identification	50	26.83
TOTAL	1,000	463.67

D-3006-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

**D-3007-17
Tree of Life Care, Inc.**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	27.00
9 – Employee Qualifications, Description of Duties and Training	50	23.67
10 – Security and Surveillance	100	38.33
11 – Transportation of Medical Marijuana	25	6.00
12 – Storage of Medical Marijuana	50	5.00
13 – Labeling of Medical Marijuana	25	15.00
14 – Inventory Management	50	15.00
15 – Diversion Prevention	50	12.67
16 – Sanitation and Safety	50	15.00
17 – Recordkeeping	50	7.33
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	28.67
22 – Capital Requirements	75	25.33
PART F – Community Impact		
23 – Community Impact	100	8.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	0.00
Attachment E: Personal Identification	50	28.33
TOTAL	1,000	290.33

D-3008-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

**D-3009-17
GRLVS PARTNERS LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	42.67
9 – Employee Qualifications, Description of Duties and Training	50	25.83
10 – Security and Surveillance	100	59.00
11 – Transportation of Medical Marijuana	25	9.00
12 – Storage of Medical Marijuana	50	20.83
13 – Labeling of Medical Marijuana	25	13.50
14 – Inventory Management	50	26.67
15 – Diversion Prevention	50	25.50
16 – Sanitation and Safety	50	21.83
17 – Recordkeeping	50	11.67
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	43.00
22 – Capital Requirements	75	39.17
PART F – Community Impact		
23 – Community Impact	100	38.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	26.83
Attachment E: Personal Identification	50	24.50
TOTAL	1,000	458.50

ATTACHMENT A

D-3010-17 HMS Health, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	55.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.83
9 – Employee Qualifications, Description of Duties and Training	50	26.50
10 – Security and Surveillance	100	63.50
11 – Transportation of Medical Marijuana	25	14.83
12 – Storage of Medical Marijuana	50	26.83
13 – Labeling of Medical Marijuana	25	16.00
14 – Inventory Management	50	30.67
15 – Diversion Prevention	50	30.00
16 – Sanitation and Safety	50	30.17
17 – Recordkeeping	50	16.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	44.83
22 – Capital Requirements	75	58.67
PART F – Community Impact		
23 – Community Impact	100	33.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	27.33
Attachment E: Personal Identification	50	27.83
TOTAL	1,000	557.70

ATTACHMENT A

**D-3011-17
GTI Pennsylvania, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	69.00
PART D – Plan of Operation		
8 – Operational Timetable	100	76.17
9 – Employee Qualifications, Description of Duties and Training	50	25.50
10 – Security and Surveillance	100	75.00
11 – Transportation of Medical Marijuana	25	19.33
12 – Storage of Medical Marijuana	50	36.83
13 – Labeling of Medical Marijuana	25	19.00
14 – Inventory Management	50	38.33
15 – Diversion Prevention	50	37.00
16 – Sanitation and Safety	50	37.67
17 – Recordkeeping	50	22.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.50
22 – Capital Requirements	75	67.50
PART F – Community Impact		
23 – Community Impact	100	35.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.67
Attachment E: Personal Identification	50	37.67
TOTAL	1,000	693.17

ATTACHMENT A

**D-3012-17
GTI Pennsylvania, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	69.00
PART D – Plan of Operation		
8 – Operational Timetable	100	75.33
9 – Employee Qualifications, Description of Duties and Training	50	36.17
10 – Security and Surveillance	100	73.33
11 – Transportation of Medical Marijuana	25	20.00
12 – Storage of Medical Marijuana	50	36.83
13 – Labeling of Medical Marijuana	25	19.00
14 – Inventory Management	50	39.00
15 – Diversion Prevention	50	36.50
16 – Sanitation and Safety	50	37.67
17 – Recordkeeping	50	21.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	59.17
22 – Capital Requirements	75	67.50
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.67
Attachment E: Personal Identification	50	37.67
TOTAL	1,000	722.17

D-3013-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

**D-3014-17
Green Meds, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	39.83
9 – Employee Qualifications, Description of Duties and Training	50	24.50
10 – Security and Surveillance	100	33.83
11 – Transportation of Medical Marijuana	25	10.00
12 – Storage of Medical Marijuana	50	18.67
13 – Labeling of Medical Marijuana	25	4.83
14 – Inventory Management	50	17.00
15 – Diversion Prevention	50	17.00
16 – Sanitation and Safety	50	18.67
17 – Recordkeeping	50	8.33
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	23.67
22 – Capital Requirements	75	31.67
PART F – Community Impact		
23 – Community Impact	100	49.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	19.50
Attachment E: Personal Identification	50	24.50
TOTAL	1,000	386.50

ATTACHMENT A

**D-3015-17
Viridis Dispensary LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	29.17
9 – Employee Qualifications, Description of Duties and Training	50	33.83
10 – Security and Surveillance	100	62.17
11 – Transportation of Medical Marijuana	25	15.67
12 – Storage of Medical Marijuana	50	29.33
13 – Labeling of Medical Marijuana	25	15.67
14 – Inventory Management	50	35.33
15 – Diversion Prevention	50	30.00
16 – Sanitation and Safety	50	33.00
17 – Recordkeeping	50	16.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	59.83
22 – Capital Requirements	75	66.83
PART F – Community Impact		
23 – Community Impact	100	48.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	29.33
Attachment E: Personal Identification	50	36.33
TOTAL	1,000	581.17

ATTACHMENT A

D-3016-17 Lebanon Wellness Center LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	42.00
PART D – Plan of Operation		
8 – Operational Timetable	100	51.17
9 – Employee Qualifications, Description of Duties and Training	50	33.00
10 – Security and Surveillance	100	68.67
11 – Transportation of Medical Marijuana	25	19.83
12 – Storage of Medical Marijuana	50	35.67
13 – Labeling of Medical Marijuana	25	13.50
14 – Inventory Management	50	35.50
15 – Diversion Prevention	50	35.33
16 – Sanitation and Safety	50	34.17
17 – Recordkeeping	50	20.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.83
22 – Capital Requirements	75	64.17
PART F – Community Impact		
23 – Community Impact	100	53.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	34.67
Attachment E: Personal Identification	50	41.67
TOTAL	1,000	643.83

ATTACHMENT A

D-3017-17 Five-Leaf Remedies, Inc.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	58.00
PART D – Plan of Operation		
8 – Operational Timetable	100	40.83
9 – Employee Qualifications, Description of Duties and Training	50	29.67
10 – Security and Surveillance	100	42.50
11 – Transportation of Medical Marijuana	25	15.17
12 – Storage of Medical Marijuana	50	25.83
13 – Labeling of Medical Marijuana	25	12.33
14 – Inventory Management	50	22.83
15 – Diversion Prevention	50	24.17
16 – Sanitation and Safety	50	25.00
17 – Recordkeeping	50	14.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	36.50
22 – Capital Requirements	75	39.33
PART F – Community Impact		
23 – Community Impact	100	36.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	13.33
Attachment E: Personal Identification	50	37.50
TOTAL	1,000	473.67

ATTACHMENT A

D-3018-17 Yoleven, Inc.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	10.00
PART D – Plan of Operation		
8 – Operational Timetable	100	21.67
9 – Employee Qualifications, Description of Duties and Training	50	20.83
10 – Security and Surveillance	100	28.83
11 – Transportation of Medical Marijuana	25	9.33
12 – Storage of Medical Marijuana	50	14.67
13 – Labeling of Medical Marijuana	25	7.17
14 – Inventory Management	50	13.50
15 – Diversion Prevention	50	16.17
16 – Sanitation and Safety	50	13.33
17 – Recordkeeping	50	7.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	22.00
22 – Capital Requirements	75	30.33
PART F – Community Impact		
23 – Community Impact	100	33.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.83
Attachment E: Personal Identification	50	26.67
TOTAL	1,000	296.00

ATTACHMENT A

D-3019-17 Pianta Industries LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	32.00
PART D – Plan of Operation		
8 – Operational Timetable	100	60.67
9 – Employee Qualifications, Description of Duties and Training	50	36.00
10 – Security and Surveillance	100	64.67
11 – Transportation of Medical Marijuana	25	16.33
12 – Storage of Medical Marijuana	50	37.67
13 – Labeling of Medical Marijuana	25	15.33
14 – Inventory Management	50	39.17
15 – Diversion Prevention	50	37.17
16 – Sanitation and Safety	50	34.50
17 – Recordkeeping	50	20.67
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	59.50
22 – Capital Requirements	75	60.83
PART F – Community Impact		
23 – Community Impact	100	44.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	38.33
Attachment E: Personal Identification	50	33.83
TOTAL	1,000	630.67

ATTACHMENT A

D-3020-17 Keystone Center of Integrative Wellness, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	62.67
9 – Employee Qualifications, Description of Duties and Training	50	36.83
10 – Security and Surveillance	100	66.50
11 – Transportation of Medical Marijuana	25	18.17
12 – Storage of Medical Marijuana	50	33.50
13 – Labeling of Medical Marijuana	25	19.17
14 – Inventory Management	50	34.17
15 – Diversion Prevention	50	33.67
16 – Sanitation and Safety	50	35.33
17 – Recordkeeping	50	20.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	54.67
22 – Capital Requirements	75	54.83
PART F – Community Impact		
23 – Community Impact	100	37.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	36.67
Attachment E: Personal Identification	50	39.17
TOTAL	1,000	628.00

ATTACHMENT A

D-3021-17 The SENTEL Group		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	46.67
9 – Employee Qualifications, Description of Duties and Training	50	30.67
10 – Security and Surveillance	100	51.33
11 – Transportation of Medical Marijuana	25	14.67
12 – Storage of Medical Marijuana	50	25.83
13 – Labeling of Medical Marijuana	25	15.83
14 – Inventory Management	50	28.00
15 – Diversion Prevention	50	27.67
16 – Sanitation and Safety	50	21.50
17 – Recordkeeping	50	14.33
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	56.00
22 – Capital Requirements	75	61.83
PART F – Community Impact		
23 – Community Impact	100	35.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	25.00
Attachment E: Personal Identification	50	36.33
TOTAL	1,000	555.67

