

DAVIS POLK & WARDWELL LLP
450 Lexington Avenue
New York, New York 10017
Telephone: (212) 450-4000
Facsimile: (212) 701-5800
Marshall S. Huebner
Benjamin S. Kaminetzky
Timothy Graulich
Eli J. Vonnegut

*Counsel to the Debtors
and Debtors in Possession*

**UNITED STATES BANKRUPTCY COURT
SOUTHERN DISTRICT OF NEW YORK**

In re:

**PURDUE PHARMA L.P., et al.,

Debtors.¹**

Chapter 11

Case No. 19-23649 (RDD)

(Jointly Administered)

**NOTICE OF HEARING ON APPLICATION OF DEBTORS FOR AUTHORITY TO
RETAIN AND EMPLOY ARNOLD & PORTER KAYE SCHOLER LLP AS SPECIAL
COUNSEL TO THE DEBTORS NUNC PRO TUNC TO THE PETITION DATE**

PLEASE TAKE NOTICE that on December 5, 2019, Purdue Pharma L.P. and certain of its affiliates, as debtors and debtors in possession in the above-captioned chapter 11 cases (collectively, the “**Debtors**”) filed the *Application of Debtors for Authority to Retain and Employ*

¹ The Debtors in these cases, along with the last four digits of each Debtor’s registration number in the applicable jurisdiction, are as follows: Purdue Pharma L.P. (7484), Purdue Pharma Inc. (7486), Purdue Transdermal Technologies L.P. (1868), Purdue Pharma Manufacturing L.P. (3821), Purdue Pharmaceuticals L.P. (0034), Imbrium Therapeutics L.P. (8810), Adlon Therapeutics L.P. (6745), Greenfield BioVentures L.P. (6150), Seven Seas Hill Corp. (4591), Ophir Green Corp. (4594), Purdue Pharma of Puerto Rico (3925), Avrio Health L.P. (4140), Purdue Pharmaceutical Products L.P. (3902), Purdue Neuroscience Company (4712), Nayatt Cove Lifescience Inc. (7805), Button Land L.P. (7502), Rhodes Associates L.P. (N/A), Paul Land Inc. (7425), Quidnick Land L.P. (7584), Rhodes Pharmaceuticals L.P. (6166), Rhodes Technologies (7143), UDF LP (0495), SVC Pharma LP (5717) and SVC Pharma Inc. (4014). The Debtors’ corporate headquarters is located at One Stamford Forum, 201 Tresser Boulevard, Stamford, CT 06901.

*Arnold & Porter Kaye Scholer LLP as Special Counsel to the Debtors Nunc Pro Tunc to the Petition Date (the “**Application**”).*

PLEASE TAKE FURTHER NOTICE that the Debtors will present the Application to the Honorable Robert D. Drain, United States Bankruptcy Judge, for approval and signature on **December 19, 2019 at 2:00 p.m. (prevailing Eastern Time)**. A copy of the Application is attached hereto as **Exhibit A**.

PLEASE TAKE FURTHER NOTICE that, unless a written objection to the Application is served and filed with proof of service with the Clerk of the Court, and a courtesy copy is delivered to the undersigned and to the chambers of the Honorable Robert D. Drain, so as to be received by **December 16, 2019 at 4:00 p.m. (Eastern Time)**, there will not be a hearing to consider such Application, and such Application may be signed and entered by the Court.

PLEASE TAKE FURTHER NOTICE that, if a written objection is timely filed and served with respect to the Application, a hearing (the “**Hearing**”) will be held to consider such Application before the Honorable Robert D. Drain, United States Bankruptcy Judge, at the United States Bankruptcy Court, 300 Quarropas Street, White Plains, New York 10601, on **December 19, 2019 at 2:00 p.m. (prevailing Eastern Time)**.

PLEASE TAKE FURTHER NOTICE that objecting parties are required to attend the Hearing and a failure to appear may result in relief being granted upon default.

PLEASE TAKE FURTHER NOTICE that copies of the Application may be obtained free of charge by visiting the website of Prime Clerk LLC at <https://restructuring.primeclerk.com/purduepharma>. You may also obtain copies of any pleadings by visiting the Bankruptcy Court’s website at <http://www.nysb.uscourts.gov> in accordance with the procedures and fees set forth therein.