ATTACHMENT A

**D-3022-17
ADVANCED GROW LABS PA, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	45.83
9 – Employee Qualifications, Description of Duties and Training	50	35.00
10 – Security and Surveillance	100	60.00
11 – Transportation of Medical Marijuana	25	14.67
12 – Storage of Medical Marijuana	50	30.50
13 – Labeling of Medical Marijuana	25	18.50
14 – Inventory Management	50	30.83
15 – Diversion Prevention	50	31.67
16 – Sanitation and Safety	50	30.67
17 – Recordkeeping	50	16.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	57.17
22 – Capital Requirements	75	65.17
PART F – Community Impact		
23 – Community Impact	100	37.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	25.50
Attachment E: Personal Identification	50	31.33
TOTAL	1,000	571.17

ATTACHMENT A

**D-3023-17
Organic Remedies, Inc.**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	58.33
9 – Employee Qualifications, Description of Duties and Training	50	30.00
10 – Security and Surveillance	100	66.67
11 – Transportation of Medical Marijuana	25	19.83
12 – Storage of Medical Marijuana	50	35.83
13 – Labeling of Medical Marijuana	25	15.00
14 – Inventory Management	50	35.83
15 – Diversion Prevention	50	34.50
16 – Sanitation and Safety	50	35.33
17 – Recordkeeping	50	19.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.00
22 – Capital Requirements	75	60.83
PART F – Community Impact		
23 – Community Impact	100	36.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	36.33
Attachment E: Personal Identification	50	37.50
TOTAL	1,000	616.50

ATTACHMENT A

D-3024-17 PA Health & Wellness LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	34.83
9 – Employee Qualifications, Description of Duties and Training	50	30.83
10 – Security and Surveillance	100	48.17
11 – Transportation of Medical Marijuana	25	12.83
12 – Storage of Medical Marijuana	50	21.67
13 – Labeling of Medical Marijuana	25	15.00
14 – Inventory Management	50	34.67
15 – Diversion Prevention	50	30.33
16 – Sanitation and Safety	50	25.00
17 – Recordkeeping	50	16.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	51.67
22 – Capital Requirements	75	57.33
PART F – Community Impact		
23 – Community Impact	100	38.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	21.83
Attachment E: Personal Identification	50	35.50
TOTAL	1,000	528.00

ATTACHMENT A

D-3025-17 KW Ventures Holdings LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	56.83
9 – Employee Qualifications, Description of Duties and Training	50	35.50
10 – Security and Surveillance	100	68.33
11 – Transportation of Medical Marijuana	25	17.83
12 – Storage of Medical Marijuana	50	36.00
13 – Labeling of Medical Marijuana	25	18.50
14 – Inventory Management	50	37.50
15 – Diversion Prevention	50	36.17
16 – Sanitation and Safety	50	35.83
17 – Recordkeeping	50	18.67
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	59.83
22 – Capital Requirements	75	64.17
PART F – Community Impact		
23 – Community Impact	100	40.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	33.50
Attachment E: Personal Identification	50	38.00
TOTAL	1,000	637.17

D-3026-17
ID NOT ASSIGNED

ATTACHMENT A

D-3027-17 PennAlt Organics Inc		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	26.50
9 – Employee Qualifications, Description of Duties and Training	50	37.50
10 – Security and Surveillance	100	71.50
11 – Transportation of Medical Marijuana	25	18.33
12 – Storage of Medical Marijuana	50	35.33
13 – Labeling of Medical Marijuana	25	17.00
14 – Inventory Management	50	34.00
15 – Diversion Prevention	50	34.33
16 – Sanitation and Safety	50	35.00
17 – Recordkeeping	50	19.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.17
22 – Capital Requirements	75	61.00
PART F – Community Impact		
23 – Community Impact	100	60.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.67
Attachment E: Personal Identification	50	36.83
TOTAL	1,000	614.83

ATTACHMENT A

<p align="center">D-3028-17 Compassionate Care Center of Pennsylvania, LLC</p>		
<p align="center">Dispensary Application Scoring</p>	<p align="center">Maximum Points per Section</p>	<p align="center">Applicant Score</p>
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	61.67
9 – Employee Qualifications, Description of Duties and Training	50	32.50
10 – Security and Surveillance	100	56.50
11 – Transportation of Medical Marijuana	25	15.50
12 – Storage of Medical Marijuana	50	31.50
13 – Labeling of Medical Marijuana	25	12.83
14 – Inventory Management	50	25.50
15 – Diversion Prevention	50	26.67
16 – Sanitation and Safety	50	26.17
17 – Recordkeeping	50	19.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	50.50
22 – Capital Requirements	75	54.33
PART F – Community Impact		
23 – Community Impact	100	38.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.50
Attachment E: Personal Identification	50	25.50
TOTAL	1,000	537.67

ATTACHMENT A

D-3029-17 Cansortium Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	75.83
9 – Employee Qualifications, Description of Duties and Training	50	33.33
10 – Security and Surveillance	100	64.00
11 – Transportation of Medical Marijuana	25	15.17
12 – Storage of Medical Marijuana	50	31.00
13 – Labeling of Medical Marijuana	25	19.33
14 – Inventory Management	50	37.33
15 – Diversion Prevention	50	32.83
16 – Sanitation and Safety	50	31.83
17 – Recordkeeping	50	18.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.83
22 – Capital Requirements	75	52.17
PART F – Community Impact		
23 – Community Impact	100	34.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	22.33
Attachment E: Personal Identification	50	38.17
TOTAL	1,000	631.33

D-3030

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-3031-17 Surterra Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	50.00
PART D – Plan of Operation		
8 – Operational Timetable	100	53.33
9 – Employee Qualifications, Description of Duties and Training	50	32.33
10 – Security and Surveillance	100	57.17
11 – Transportation of Medical Marijuana	25	12.50
12 – Storage of Medical Marijuana	50	26.00
13 – Labeling of Medical Marijuana	25	11.33
14 – Inventory Management	50	22.67
15 – Diversion Prevention	50	26.83
16 – Sanitation and Safety	50	29.17
17 – Recordkeeping	50	15.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	52.50
22 – Capital Requirements	75	60.33
PART F – Community Impact		
23 – Community Impact	100	35.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	23.00
Attachment E: Personal Identification	50	38.00
TOTAL	1,000	545.17

D-3032-17
ID NOT ASSIGNED

ATTACHMENT A

D-3033-17 Bluestone Biomedical LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.83
9 – Employee Qualifications, Description of Duties and Training	50	18.33
10 – Security and Surveillance	100	69.17
11 – Transportation of Medical Marijuana	25	17.17
12 – Storage of Medical Marijuana	50	34.67
13 – Labeling of Medical Marijuana	25	17.67
14 – Inventory Management	50	35.67
15 – Diversion Prevention	50	35.17
16 – Sanitation and Safety	50	34.17
17 – Recordkeeping	50	20.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.50
22 – Capital Requirements	75	65.00
PART F – Community Impact		
23 – Community Impact	100	40.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.00
Attachment E: Personal Identification	50	37.50
TOTAL	1,000	605.83

ATTACHMENT A

D-3034-17 Bluestone Biomedical LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.00
9 – Employee Qualifications, Description of Duties and Training	50	18.33
10 – Security and Surveillance	100	69.33
11 – Transportation of Medical Marijuana	25	16.50
12 – Storage of Medical Marijuana	50	33.17
13 – Labeling of Medical Marijuana	25	17.67
14 – Inventory Management	50	35.00
15 – Diversion Prevention	50	34.50
16 – Sanitation and Safety	50	33.50
17 – Recordkeeping	50	19.33
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	54.00
22 – Capital Requirements	75	65.00
PART F – Community Impact		
23 – Community Impact	100	38.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.00
Attachment E: Personal Identification	50	35.83
TOTAL	1,000	591.17

ATTACHMENT A

D-3035-17 Susquehanna Relief, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	50.00
PART D – Plan of Operation		
8 – Operational Timetable	100	52.67
9 – Employee Qualifications, Description of Duties and Training	50	30.33
10 – Security and Surveillance	100	48.33
11 – Transportation of Medical Marijuana	25	14.50
12 – Storage of Medical Marijuana	50	23.00
13 – Labeling of Medical Marijuana	25	13.50
14 – Inventory Management	50	29.50
15 – Diversion Prevention	50	26.17
16 – Sanitation and Safety	50	24.67
17 – Recordkeeping	50	16.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	34.33
22 – Capital Requirements	75	36.83
PART F – Community Impact		
23 – Community Impact	100	32.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.17
Attachment E: Personal Identification	50	24.33
TOTAL	1,000	476.50

ATTACHMENT A

D-3036-17 SANCTUARY MEDICINALS, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	31.00
PART D – Plan of Operation		
8 – Operational Timetable	100	43.50
9 – Employee Qualifications, Description of Duties and Training	50	27.17
10 – Security and Surveillance	100	53.00
11 – Transportation of Medical Marijuana	25	19.33
12 – Storage of Medical Marijuana	50	29.83
13 – Labeling of Medical Marijuana	25	12.00
14 – Inventory Management	50	32.33
15 – Diversion Prevention	50	33.50
16 – Sanitation and Safety	50	32.83
17 – Recordkeeping	50	17.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.00
22 – Capital Requirements	75	61.33
PART F – Community Impact		
23 – Community Impact	100	41.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	13.67
Attachment E: Personal Identification	50	32.83
TOTAL	1,000	535.83

ATTACHMENT A

D-3037-17 Agape Total Health Care, Inc.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	60.00
PART D – Plan of Operation		
8 – Operational Timetable	100	70.00
9 – Employee Qualifications, Description of Duties and Training	50	31.50
10 – Security and Surveillance	100	60.00
11 – Transportation of Medical Marijuana	25	16.67
12 – Storage of Medical Marijuana	50	28.67
13 – Labeling of Medical Marijuana	25	14.17
14 – Inventory Management	50	29.67
15 – Diversion Prevention	50	25.83
16 – Sanitation and Safety	50	30.67
17 – Recordkeeping	50	12.33
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	53.67
22 – Capital Requirements	75	47.50
PART F – Community Impact		
23 – Community Impact	100	51.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	23.50
Attachment E: Personal Identification	50	38.17
TOTAL	1,000	593.33

D-3038-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-3039-17 South Central Cannabis Boutique, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	42.67
9 – Employee Qualifications, Description of Duties and Training	50	26.17
10 – Security and Surveillance	100	41.83
11 – Transportation of Medical Marijuana	25	10.17
12 – Storage of Medical Marijuana	50	22.17
13 – Labeling of Medical Marijuana	25	15.17
14 – Inventory Management	50	25.17
15 – Diversion Prevention	50	18.83
16 – Sanitation and Safety	50	20.50
17 – Recordkeeping	50	10.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	29.17
22 – Capital Requirements	75	41.83
PART F – Community Impact		
23 – Community Impact	100	30.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.50
Attachment E: Personal Identification	50	31.00
TOTAL	1,000	415.17

ATTACHMENT A

D-3040-17 Starless Limited		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.00
9 – Employee Qualifications, Description of Duties and Training	50	27.83
10 – Security and Surveillance	100	54.00
11 – Transportation of Medical Marijuana	25	14.67
12 – Storage of Medical Marijuana	50	21.50
13 – Labeling of Medical Marijuana	25	13.83
14 – Inventory Management	50	21.50
15 – Diversion Prevention	50	28.17
16 – Sanitation and Safety	50	25.33
17 – Recordkeeping	50	15.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	43.83
22 – Capital Requirements	75	53.83
PART F – Community Impact		
23 – Community Impact	100	29.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	22.33
Attachment E: Personal Identification	50	32.83
TOTAL	1,000	513.00

ATTACHMENT A

D-4001-17 Power Plant Medicinal, Inc.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	65.20
9 – Employee Qualifications, Description of Duties and Training	50	32.00
10 – Security and Surveillance	100	62.80
11 – Transportation of Medical Marijuana	25	17.40
12 – Storage of Medical Marijuana	50	33.20
13 – Labeling of Medical Marijuana	25	17.40
14 – Inventory Management	50	32.60
15 – Diversion Prevention	50	31.40
16 – Sanitation and Safety	50	32.00
17 – Recordkeeping	50	18.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	49.20
22 – Capital Requirements	75	56.00
PART F – Community Impact		
23 – Community Impact	100	60.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.40
Attachment E: Personal Identification	50	33.40
TOTAL	1,000	616.60

ATTACHMENT A

**D-4002-17
Cann America, Inc.**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	17.00
PART D – Plan of Operation		
8 – Operational Timetable	100	45.00
9 – Employee Qualifications, Description of Duties and Training	50	20.60
10 – Security and Surveillance	100	30.80
11 – Transportation of Medical Marijuana	25	9.00
12 – Storage of Medical Marijuana	50	14.60
13 – Labeling of Medical Marijuana	25	8.20
14 – Inventory Management	50	13.60
15 – Diversion Prevention	50	15.60
16 – Sanitation and Safety	50	14.80
17 – Recordkeeping	50	7.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	24.20
22 – Capital Requirements	75	27.80
PART F – Community Impact		
23 – Community Impact	100	20.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	15.80
Attachment E: Personal Identification	50	19.60
TOTAL	1,000	303.60

ATTACHMENT A

D-4003-17 Columbia Care Pennsylvania LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	75.00
PART D – Plan of Operation		
8 – Operational Timetable	100	58.60
9 – Employee Qualifications, Description of Duties and Training	50	30.20
10 – Security and Surveillance	100	72.60
11 – Transportation of Medical Marijuana	25	18.20
12 – Storage of Medical Marijuana	50	34.40
13 – Labeling of Medical Marijuana	25	18.20
14 – Inventory Management	50	32.40
15 – Diversion Prevention	50	33.60
16 – Sanitation and Safety	50	33.40
17 – Recordkeeping	50	18.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.80
22 – Capital Requirements	75	65.40
PART F – Community Impact		
23 – Community Impact	100	60.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.80
Attachment E: Personal Identification	50	37.40
TOTAL	1,000	686.60

ATTACHMENT A

**D-4004-17
GTI Pennsylvania, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	69.00
PART D – Plan of Operation		
8 – Operational Timetable	100	85.60
9 – Employee Qualifications, Description of Duties and Training	50	38.40
10 – Security and Surveillance	100	76.00
11 – Transportation of Medical Marijuana	25	19.40
12 – Storage of Medical Marijuana	50	38.00
13 – Labeling of Medical Marijuana	25	19.80
14 – Inventory Management	50	39.80
15 – Diversion Prevention	50	41.20
16 – Sanitation and Safety	50	40.00
17 – Recordkeeping	50	20.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	67.00
22 – Capital Requirements	75	67.00
PART F – Community Impact		
23 – Community Impact	100	62.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	36.80
Attachment E: Personal Identification	50	39.40
TOTAL	1,000	760.30

ATTACHMENT A

**D-4005-17
3D PHARMERS, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	25.00
PART D – Plan of Operation		
8 – Operational Timetable	100	27.20
9 – Employee Qualifications, Description of Duties and Training	50	34.00
10 – Security and Surveillance	100	67.60
11 – Transportation of Medical Marijuana	25	18.00
12 – Storage of Medical Marijuana	50	34.00
13 – Labeling of Medical Marijuana	25	13.40
14 – Inventory Management	50	34.60
15 – Diversion Prevention	50	36.20
16 – Sanitation and Safety	50	35.20
17 – Recordkeeping	50	19.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.40
22 – Capital Requirements	75	61.40
PART F – Community Impact		
23 – Community Impact	100	60.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.20
Attachment E: Personal Identification	50	33.20
TOTAL	1,000	589.60

ATTACHMENT A

**D-4006-17
Aceso Agrologics, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	33.00
PART D – Plan of Operation		
8 – Operational Timetable	100	60.00
9 – Employee Qualifications, Description of Duties and Training	50	31.60
10 – Security and Surveillance	100	65.40
11 – Transportation of Medical Marijuana	25	16.20
12 – Storage of Medical Marijuana	50	29.40
13 – Labeling of Medical Marijuana	25	14.60
14 – Inventory Management	50	31.40
15 – Diversion Prevention	50	33.20
16 – Sanitation and Safety	50	30.60
17 – Recordkeeping	50	17.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	49.80
22 – Capital Requirements	75	50.20
PART F – Community Impact		
23 – Community Impact	100	50.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	26.00
Attachment E: Personal Identification	50	33.00
TOTAL	1,000	571.60

ATTACHMENT A

D-4007-17 PA Health & Wellness LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	48.40
9 – Employee Qualifications, Description of Duties and Training	50	34.60
10 – Security and Surveillance	100	60.80
11 – Transportation of Medical Marijuana	25	16.00
12 – Storage of Medical Marijuana	50	31.40
13 – Labeling of Medical Marijuana	25	17.60
14 – Inventory Management	50	31.00
15 – Diversion Prevention	50	30.00
16 – Sanitation and Safety	50	30.60
17 – Recordkeeping	50	17.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	53.00
22 – Capital Requirements	75	55.60
PART F – Community Impact		
23 – Community Impact	100	52.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	28.60
Attachment E: Personal Identification	50	33.40
TOTAL	1,000	594.10

ATTACHMENT A

D-4008-17 PA Health & Wellness LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	33.80
9 – Employee Qualifications, Description of Duties and Training	50	27.60
10 – Security and Surveillance	100	51.60
11 – Transportation of Medical Marijuana	25	14.80
12 – Storage of Medical Marijuana	50	24.80
13 – Labeling of Medical Marijuana	25	12.80
14 – Inventory Management	50	29.80
15 – Diversion Prevention	50	30.80
16 – Sanitation and Safety	50	28.40
17 – Recordkeeping	50	17.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	59.00
22 – Capital Requirements	75	62.20
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	1.20
Attachment E: Personal Identification	50	30.20
TOTAL	1,000	525.10

ATTACHMENT A

D-4009-17 Cansortium Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	74.80
9 – Employee Qualifications, Description of Duties and Training	50	31.80
10 – Security and Surveillance	100	67.20
11 – Transportation of Medical Marijuana	25	16.80
12 – Storage of Medical Marijuana	50	33.80
13 – Labeling of Medical Marijuana	25	18.20
14 – Inventory Management	50	36.20
15 – Diversion Prevention	50	37.00
16 – Sanitation and Safety	50	37.80
17 – Recordkeeping	50	19.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	62.40
22 – Capital Requirements	75	56.80
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	27.40
Attachment E: Personal Identification	50	29.00
TOTAL	1,000	671.10

ATTACHMENT A

D-4010-17 BrightCare BioMedics LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	67.00
PART D – Plan of Operation		
8 – Operational Timetable	100	57.20
9 – Employee Qualifications, Description of Duties and Training	50	36.80
10 – Security and Surveillance	100	68.80
11 – Transportation of Medical Marijuana	25	19.00
12 – Storage of Medical Marijuana	50	37.00
13 – Labeling of Medical Marijuana	25	17.60
14 – Inventory Management	50	34.60
15 – Diversion Prevention	50	34.20
16 – Sanitation and Safety	50	33.60
17 – Recordkeeping	50	19.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	64.80
22 – Capital Requirements	75	57.00
PART F – Community Impact		
23 – Community Impact	100	60.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	36.40
Attachment E: Personal Identification	50	35.80
TOTAL	1,000	679.00