Dated: December 5, 2019
New York, New York

DAVIS POLK & WARDWELL LLP

By: /s/ Eli J. Vonnegut

450 Lexington Avenue
New York, New York 10017
Telephone: (212) 450-4000
Facsimile: (212) 701-5800
Marshall S. Huebner
Benjamin S. Kaminetzky
Timothy Graulich
Eli J. Vonnegut

*Counsel to the Debtors
and Debtors in Possession*

Exhibit A

Application

DAVIS POLK & WARDWELL LLP
450 Lexington Avenue
New York, New York 10017
Telephone: (212) 450-4000
Facsimile: (212) 701-5800
Marshall S. Huebner
Benjamin S. Kaminetzky
Timothy Graulich
Eli J. Vonnegut

*Counsel to the Debtors
and Debtors in Possession*

**UNITED STATES BANKRUPTCY COURT
SOUTHERN DISTRICT OF NEW YORK**

In re:

**PURDUE PHARMA L.P., et al.,

Debtors.¹**

Chapter 11

Case No. 19-23649

(Jointly Administered)

**APPLICATION OF DEBTORS FOR AUTHORITY TO RETAIN
AND EMPLOY ARNOLD & PORTER KAYE SCHOLER LLP AS SPECIAL COUNSEL
TO THE DEBTORS *NUNC PRO TUNC* TO THE PETITION DATE**

Purdue Pharma L.P. (“**PPLP**”) and its affiliates that are debtors and debtors in possession in these proceedings (collectively, the “**Debtors**,” the “**Company**” or “**Purdue**”) hereby represent in support of this application (this “**Application**”):

¹ The Debtors in these cases, along with the last four digits of each Debtor’s registration number in the applicable jurisdiction, are as follows: Purdue Pharma L.P. (7484), Purdue Pharma Inc. (7486), Purdue Transdermal Technologies L.P. (1868), Purdue Pharma Manufacturing L.P. (3821), Purdue Pharmaceuticals L.P. (0034), Imbrium Therapeutics L.P. (8810), Adlon Therapeutics L.P. (6745), Greenfield BioVentures L.P. (6150), Seven Seas Hill Corp. (4591), Ophir Green Corp. (4594), Purdue Pharma of Puerto Rico (3925), Avrio Health L.P. (4140), Purdue Pharmaceutical Products L.P. (3902), Purdue Neuroscience Company (4712), Nayatt Cove Lifescience Inc. (7805), Button Land L.P. (7502), Rhodes Associates L.P., Paul Land Inc. (7425), Quidnick Land L.P. (7584), Rhodes Pharmaceuticals L.P. (6166), Rhodes Technologies (7143), UDF L.P. (0495), SVC Pharma L.P. (5717) and SVC Pharma Inc. (4014). The Debtors’ corporate headquarters is located at One Stamford Forum, 201 Tresser Boulevard, Stamford, CT 06901.

Jurisdiction and Venue

1. The Court has jurisdiction to consider this matter pursuant to 28 U.S.C. §§ 157 and 1334 and the Amended Standing Order of Reference M-431, dated January 31, 2012 (Preska, C.J.). This is a core proceeding pursuant to 28 U.S.C. § 157(b) and, pursuant to Rule 7008 of the Federal Rules of Bankruptcy Procedure (the “**Bankruptcy Rules**”), the Debtors consent to entry of a final order by the Court in connection with this Application to the extent that it is later determined that the Court, absent consent of the parties, cannot enter a final order or judgment consistent with Article III of the United States Constitution. Venue is proper before the Court pursuant to 28 U.S.C. §§ 1408 and 1409.

Background

2. On September 15, 2019 (the “**Petition Date**”), the Debtors each commenced with this Court a voluntary case under chapter 11 of title 11 of the United States Code (the “**Bankruptcy Code**”). The Debtors are authorized to operate their businesses and manage their properties as debtors in possession pursuant to sections 1107(a) and 1108 of the Bankruptcy Code. No trustee or examiner has been appointed in the Debtors’ chapter 11 cases. On September 27, 2019 the Office of the United States Trustee for the Southern District of New York (the “**U.S. Trustee**”) appointed a an official committee of unsecured creditors (the “**Creditors’ Committee**”).

3. The Debtors’ chapter 11 cases are being jointly administered for procedural purposes only pursuant to Rule 1015(b) of the Bankruptcy Rules and the *Order Directing Joint Administration of Chapter 11 Cases* [ECF No. 59] entered by the Court in each of the chapter 11 cases.

4. Additional information about the Debtors' businesses and the events leading up to the Petition Date can be found in the *Debtors' Informational Brief* [ECF No. 17].

Relief Requested

5. By this Application, pursuant to section 327(e) of the Bankruptcy Code, Bankruptcy Rules 2014(a) and 2016, and Rules 2014-1 and 2016-1 of the Local Bankruptcy Rules for the Southern District of New York (the "**Local Rules**"), the Debtors request authority to retain and employ Arnold & Porter Kaye Scholer LLP ("**Arnold & Porter**") as special counsel to the Debtors for the matters described herein, effective *nunc pro tunc* to the Petition Date.

6. A proposed form of order granting the relief requested in this Application is attached hereto as **Exhibit A** (the "**Proposed Order**").