ATTACHMENT A

D-4011-17 Cann Lyf, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	58.60
9 – Employee Qualifications, Description of Duties and Training	50	29.60
10 – Security and Surveillance	100	51.00
11 – Transportation of Medical Marijuana	25	13.60
12 – Storage of Medical Marijuana	50	27.20
13 – Labeling of Medical Marijuana	25	11.80
14 – Inventory Management	50	20.60
15 – Diversion Prevention	50	24.40
16 – Sanitation and Safety	50	24.00
17 – Recordkeeping	50	13.40
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	44.80
22 – Capital Requirements	75	43.40
PART F – Community Impact		
23 – Community Impact	100	50.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	21.80
Attachment E: Personal Identification	50	32.20
TOTAL	1,000	496.40

ATTACHMENT A

D-4012-17 Keystone Center of Integrative Wellness, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	75.40
9 – Employee Qualifications, Description of Duties and Training	50	39.60
10 – Security and Surveillance	100	73.20
11 – Transportation of Medical Marijuana	25	19.00
12 – Storage of Medical Marijuana	50	38.80
13 – Labeling of Medical Marijuana	25	20.60
14 – Inventory Management	50	38.40
15 – Diversion Prevention	50	40.20
16 – Sanitation and Safety	50	37.40
17 – Recordkeeping	50	20.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	59.80
22 – Capital Requirements	75	59.60
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	36.40
Attachment E: Personal Identification	50	39.00
TOTAL	1,000	700.50

ATTACHMENT A

D-4013-17 SANCTUARY MEDICINALS, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	31.00
PART D – Plan of Operation		
8 – Operational Timetable	100	51.40
9 – Employee Qualifications, Description of Duties and Training	50	28.80
10 – Security and Surveillance	100	51.20
11 – Transportation of Medical Marijuana	25	15.60
12 – Storage of Medical Marijuana	50	26.00
13 – Labeling of Medical Marijuana	25	14.60
14 – Inventory Management	50	28.80
15 – Diversion Prevention	50	30.60
16 – Sanitation and Safety	50	31.40
17 – Recordkeeping	50	16.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	56.00
22 – Capital Requirements	75	53.60
PART F – Community Impact		
23 – Community Impact	100	52.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	16.60
Attachment E: Personal Identification	50	28.60
TOTAL	1,000	532.90

ATTACHMENT A

**D-4014-17
BSK A Group, Inc**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	31.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.00
9 – Employee Qualifications, Description of Duties and Training	50	28.80
10 – Security and Surveillance	100	57.80
11 – Transportation of Medical Marijuana	25	15.80
12 – Storage of Medical Marijuana	50	29.40
13 – Labeling of Medical Marijuana	25	16.60
14 – Inventory Management	50	33.20
15 – Diversion Prevention	50	32.00
16 – Sanitation and Safety	50	30.20
17 – Recordkeeping	50	16.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	49.80
22 – Capital Requirements	75	56.20
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.00
Attachment E: Personal Identification	50	31.40
TOTAL	1,000	561.90

ATTACHMENT A

D-4015-17 The Foundation of Harvest, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	50.00
PART D – Plan of Operation		
8 – Operational Timetable	100	7.00
9 – Employee Qualifications, Description of Duties and Training	50	23.60
10 – Security and Surveillance	100	49.20
11 – Transportation of Medical Marijuana	25	14.20
12 – Storage of Medical Marijuana	50	24.60
13 – Labeling of Medical Marijuana	25	11.40
14 – Inventory Management	50	29.00
15 – Diversion Prevention	50	28.00
16 – Sanitation and Safety	50	26.20
17 – Recordkeeping	50	16.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	47.40
22 – Capital Requirements	75	56.80
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.00
Attachment E: Personal Identification	50	26.80
TOTAL	1,000	478.30

ATTACHMENT A

D-5001-17 Cannabis Company of Pennsylvania LP		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	56.83
9 – Employee Qualifications, Description of Duties and Training	50	32.00
10 – Security and Surveillance	100	58.50
11 – Transportation of Medical Marijuana	25	14.00
12 – Storage of Medical Marijuana	50	30.00
13 – Labeling of Medical Marijuana	25	12.67
14 – Inventory Management	50	31.67
15 – Diversion Prevention	50	28.83
16 – Sanitation and Safety	50	27.17
17 – Recordkeeping	50	17.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	51.33
22 – Capital Requirements	75	55.00
PART F – Community Impact		
23 – Community Impact	100	35.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.17
Attachment E: Personal Identification	50	38.33
TOTAL	1,000	564.33

D-5002-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

**D-5003-17
PURE RELEAF, INC.**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	33.00
PART D – Plan of Operation		
8 – Operational Timetable	100	46.33
9 – Employee Qualifications, Description of Duties and Training	50	33.50
10 – Security and Surveillance	100	54.50
11 – Transportation of Medical Marijuana	25	14.00
12 – Storage of Medical Marijuana	50	31.33
13 – Labeling of Medical Marijuana	25	13.00
14 – Inventory Management	50	28.33
15 – Diversion Prevention	50	24.83
16 – Sanitation and Safety	50	30.33
17 – Recordkeeping	50	15.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	53.17
22 – Capital Requirements	75	49.50
PART F – Community Impact		
23 – Community Impact	100	36.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	22.83
Attachment E: Personal Identification	50	36.67
TOTAL	1,000	523.00

ATTACHMENT A

**D-5004-17
Seven Petals, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	22.00
PART D – Plan of Operation		
8 – Operational Timetable	100	31.00
9 – Employee Qualifications, Description of Duties and Training	50	24.00
10 – Security and Surveillance	100	41.67
11 – Transportation of Medical Marijuana	25	12.50
12 – Storage of Medical Marijuana	50	18.67
13 – Labeling of Medical Marijuana	25	11.83
14 – Inventory Management	50	20.67
15 – Diversion Prevention	50	30.00
16 – Sanitation and Safety	50	25.17
17 – Recordkeeping	50	10.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	38.00
22 – Capital Requirements	75	45.50
PART F – Community Impact		
23 – Community Impact	100	37.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	26.50
Attachment E: Personal Identification	50	30.67
TOTAL	1,000	426.17

ATTACHMENT A

D-5005-17 Medabis Wellness Centers, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	72.67
9 – Employee Qualifications, Description of Duties and Training	50	35.50
10 – Security and Surveillance	100	56.83
11 – Transportation of Medical Marijuana	25	10.67
12 – Storage of Medical Marijuana	50	30.67
13 – Labeling of Medical Marijuana	25	18.00
14 – Inventory Management	50	33.33
15 – Diversion Prevention	50	33.67
16 – Sanitation and Safety	50	31.33
17 – Recordkeeping	50	18.67
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.33
22 – Capital Requirements	75	61.67
PART F – Community Impact		
23 – Community Impact	100	39.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	32.00
Attachment E: Personal Identification	50	38.83
TOTAL	1,000	611.67

ATTACHMENT A

D-5006-17 Keystone Integrated Care, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	42.00
PART D – Plan of Operation		
8 – Operational Timetable	100	66.67
9 – Employee Qualifications, Description of Duties and Training	50	41.00
10 – Security and Surveillance	100	73.17
11 – Transportation of Medical Marijuana	25	18.67
12 – Storage of Medical Marijuana	50	34.33
13 – Labeling of Medical Marijuana	25	20.17
14 – Inventory Management	50	33.00
15 – Diversion Prevention	50	38.50
16 – Sanitation and Safety	50	36.33
17 – Recordkeeping	50	18.33
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.00
22 – Capital Requirements	75	58.33
PART F – Community Impact		
23 – Community Impact	100	40.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	36.33
Attachment E: Personal Identification	50	40.17
TOTAL	1,000	655.00

ATTACHMENT A

D-5007-17 PennAlt Organics Inc		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	27.33
9 – Employee Qualifications, Description of Duties and Training	50	37.50
10 – Security and Surveillance	100	68.00
11 – Transportation of Medical Marijuana	25	18.67
12 – Storage of Medical Marijuana	50	35.33
13 – Labeling of Medical Marijuana	25	17.00
14 – Inventory Management	50	34.67
15 – Diversion Prevention	50	34.33
16 – Sanitation and Safety	50	35.00
17 – Recordkeeping	50	19.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	57.50
22 – Capital Requirements	75	63.33
PART F – Community Impact		
23 – Community Impact	100	45.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.17
Attachment E: Personal Identification	50	38.33
TOTAL	1,000	601.83

ATTACHMENT A

D-5008-17 Whole Plants LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	48.83
9 – Employee Qualifications, Description of Duties and Training	50	35.50
10 – Security and Surveillance	100	57.67
11 – Transportation of Medical Marijuana	25	13.60
12 – Storage of Medical Marijuana	50	26.00
13 – Labeling of Medical Marijuana	25	13.50
14 – Inventory Management	50	30.17
15 – Diversion Prevention	50	29.33
16 – Sanitation and Safety	50	32.17
17 – Recordkeeping	50	11.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	42.50
22 – Capital Requirements	75	59.33
PART F – Community Impact		
23 – Community Impact	100	38.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	29.17
Attachment E: Personal Identification	50	33.33
TOTAL	1,000	545.93

ATTACHMENT A

D-5009-17 Pennsylvania Green Cross, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	44.67
9 – Employee Qualifications, Description of Duties and Training	50	28.83
10 – Security and Surveillance	100	57.67
11 – Transportation of Medical Marijuana	25	14.33
12 – Storage of Medical Marijuana	50	25.33
13 – Labeling of Medical Marijuana	25	14.83
14 – Inventory Management	50	25.83
15 – Diversion Prevention	50	26.00
16 – Sanitation and Safety	50	22.50
17 – Recordkeeping	50	13.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	42.67
22 – Capital Requirements	75	42.17
PART F – Community Impact		
23 – Community Impact	100	45.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	23.83
Attachment E: Personal Identification	50	28.33
TOTAL	1,000	490.17

ATTACHMENT A

D-5010-17 High Tech (TBD)		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	8.00
PART D – Plan of Operation		
8 – Operational Timetable	100	17.20
9 – Employee Qualifications, Description of Duties and Training	50	12.00
10 – Security and Surveillance	100	9.40
11 – Transportation of Medical Marijuana	25	7.60
12 – Storage of Medical Marijuana	50	9.80
13 – Labeling of Medical Marijuana	25	6.20
14 – Inventory Management	50	10.00
15 – Diversion Prevention	50	9.00
16 – Sanitation and Safety	50	11.40
17 – Recordkeeping	50	8.60
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	13.60
22 – Capital Requirements	75	23.20
PART F – Community Impact		
23 – Community Impact	100	31.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	12.20
Attachment E: Personal Identification	50	23.00
TOTAL	1,000	212.20

ATTACHMENT A

**D-5011-17
PURE RELEASE, INC.**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	33.00
PART D – Plan of Operation		
8 – Operational Timetable	100	46.33
9 – Employee Qualifications, Description of Duties and Training	50	33.50
10 – Security and Surveillance	100	56.17
11 – Transportation of Medical Marijuana	25	14.00
12 – Storage of Medical Marijuana	50	31.33
13 – Labeling of Medical Marijuana	25	13.67
14 – Inventory Management	50	27.67
15 – Diversion Prevention	50	24.17
16 – Sanitation and Safety	50	29.67
17 – Recordkeeping	50	15.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	52.17
22 – Capital Requirements	75	49.50
PART F – Community Impact		
23 – Community Impact	100	34.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	24.33
Attachment E: Personal Identification	50	37.33
TOTAL	1,000	522.50

ATTACHMENT A

D-5012-17 Iron City Cannabis, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	25.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.00
9 – Employee Qualifications, Description of Duties and Training	50	24.67
10 – Security and Surveillance	100	42.17
11 – Transportation of Medical Marijuana	25	16.33
12 – Storage of Medical Marijuana	50	24.33
13 – Labeling of Medical Marijuana	25	11.50
14 – Inventory Management	50	23.33
15 – Diversion Prevention	50	24.83
16 – Sanitation and Safety	50	23.50
17 – Recordkeeping	50	12.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	40.50
22 – Capital Requirements	75	59.33
PART F – Community Impact		
23 – Community Impact	100	29.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	27.83
Attachment E: Personal Identification	50	33.17
TOTAL	1,000	473.83

ATTACHMENT A

D-5013-17 Medganics LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	32.00
PART D – Plan of Operation		
8 – Operational Timetable	100	56.83
9 – Employee Qualifications, Description of Duties and Training	50	29.83
10 – Security and Surveillance	100	62.17
11 – Transportation of Medical Marijuana	25	14.67
12 – Storage of Medical Marijuana	50	23.67
13 – Labeling of Medical Marijuana	25	16.67
14 – Inventory Management	50	28.67
15 – Diversion Prevention	50	28.83
16 – Sanitation and Safety	50	27.83
17 – Recordkeeping	50	16.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	51.33
22 – Capital Requirements	75	63.83
PART F – Community Impact		
23 – Community Impact	100	40.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	24.50
Attachment E: Personal Identification	50	35.83
TOTAL	1,000	553.67

ATTACHMENT A

D-5014-17 KMAR Relief Services, LLC.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	54.00
PART D – Plan of Operation		
8 – Operational Timetable	100	61.60
9 – Employee Qualifications, Description of Duties and Training	50	37.00
10 – Security and Surveillance	100	67.60
11 – Transportation of Medical Marijuana	25	17.00
12 – Storage of Medical Marijuana	50	32.20
13 – Labeling of Medical Marijuana	25	19.20
14 – Inventory Management	50	36.60
15 – Diversion Prevention	50	36.40
16 – Sanitation and Safety	50	36.40
17 – Recordkeeping	50	18.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	51.00
22 – Capital Requirements	75	56.00
PART F – Community Impact		
23 – Community Impact	100	43.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.20
Attachment E: Personal Identification	50	34.20
TOTAL	1,000	632.20

ATTACHMENT A

D-5015-17 Wolfgang Dispensaries LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	26.00
PART D – Plan of Operation		
8 – Operational Timetable	100	39.17
9 – Employee Qualifications, Description of Duties and Training	50	18.17
10 – Security and Surveillance	100	39.17
11 – Transportation of Medical Marijuana	25	11.50
12 – Storage of Medical Marijuana	50	17.17
13 – Labeling of Medical Marijuana	25	12.33
14 – Inventory Management	50	19.50
15 – Diversion Prevention	50	19.17
16 – Sanitation and Safety	50	20.00
17 – Recordkeeping	50	13.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	31.67
22 – Capital Requirements	75	36.83
PART F – Community Impact		
23 – Community Impact	100	38.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	18.17
Attachment E: Personal Identification	50	22.50
TOTAL	1,000	383.33

ATTACHMENT A

**D-5016-17
Cresco Yeltrah, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	46.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.17
9 – Employee Qualifications, Description of Duties and Training	50	36.33
10 – Security and Surveillance	100	66.83
11 – Transportation of Medical Marijuana	25	18.17
12 – Storage of Medical Marijuana	50	33.00
13 – Labeling of Medical Marijuana	25	18.00
14 – Inventory Management	50	32.33
15 – Diversion Prevention	50	34.50
16 – Sanitation and Safety	50	36.67
17 – Recordkeeping	50	18.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.33
22 – Capital Requirements	75	66.83
PART F – Community Impact		
23 – Community Impact	100	48.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.33
Attachment E: Personal Identification	50	38.83
TOTAL	1,000	645.83

ATTACHMENT A

D-5017-17 PA Health & Wellness LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	53.00
PART D – Plan of Operation		
8 – Operational Timetable	100	35.00
9 – Employee Qualifications, Description of Duties and Training	50	30.17
10 – Security and Surveillance	100	50.67
11 – Transportation of Medical Marijuana	25	12.83
12 – Storage of Medical Marijuana	50	20.17
13 – Labeling of Medical Marijuana	25	14.83
14 – Inventory Management	50	34.00
15 – Diversion Prevention	50	29.00
16 – Sanitation and Safety	50	24.33
17 – Recordkeeping	50	16.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	50.83
22 – Capital Requirements	75	59.67
PART F – Community Impact		
23 – Community Impact	100	34.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.33
Attachment E: Personal Identification	50	34.00
TOTAL	1,000	519.00

ATTACHMENT A

<p align="center">D-5018-17 Western Pennsylvania Home Health Association</p>		
<p align="center">Dispensary Application Scoring</p>	<p align="center">Maximum Points per Section</p>	<p align="center">Applicant Score</p>
PART B – Diversity Plan		
3 – Diversity Plan	100	50.00
PART D – Plan of Operation		
8 – Operational Timetable	100	31.33
9 – Employee Qualifications, Description of Duties and Training	50	19.50
10 – Security and Surveillance	100	31.67
11 – Transportation of Medical Marijuana	25	8.67
12 – Storage of Medical Marijuana	50	15.33
13 – Labeling of Medical Marijuana	25	10.17
14 – Inventory Management	50	22.67
15 – Diversion Prevention	50	13.50
16 – Sanitation and Safety	50	13.50
17 – Recordkeeping	50	10.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	30.67
22 – Capital Requirements	75	35.67
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	11.83
Attachment E: Personal Identification	50	24.50
TOTAL	1,000	377.33

D-5019-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-5020-17 Avenue to Wellness LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	25.00
PART D – Plan of Operation		
8 – Operational Timetable	100	32.17
9 – Employee Qualifications, Description of Duties and Training	50	19.33
10 – Security and Surveillance	100	34.33
11 – Transportation of Medical Marijuana	25	8.50
12 – Storage of Medical Marijuana	50	15.50
13 – Labeling of Medical Marijuana	25	8.33
14 – Inventory Management	50	18.00
15 – Diversion Prevention	50	14.83
16 – Sanitation and Safety	50	14.00
17 – Recordkeeping	50	11.67
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	36.00
22 – Capital Requirements	75	38.50
PART F – Community Impact		
23 – Community Impact	100	33.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	26.33
Attachment E: Personal Identification	50	26.83
TOTAL	1,000	362.33

ATTACHMENT A

D-5021-17 PennAlt Organics Inc		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	25.00
9 – Employee Qualifications, Description of Duties and Training	50	45.00
10 – Security and Surveillance	100	62.17
11 – Transportation of Medical Marijuana	25	21.00
12 – Storage of Medical Marijuana	50	31.00
13 – Labeling of Medical Marijuana	25	20.33
14 – Inventory Management	50	35.00
15 – Diversion Prevention	50	34.17
16 – Sanitation and Safety	50	32.50
17 – Recordkeeping	50	18.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.83
22 – Capital Requirements	75	60.00
PART F – Community Impact		
23 – Community Impact	100	46.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	33.17
Attachment E: Personal Identification	50	36.50
TOTAL	1,000	591.67

ATTACHMENT A

D-5022-17 PennAlt Organics Inc		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	25.67
9 – Employee Qualifications, Description of Duties and Training	50	37.50
10 – Security and Surveillance	100	71.00
11 – Transportation of Medical Marijuana	25	17.67
12 – Storage of Medical Marijuana	50	35.33
13 – Labeling of Medical Marijuana	25	16.33
14 – Inventory Management	50	34.67
15 – Diversion Prevention	50	35.00
16 – Sanitation and Safety	50	35.00
17 – Recordkeeping	50	18.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.17
22 – Capital Requirements	75	61.00
PART F – Community Impact		
23 – Community Impact	100	44.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.00
Attachment E: Personal Identification	50	37.17
TOTAL	1,000	594.50

ATTACHMENT A

D-5023-17 PennAlt Organics Inc		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	25.67
9 – Employee Qualifications, Description of Duties and Training	50	37.50
10 – Security and Surveillance	100	69.83
11 – Transportation of Medical Marijuana	25	18.33
12 – Storage of Medical Marijuana	50	34.67
13 – Labeling of Medical Marijuana	25	17.00
14 – Inventory Management	50	34.00
15 – Diversion Prevention	50	33.50
16 – Sanitation and Safety	50	35.00
17 – Recordkeeping	50	19.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.17
22 – Capital Requirements	75	59.33
PART F – Community Impact		
23 – Community Impact	100	40.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.17
Attachment E: Personal Identification	50	36.67
TOTAL	1,000	586.00