7. In support of the relief requested herein, the Debtors submit the *Declaration of Rory Greiss in Support of Application of Debtors for Authority to Retain and Employ Arnold & Porter Kaye Scholer LLP as Special Counsel to the Debtors Nunc Pro Tunc to the Petition Date* (the "**Greiss Declaration**"), attached hereto as **Exhibit B** and (ii) the *Declaration of Marc L. Kesselman in Support of Application of Debtors for Authority to Retain and Employ Arnold & Porter Kaye Scholer LLP as Special Counsel to the Debtors Nunc Pro Tunc to the Petition Date* (the "**Kesselman Declaration**"), attached hereto as **Exhibit C**.

Scope of Arnold & Porter's Services

8. Arnold & Porter has a longstanding relationship with the Debtors and is being retained to continue to provide the services the firm has provided to the Debtors over the past fifteen (15) years. Arnold & Porter has provided and, if retained as special counsel, will continue to provide the following services to the Debtors during these chapter 11 cases

(collectively, the “**Arnold & Porter Services**”), including but not limited to advice in connection with intellectual property disputes, intellectual property licensing, supply and distribution arrangements, corporate transactions including development of pharmaceutical products, collaboration arrangements, mergers and acquisitions and work related to the foregoing.

9. The Debtors require, and will continue to require, the Arnold & Porter Services during these chapter 11 cases, including with respect to new matters that may arise. In addition, Arnold & Porter’s history and familiarity with the Debtors will enable the firm to provide the Debtors and their restructuring advisors with knowledge and expertise about historical matters and issues that may affect the Debtors’ chapter 11 cases. Arnold & Porter will not serve as the Debtors’ general or special bankruptcy counsel and will not advise the Debtors or their estates with respect to their duties under the Bankruptcy Code.

10. Subject to approval of this Application, Arnold & Porter has informed the Debtors that it is willing to serve as the Debtors’ special counsel and to perform the Arnold & Porter Services on matters arising during these chapter 11 cases.

Arnold & Porter’s Qualifications

11. The Debtors selected Arnold & Porter to provide the Arnold & Porter Services due to the firm’s reputation and expertise in the relevant fields of law. In addition, the Debtors have relied on Arnold & Porter to provide counsel to the Debtors for approximately fifteen years. By virtue of the firm’s prior engagement, Arnold & Porter is intimately familiar with the facts and history of the Debtors’ business. As such, the retention of Arnold & Porter as special counsel will promote the efficient administration of these chapter 11 cases. Conversely, if required to retain different counsel to provide the Arnold & Porter Services, the Debtors will be forced to expend significant resources and expense to make such new counsel familiar with the

Debtors' business and to familiarize such counsel with the legal issues and status of matters that Arnold & Porter has handled or is handling for the Debtors.

12. In light of the foregoing, Arnold & Porter is well qualified and uniquely able to represent the Debtors as special counsel pursuant to section 327(e) of the Bankruptcy Code, and Arnold & Porter's retention would be in the best interest of the Debtors' estates, creditors, and other parties in interest.

Arnold & Porter's Disclosures

13. To the best of the Debtors' knowledge, information, and belief, except as disclosed in the Greiss Declaration, Arnold & Porter has represented that it neither holds nor represents any interest that is materially adverse to the Debtors' estates in connection with any of the Arnold & Porter Services for which Arnold & Porter will be employed.

14. The Debtors have been informed that Arnold & Porter will supplement the Greiss Declaration if any facts or circumstances are discovered that require additional disclosure.

Arnold & Porter's Compensation

15. The current hourly billing rates for Arnold & Porter professionals expected to spend significant time on the Arnold & Porter Services range from \$850 to \$1,330 for partners, \$550 to \$950 for associates and special counsel, and \$280 to \$380 for paralegals.² All of the aforementioned hourly billing rates reflect a previously agreed-upon voluntary fifteen percent (15%) discount from one-year trailing rates (e.g., 2019 rates charged in 2020). Other Arnold & Porter professionals (with different billing rates) may provide services to the Debtors in connection with the Arnold & Porter Services from time to time, as required. In addition to the hourly billing rates set forth herein, Arnold & Porter customarily charges its clients for all

² Arnold & Porter's hourly rates are subject to change from time to time in the regular course of Arnold & Porter's business.

reimbursable expenses incurred, including photocopying charges, messengers, courier mail, overtime, overtime meals, late night transportation, travel, lodging, meal charges for business meetings, postage, printing, transcripts, filing fees, computer research, and similar items. The Debtors respectfully submit that Arnold & Porter's rates and policies, as stated in the Greiss Declaration, are reasonable and customary.