ATTACHMENT A

D-5024-17 PennAlt Organics Inc		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	25.00
9 – Employee Qualifications, Description of Duties and Training	50	36.83
10 – Security and Surveillance	100	72.17
11 – Transportation of Medical Marijuana	25	18.33
12 – Storage of Medical Marijuana	50	35.33
13 – Labeling of Medical Marijuana	25	17.00
14 – Inventory Management	50	34.00
15 – Diversion Prevention	50	34.33
16 – Sanitation and Safety	50	34.33
17 – Recordkeeping	50	18.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.17
22 – Capital Requirements	75	60.00
PART F – Community Impact		
23 – Community Impact	100	40.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	34.67
Attachment E: Personal Identification	50	37.17
TOTAL	1,000	587.83

ATTACHMENT A

D-5025-17 The Healing Center LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	41.00
PART D – Plan of Operation		
8 – Operational Timetable	100	62.17
9 – Employee Qualifications, Description of Duties and Training	50	32.00
10 – Security and Surveillance	100	66.33
11 – Transportation of Medical Marijuana	25	18.17
12 – Storage of Medical Marijuana	50	35.17
13 – Labeling of Medical Marijuana	25	19.00
14 – Inventory Management	50	35.67
15 – Diversion Prevention	50	33.33
16 – Sanitation and Safety	50	32.00
17 – Recordkeeping	50	18.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	57.67
22 – Capital Requirements	75	61.00
PART F – Community Impact		
23 – Community Impact	100	32.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.17
Attachment E: Personal Identification	50	38.33
TOTAL	1,000	620.33

ATTACHMENT A

D-5026-17 The Healing Center LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	41.00
PART D – Plan of Operation		
8 – Operational Timetable	100	61.50
9 – Employee Qualifications, Description of Duties and Training	50	32.00
10 – Security and Surveillance	100	67.00
11 – Transportation of Medical Marijuana	25	18.17
12 – Storage of Medical Marijuana	50	35.17
13 – Labeling of Medical Marijuana	25	19.67
14 – Inventory Management	50	36.33
15 – Diversion Prevention	50	33.33
16 – Sanitation and Safety	50	32.00
17 – Recordkeeping	50	18.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.33
22 – Capital Requirements	75	62.67
PART F – Community Impact		
23 – Community Impact	100	40.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	36.50
Attachment E: Personal Identification	50	38.33
TOTAL	1,000	631.33

D-5027-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-5028-17 New Day Wellness Center, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	32.00
PART D – Plan of Operation		
8 – Operational Timetable	100	51.00
9 – Employee Qualifications, Description of Duties and Training	50	32.00
10 – Security and Surveillance	100	58.33
11 – Transportation of Medical Marijuana	25	15.17
12 – Storage of Medical Marijuana	50	27.67
13 – Labeling of Medical Marijuana	25	13.33
14 – Inventory Management	50	27.83
15 – Diversion Prevention	50	29.83
16 – Sanitation and Safety	50	24.67
17 – Recordkeeping	50	13.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	51.33
22 – Capital Requirements	75	51.67
PART F – Community Impact		
23 – Community Impact	100	51.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.00
Attachment E: Personal Identification	50	36.33
TOTAL	1,000	546.50

ATTACHMENT A

D-5029-17 GrassRoots Medicinal LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	31.00
PART D – Plan of Operation		
8 – Operational Timetable	100	61.83
9 – Employee Qualifications, Description of Duties and Training	50	35.67
10 – Security and Surveillance	100	59.67
11 – Transportation of Medical Marijuana	25	16.00
12 – Storage of Medical Marijuana	50	28.83
13 – Labeling of Medical Marijuana	25	11.50
14 – Inventory Management	50	30.50
15 – Diversion Prevention	50	28.17
16 – Sanitation and Safety	50	26.17
17 – Recordkeeping	50	17.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	52.00
22 – Capital Requirements	75	56.33
PART F – Community Impact		
23 – Community Impact	100	37.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	32.67
Attachment E: Personal Identification	50	36.83
TOTAL	1,000	561.67

ATTACHMENT A

**D-5030-17
Maitri Medicinals, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	62.60
9 – Employee Qualifications, Description of Duties and Training	50	42.00
10 – Security and Surveillance	100	69.40
11 – Transportation of Medical Marijuana	25	16.80
12 – Storage of Medical Marijuana	50	34.20
13 – Labeling of Medical Marijuana	25	19.60
14 – Inventory Management	50	36.80
15 – Diversion Prevention	50	36.20
16 – Sanitation and Safety	50	38.20
17 – Recordkeeping	50	20.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	65.00
22 – Capital Requirements	75	61.00
PART F – Community Impact		
23 – Community Impact	100	65.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.00
Attachment E: Personal Identification	50	43.00
TOTAL	1,000	692.00

ATTACHMENT A

D-5031-17 Green For Life Dispensary LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	20.00
PART D – Plan of Operation		
8 – Operational Timetable	100	49.33
9 – Employee Qualifications, Description of Duties and Training	50	28.50
10 – Security and Surveillance	100	53.67
11 – Transportation of Medical Marijuana	25	14.20
12 – Storage of Medical Marijuana	50	23.17
13 – Labeling of Medical Marijuana	25	11.67
14 – Inventory Management	50	26.50
15 – Diversion Prevention	50	21.67
16 – Sanitation and Safety	50	22.83
17 – Recordkeeping	50	15.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	42.00
22 – Capital Requirements	75	60.50
PART F – Community Impact		
23 – Community Impact	100	35.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	25.00
Attachment E: Personal Identification	50	33.33
TOTAL	1,000	482.87

ATTACHMENT A

D-5032-17 The Healing Center LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	41.00
PART D – Plan of Operation		
8 – Operational Timetable	100	58.50
9 – Employee Qualifications, Description of Duties and Training	50	28.50
10 – Security and Surveillance	100	65.50
11 – Transportation of Medical Marijuana	25	19.17
12 – Storage of Medical Marijuana	50	35.17
13 – Labeling of Medical Marijuana	25	19.67
14 – Inventory Management	50	35.67
15 – Diversion Prevention	50	33.33
16 – Sanitation and Safety	50	32.00
17 – Recordkeeping	50	19.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	56.00
22 – Capital Requirements	75	63.50
PART F – Community Impact		
23 – Community Impact	100	45.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.33
Attachment E: Personal Identification	50	36.83
TOTAL	1,000	627.50

ATTACHMENT A

D-5033-17 Cansortium Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	76.67
9 – Employee Qualifications, Description of Duties and Training	50	32.67
10 – Security and Surveillance	100	63.17
11 – Transportation of Medical Marijuana	25	17.67
12 – Storage of Medical Marijuana	50	31.00
13 – Labeling of Medical Marijuana	25	19.33
14 – Inventory Management	50	35.67
15 – Diversion Prevention	50	32.17
16 – Sanitation and Safety	50	32.00
17 – Recordkeeping	50	18.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.67
22 – Capital Requirements	75	53.00
PART F – Community Impact		
23 – Community Impact	100	36.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	26.17
Attachment E: Personal Identification	50	37.33
TOTAL	1,000	637.67

ATTACHMENT A

**D-5034-17
T&S Alliance, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	66.33
9 – Employee Qualifications, Description of Duties and Training	50	38.00
10 – Security and Surveillance	100	60.17
11 – Transportation of Medical Marijuana	25	18.00
12 – Storage of Medical Marijuana	50	32.00
13 – Labeling of Medical Marijuana	25	17.83
14 – Inventory Management	50	33.67
15 – Diversion Prevention	50	30.17
16 – Sanitation and Safety	50	26.33
17 – Recordkeeping	50	16.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	57.83
22 – Capital Requirements	75	60.33
PART F – Community Impact		
23 – Community Impact	100	48.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	33.50
Attachment E: Personal Identification	50	42.33
TOTAL	1,000	621.33

ATTACHMENT A

**D-5035-17
T&S Alliance, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	67.00
9 – Employee Qualifications, Description of Duties and Training	50	38.00
10 – Security and Surveillance	100	60.33
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	32.67
13 – Labeling of Medical Marijuana	25	16.17
14 – Inventory Management	50	33.00
15 – Diversion Prevention	50	30.83
16 – Sanitation and Safety	50	27.00
17 – Recordkeeping	50	16.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.00
22 – Capital Requirements	75	61.17
PART F – Community Impact		
23 – Community Impact	100	39.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	33.83
Attachment E: Personal Identification	50	41.50
TOTAL	1,000	612.53

ATTACHMENT A

D-5036-17 T&S Alliance, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	40.00
PART D – Plan of Operation		
8 – Operational Timetable	100	67.83
9 – Employee Qualifications, Description of Duties and Training	50	38.00
10 – Security and Surveillance	100	61.83
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	35.17
13 – Labeling of Medical Marijuana	25	16.17
14 – Inventory Management	50	33.00
15 – Diversion Prevention	50	30.83
16 – Sanitation and Safety	50	26.33
17 – Recordkeeping	50	17.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	58.67
22 – Capital Requirements	75	60.33
PART F – Community Impact		
23 – Community Impact	100	43.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	33.33
Attachment E: Personal Identification	50	41.50
TOTAL	1,000	620.70

ATTACHMENT A

D-5037-17 Surterra Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	50.00
PART D – Plan of Operation		
8 – Operational Timetable	100	50.83
9 – Employee Qualifications, Description of Duties and Training	50	31.50
10 – Security and Surveillance	100	56.17
11 – Transportation of Medical Marijuana	25	13.33
12 – Storage of Medical Marijuana	50	26.33
13 – Labeling of Medical Marijuana	25	11.33
14 – Inventory Management	50	23.00
15 – Diversion Prevention	50	28.17
16 – Sanitation and Safety	50	32.50
17 – Recordkeeping	50	15.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	50.00
22 – Capital Requirements	75	60.83
PART F – Community Impact		
23 – Community Impact	100	36.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.17
Attachment E: Personal Identification	50	33.67
TOTAL	1,000	540.17

D-5038-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

**D-5039-17
Care & Wellness, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	35.00
PART D – Plan of Operation		
8 – Operational Timetable	100	53.33
9 – Employee Qualifications, Description of Duties and Training	50	30.00
10 – Security and Surveillance	100	37.83
11 – Transportation of Medical Marijuana	25	13.67
12 – Storage of Medical Marijuana	50	20.67
13 – Labeling of Medical Marijuana	25	13.83
14 – Inventory Management	50	27.00
15 – Diversion Prevention	50	24.50
16 – Sanitation and Safety	50	24.00
17 – Recordkeeping	50	15.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	36.67
22 – Capital Requirements	75	27.00
PART F – Community Impact		
23 – Community Impact	100	38.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	13.83
Attachment E: Personal Identification	50	21.00
TOTAL	1,000	431.83

ATTACHMENT A

D-5040-17 Phyto Medicinals LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	15.00
PART D – Plan of Operation		
8 – Operational Timetable	100	52.17
9 – Employee Qualifications, Description of Duties and Training	50	31.83
10 – Security and Surveillance	100	45.17
11 – Transportation of Medical Marijuana	25	13.67
12 – Storage of Medical Marijuana	50	20.17
13 – Labeling of Medical Marijuana	25	10.83
14 – Inventory Management	50	30.67
15 – Diversion Prevention	50	24.67
16 – Sanitation and Safety	50	23.17
17 – Recordkeeping	50	16.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	40.33
22 – Capital Requirements	75	56.67
PART F – Community Impact		
23 – Community Impact	100	46.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	21.17
Attachment E: Personal Identification	50	30.33
TOTAL	1,000	478.83

ATTACHMENT A

D-5041-17 GREEN LIGHT HOUSE CORPORATION		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	10.00
PART D – Plan of Operation		
8 – Operational Timetable	100	42.50
9 – Employee Qualifications, Description of Duties and Training	50	23.67
10 – Security and Surveillance	100	42.50
11 – Transportation of Medical Marijuana	25	14.50
12 – Storage of Medical Marijuana	50	24.50
13 – Labeling of Medical Marijuana	25	12.50
14 – Inventory Management	50	22.50
15 – Diversion Prevention	50	20.83
16 – Sanitation and Safety	50	27.50
17 – Recordkeeping	50	13.33
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	37.17
22 – Capital Requirements	75	39.67
PART F – Community Impact		
23 – Community Impact	100	35.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	29.83
Attachment E: Personal Identification	50	26.33
TOTAL	1,000	422.83

ATTACHMENT A

**D-5042-17
Cresco Yeltrah, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	42.00
PART D – Plan of Operation		
8 – Operational Timetable	100	57.00
9 – Employee Qualifications, Description of Duties and Training	50	37.83
10 – Security and Surveillance	100	67.33
11 – Transportation of Medical Marijuana	25	18.83
12 – Storage of Medical Marijuana	50	33.50
13 – Labeling of Medical Marijuana	25	18.50
14 – Inventory Management	50	32.83
15 – Diversion Prevention	50	35.17
16 – Sanitation and Safety	50	36.83
17 – Recordkeeping	50	20.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	64.67
22 – Capital Requirements	75	69.33
PART F – Community Impact		
23 – Community Impact	100	53.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	31.33
Attachment E: Personal Identification	50	33.00
TOTAL	1,000	651.33

ATTACHMENT A

**D-5043-17
Cresco Yeltrah, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	46.00
PART D – Plan of Operation		
8 – Operational Timetable	100	57.00
9 – Employee Qualifications, Description of Duties and Training	50	37.83
10 – Security and Surveillance	100	69.83
11 – Transportation of Medical Marijuana	25	18.83
12 – Storage of Medical Marijuana	50	35.17
13 – Labeling of Medical Marijuana	25	18.50
14 – Inventory Management	50	32.67
15 – Diversion Prevention	50	35.17
16 – Sanitation and Safety	50	36.00
17 – Recordkeeping	50	18.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	63.83
22 – Capital Requirements	75	67.67
PART F – Community Impact		
23 – Community Impact	100	58.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	33.50
Attachment E: Personal Identification	50	33.83
TOTAL	1,000	662.33

ATTACHMENT A

D-5044-17 ReLeaf LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	40.33
9 – Employee Qualifications, Description of Duties and Training	50	25.83
10 – Security and Surveillance	100	40.17
11 – Transportation of Medical Marijuana	25	13.00
12 – Storage of Medical Marijuana	50	17.67
13 – Labeling of Medical Marijuana	25	10.83
14 – Inventory Management	50	21.00
15 – Diversion Prevention	50	20.33
16 – Sanitation and Safety	50	19.67
17 – Recordkeeping	50	10.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	31.83
22 – Capital Requirements	75	46.00
PART F – Community Impact		
23 – Community Impact	100	29.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.17
Attachment E: Personal Identification	50	26.83
TOTAL	1,000	402.67

ATTACHMENT A

D-5045-17 Commonwealth Alternative Medicinal Options, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	20.00
PART D – Plan of Operation		
8 – Operational Timetable	100	64.33
9 – Employee Qualifications, Description of Duties and Training	50	35.50
10 – Security and Surveillance	100	61.83
11 – Transportation of Medical Marijuana	25	16.67
12 – Storage of Medical Marijuana	50	33.33
13 – Labeling of Medical Marijuana	25	19.17
14 – Inventory Management	50	36.00
15 – Diversion Prevention	50	35.17
16 – Sanitation and Safety	50	36.00
17 – Recordkeeping	50	19.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.17
22 – Capital Requirements	75	60.50
PART F – Community Impact		
23 – Community Impact	100	40.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.83
Attachment E: Personal Identification	50	38.17
TOTAL	1,000	601.83

ATTACHMENT A

**D-5046-17
Maxx Investments LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	25.00
PART D – Plan of Operation		
8 – Operational Timetable	100	23.17
9 – Employee Qualifications, Description of Duties and Training	50	17.33
10 – Security and Surveillance	100	31.83
11 – Transportation of Medical Marijuana	25	8.33
12 – Storage of Medical Marijuana	50	17.67
13 – Labeling of Medical Marijuana	25	10.17
14 – Inventory Management	50	16.50
15 – Diversion Prevention	50	13.50
16 – Sanitation and Safety	50	16.00
17 – Recordkeeping	50	13.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	23.00
22 – Capital Requirements	75	33.33
PART F – Community Impact		
23 – Community Impact	100	36.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	20.33
Attachment E: Personal Identification	50	21.67
TOTAL	1,000	327.00

ATTACHMENT A

**D-5047-17
Whole Plants LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	50.00
9 – Employee Qualifications, Description of Duties and Training	50	31.83
10 – Security and Surveillance	100	59.17
11 – Transportation of Medical Marijuana	25	12.80
12 – Storage of Medical Marijuana	50	25.33
13 – Labeling of Medical Marijuana	25	12.67
14 – Inventory Management	50	27.33
15 – Diversion Prevention	50	28.50
16 – Sanitation and Safety	50	30.33
17 – Recordkeeping	50	11.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	41.67
22 – Capital Requirements	75	59.00
PART F – Community Impact		
23 – Community Impact	100	39.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	32.50
Attachment E: Personal Identification	50	33.33
TOTAL	1,000	539.47

D-5048-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

D-5049-17 Keystone Relief Centers, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	70.33
9 – Employee Qualifications, Description of Duties and Training	50	35.17
10 – Security and Surveillance	100	70.50
11 – Transportation of Medical Marijuana	25	18.83
12 – Storage of Medical Marijuana	50	36.83
13 – Labeling of Medical Marijuana	25	19.67
14 – Inventory Management	50	37.33
15 – Diversion Prevention	50	36.83
16 – Sanitation and Safety	50	36.00
17 – Recordkeeping	50	18.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.00
22 – Capital Requirements	75	61.00
PART F – Community Impact		
23 – Community Impact	100	36.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.00
Attachment E: Personal Identification	50	39.17
TOTAL	1,000	644.67

ATTACHMENT A

D-5050-17 Keystone Relief Centers, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	70.33
9 – Employee Qualifications, Description of Duties and Training	50	35.17
10 – Security and Surveillance	100	69.67
11 – Transportation of Medical Marijuana	25	18.83
12 – Storage of Medical Marijuana	50	36.83
13 – Labeling of Medical Marijuana	25	21.33
14 – Inventory Management	50	37.33
15 – Diversion Prevention	50	36.67
16 – Sanitation and Safety	50	36.00
17 – Recordkeeping	50	18.50
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	61.00
22 – Capital Requirements	75	60.17
PART F – Community Impact		
23 – Community Impact	100	56.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	37.17
Attachment E: Personal Identification	50	38.33
TOTAL	1,000	663.33

ATTACHMENT A

D-5051-17 Sweetwater Pharmacognosy LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	52.00
PART D – Plan of Operation		
8 – Operational Timetable	100	55.00
9 – Employee Qualifications, Description of Duties and Training	50	30.83
10 – Security and Surveillance	100	58.33
11 – Transportation of Medical Marijuana	25	16.67
12 – Storage of Medical Marijuana	50	22.50
13 – Labeling of Medical Marijuana	25	17.00
14 – Inventory Management	50	34.33
15 – Diversion Prevention	50	31.83
16 – Sanitation and Safety	50	33.83
17 – Recordkeeping	50	22.17
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	57.67
22 – Capital Requirements	75	58.50
PART F – Community Impact		
23 – Community Impact	100	34.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	29.00
Attachment E: Personal Identification	50	36.17
TOTAL	1,000	589.83

D-5052-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

D-5053-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

**D-5054-17
Whole Plants LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	53.33
9 – Employee Qualifications, Description of Duties and Training	50	34.83
10 – Security and Surveillance	100	59.33
11 – Transportation of Medical Marijuana	25	13.60
12 – Storage of Medical Marijuana	50	26.00
13 – Labeling of Medical Marijuana	25	12.83
14 – Inventory Management	50	29.50
15 – Diversion Prevention	50	29.33
16 – Sanitation and Safety	50	33.33
17 – Recordkeeping	50	11.83
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	42.50
22 – Capital Requirements	75	58.33
PART F – Community Impact		
23 – Community Impact	100	53.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	30.83
Attachment E: Personal Identification	50	33.33
TOTAL	1,000	567.43

D-5055-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

D-6001-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

**D-6002-17
GTI Pennsylvania, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	69.00
PART D – Plan of Operation		
8 – Operational Timetable	100	87.60
9 – Employee Qualifications, Description of Duties and Training	50	39.40
10 – Security and Surveillance	100	79.00
11 – Transportation of Medical Marijuana	25	19.40
12 – Storage of Medical Marijuana	50	39.40
13 – Labeling of Medical Marijuana	25	19.80
14 – Inventory Management	50	39.80
15 – Diversion Prevention	50	41.20
16 – Sanitation and Safety	50	40.00
17 – Recordkeeping	50	19.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	66.80
22 – Capital Requirements	75	68.80
PART F – Community Impact		
23 – Community Impact	100	62.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	40.40
Attachment E: Personal Identification	50	38.60
TOTAL	1,000	771.50

ATTACHMENT A

D-6003-17 Agape Total Health Care, Inc.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	60.00
PART D – Plan of Operation		
8 – Operational Timetable	100	63.80
9 – Employee Qualifications, Description of Duties and Training	50	33.80
10 – Security and Surveillance	100	68.20
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	32.20
13 – Labeling of Medical Marijuana	25	16.20
14 – Inventory Management	50	32.00
15 – Diversion Prevention	50	32.80
16 – Sanitation and Safety	50	30.00
17 – Recordkeeping	50	16.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	59.20
22 – Capital Requirements	75	46.20
PART F – Community Impact		
23 – Community Impact	100	32.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	22.40
Attachment E: Personal Identification	50	34.60
TOTAL	1,000	597.10

D-6004-17

APPLICATION NOT SCORED

PLEASE CONSULT YOUR LETTER DATED JUNE 29, 2017

ATTACHMENT A

**D-6005-17
GTI Pennsylvania, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	69.00
PART D – Plan of Operation		
8 – Operational Timetable	100	85.60
9 – Employee Qualifications, Description of Duties and Training	50	38.40
10 – Security and Surveillance	100	76.00
11 – Transportation of Medical Marijuana	25	19.40
12 – Storage of Medical Marijuana	50	38.80
13 – Labeling of Medical Marijuana	25	19.80
14 – Inventory Management	50	40.60
15 – Diversion Prevention	50	41.80
16 – Sanitation and Safety	50	39.80
17 – Recordkeeping	50	20.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	66.00
22 – Capital Requirements	75	67.00
PART F – Community Impact		
23 – Community Impact	100	62.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	10.00
Attachment E: Personal Identification	50	39.00
TOTAL	1,000	733.70

ATTACHMENT A

**D-6006-17
Next Level Care, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	56.40
9 – Employee Qualifications, Description of Duties and Training	50	30.80
10 – Security and Surveillance	100	67.80
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	30.40
13 – Labeling of Medical Marijuana	25	16.40
14 – Inventory Management	50	33.20
15 – Diversion Prevention	50	34.40
16 – Sanitation and Safety	50	35.60
17 – Recordkeeping	50	18.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	54.40
22 – Capital Requirements	75	53.80
PART F – Community Impact		
23 – Community Impact	100	50.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	35.40
Attachment E: Personal Identification	50	34.60
TOTAL	1,000	598.40

ATTACHMENT A

D-6007-17 Complete ReLeaf LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	30.00
PART D – Plan of Operation		
8 – Operational Timetable	100	38.80
9 – Employee Qualifications, Description of Duties and Training	50	29.40
10 – Security and Surveillance	100	56.80
11 – Transportation of Medical Marijuana	25	15.20
12 – Storage of Medical Marijuana	50	26.80
13 – Labeling of Medical Marijuana	25	15.80
14 – Inventory Management	50	30.60
15 – Diversion Prevention	50	29.00
16 – Sanitation and Safety	50	29.20
17 – Recordkeeping	50	15.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	60.20
22 – Capital Requirements	75	55.00
PART F – Community Impact		
23 – Community Impact	100	50.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	16.60
Attachment E: Personal Identification	50	34.20
TOTAL	1,000	533.40

D-6008-17
ID NOT ASSIGNED

ATTACHMENT A

D-6009-17 Dubois Wellness Center LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	42.00
PART D – Plan of Operation		
8 – Operational Timetable	100	46.00
9 – Employee Qualifications, Description of Duties and Training	50	33.00
10 – Security and Surveillance	100	67.40
11 – Transportation of Medical Marijuana	25	17.80
12 – Storage of Medical Marijuana	50	33.60
13 – Labeling of Medical Marijuana	25	14.60
14 – Inventory Management	50	33.20
15 – Diversion Prevention	50	33.60
16 – Sanitation and Safety	50	34.40
17 – Recordkeeping	50	17.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	62.40
22 – Capital Requirements	75	56.40
PART F – Community Impact		
23 – Community Impact	100	45.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	33.00
Attachment E: Personal Identification	50	36.60
TOTAL	1,000	606.80

ATTACHMENT A

D-6010-17 BakerLue, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	45.00
PART D – Plan of Operation		
8 – Operational Timetable	100	32.20
9 – Employee Qualifications, Description of Duties and Training	50	25.00
10 – Security and Surveillance	100	45.20
11 – Transportation of Medical Marijuana	25	10.60
12 – Storage of Medical Marijuana	50	19.60
13 – Labeling of Medical Marijuana	25	12.80
14 – Inventory Management	50	29.00
15 – Diversion Prevention	50	29.80
16 – Sanitation and Safety	50	30.20
17 – Recordkeeping	50	16.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	35.60
22 – Capital Requirements	75	43.00
PART F – Community Impact		
23 – Community Impact	100	47.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	21.40
Attachment E: Personal Identification	50	27.80
TOTAL	1,000	470.70

ATTACHMENT A

D-6011-17 Cansortium Pennsylvania, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	65.00
PART D – Plan of Operation		
8 – Operational Timetable	100	76.40
9 – Employee Qualifications, Description of Duties and Training	50	33.40
10 – Security and Surveillance	100	63.80
11 – Transportation of Medical Marijuana	25	18.20
12 – Storage of Medical Marijuana	50	34.00
13 – Labeling of Medical Marijuana	25	17.80
14 – Inventory Management	50	35.80
15 – Diversion Prevention	50	34.60
16 – Sanitation and Safety	50	35.80
17 – Recordkeeping	50	20.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	62.00
22 – Capital Requirements	75	52.60
PART F – Community Impact		
23 – Community Impact	100	53.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	22.80
Attachment E: Personal Identification	50	36.40
TOTAL	1,000	662.30

ATTACHMENT A

D-6012-17 Fluid Mind Counseling, LLC		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	20.00
PART D – Plan of Operation		
8 – Operational Timetable	100	27.80
9 – Employee Qualifications, Description of Duties and Training	50	22.40
10 – Security and Surveillance	100	42.60
11 – Transportation of Medical Marijuana	25	12.40
12 – Storage of Medical Marijuana	50	20.20
13 – Labeling of Medical Marijuana	25	9.20
14 – Inventory Management	50	26.80
15 – Diversion Prevention	50	27.60
16 – Sanitation and Safety	50	26.40
17 – Recordkeeping	50	13.80
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	28.60
22 – Capital Requirements	75	40.20
PART F – Community Impact		
23 – Community Impact	100	40.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	16.80
Attachment E: Personal Identification	50	23.80
TOTAL	1,000	398.60

ATTACHMENT A

D-6013-17 Penn Highlands Apothecary, Inc.		
Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	28.00
PART D – Plan of Operation		
8 – Operational Timetable	100	48.80
9 – Employee Qualifications, Description of Duties and Training	50	30.60
10 – Security and Surveillance	100	59.20
11 – Transportation of Medical Marijuana	25	17.20
12 – Storage of Medical Marijuana	50	35.20
13 – Labeling of Medical Marijuana	25	16.80
14 – Inventory Management	50	31.40
15 – Diversion Prevention	50	34.40
16 – Sanitation and Safety	50	32.20
17 – Recordkeeping	50	18.20
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	55.00
22 – Capital Requirements	75	62.40
PART F – Community Impact		
23 – Community Impact	100	57.50
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	32.20
Attachment E: Personal Identification	50	33.00
TOTAL	1,000	592.10

ATTACHMENT A

**D-6014-17
Cannabis Square, LLC**

Dispensary Application Scoring	Maximum Points per Section	Applicant Score
PART B – Diversity Plan		
3 – Diversity Plan	100	42.00
PART D – Plan of Operation		
8 – Operational Timetable	100	70.20
9 – Employee Qualifications, Description of Duties and Training	50	35.40
10 – Security and Surveillance	100	67.00
11 – Transportation of Medical Marijuana	25	17.80
12 – Storage of Medical Marijuana	50	26.40
13 – Labeling of Medical Marijuana	25	13.80
14 – Inventory Management	50	35.60
15 – Diversion Prevention	50	35.60
16 – Sanitation and Safety	50	35.80
17 – Recordkeeping	50	18.00
PART E – Applicant Organization, Ownership, Capital and Tax Status		
19 – Business History and Capacity to Operate	75	57.00
22 – Capital Requirements	75	59.60
PART F – Community Impact		
23 – Community Impact	100	60.00
ATTACHMENTS		
Attachment D: Site and Facility Plan	50	27.60
Attachment E: Personal Identification	50	39.20
TOTAL	1,000	641.00

END OF REPORT