16. Arnold & Porter does not hold any retainer from the Debtors. The Debtors understand that Arnold & Porter will apply to the Court for allowance of compensation and reimbursement of expenses for all professional services performed and expenses incurred after the Petition Date in accordance with General Order M-412 (*Order Establishing Procedures for Monthly Compensation and Reimbursement of Expenses of Professionals*, dated December 21, 2010 (Gonzalez, C.J.)), Administrative Order M-447 (*Amended Guidelines for Fees and Disbursements for Professionals in Southern District of New York Bankruptcy Cases*, dated January 29, 2013 (Morris, C.J.)), and the *U.S. Trustee Guidelines for Reviewing Applications for Compensation and Reimbursement of Expenses Filed under 11 U.S.C. § 330 by Attorneys in Larger Chapter 11 Cases*, effective November 1, 2013 (collectively, the “**Fee Guidelines**”), the applicable provisions of the Bankruptcy Code, the Bankruptcy Rules, the Local Rules, and any applicable orders of the Court.

17. As set forth in the Greiss Declaration, Arnold & Porter received total payments in the amount of \$612,817.59 during the ninety (90) day period prior to the Petition Date for services performed and expenses incurred.

18. To the best of the Debtors' knowledge, neither Arnold & Porter nor any partner or associate thereof, has received or been promised any compensation for legal services rendered or to be rendered in any capacity in connection with the Debtors' chapter 11 cases, other than as

permitted by the Bankruptcy Code. Arnold & Porter has agreed not to share compensation received in connection with the Debtors' chapter 11 cases with any other person, except as permitted by section 504(b) of the Bankruptcy Code and Bankruptcy Rule 2016(b) in respect of sharing of compensation among Arnold & Porter's partners.

No Duplication of Services

19. The Debtors intend that the Arnold & Porter Services will complement, and not duplicate, the services being rendered by any other professional retained in these chapter 11 cases. Arnold & Porter understands that the Debtors have retained and may retain additional professionals during the term of their engagement and agrees to work cooperatively with such professionals to avoid any duplication of services.

The Relief Requested Should Be Granted

20. Section 327(e) of the Bankruptcy Code provides that a debtor, subject to Court approval:

[M]ay employ, for a specified special purpose, other than to represent the [debtor in possession] in conducting the case, an attorney that has represented the debtor, if in the best interest of the estate, and if such attorney does not represent or hold any interest adverse to the debtor or to the estate with respect to the matter on which such attorney is to be employed.

11 U.S.C. § 327(e). Bankruptcy Rule 2014 requires that applications for retention of professionals include, among other things:

[S]pecific facts showing the necessity for the employment, the name of the [firm] to be employed, the reasons for the selection, the professional services to be rendered, any proposed arrangement for compensation, and, to the best of the applicant's knowledge, all of the [firm]'s connections with the debtor, creditors, any other party in interest, their respective attorneys and accountants, the United States trustee, or any person employed in the office of the United States trustee.

Fed. R. Bankr. P. 2014(a).

21. In light of the size and complexity of these chapter 11 cases, the Debtors respectfully submit that retaining and employing Arnold & Porter pursuant to the terms of this Application is necessary and in the best interests of the Debtors' estates and all parties in interest in these chapter 11 cases. As set forth in the Greiss Declaration, Arnold & Porter has represented the Debtors for approximately fifteen (15) years and has in-depth knowledge of the Debtors' business, their intellectual property portfolio and the regulatory framework in which the Debtors operate. The Arnold & Porter Services will not overlap, but rather will complement, the services to be provided by the Debtors' general bankruptcy counsel, Davis Polk & Wardwell LLP. Arnold & Porter has also represented to the Debtors that it neither holds nor represents any interest that is materially adverse to the Debtors' estates in connection with any matter for which it will be employed.

Nunc Pro Tunc Relief is Warranted

22. The Debtors believe that the employment of Arnold & Porter effective *nunc pro tunc* to the Petition Date is warranted under the circumstances of these chapter 11 cases so that Arnold & Porter may be compensated for its services prior to entry of an order approving Arnold & Porter's retention. Further, the Debtors believe that no party-in-interest will be prejudiced by the granting of the *nunc pro tunc* employment because Arnold & Porter has provided, and will continue to provide, valuable services to the Debtors' estates in the interim period.

Notice

23. Notice of this Application will be provided to: (a) the entities on the Master Service List (as defined in the Case Management Order and available on the Debtors' case website at <https://restructuring.primeclerk.com/purduepharma>) and (b) any party that has requested notice pursuant to Bankruptcy Rule 2002 (collectively, the "**Notice Parties**").

24. A copy of this Application and any order approving it will also be made available on the Debtors' Case Information Website located at <https://restructuring.primeclerk.com/purduepharma>. Based on the circumstances surrounding this Application and the nature of the relief requested herein, the Debtors respectfully submit that no further notice is required.

No Previous Request

25. No previous request for the relief sought herein has been made by the Debtors to this Court or any other court.

[Remainder of Page Intentionally Left Blank]

WHEREFORE, the Debtors respectfully request entry of the Proposed Order and such other and further relief as is just.

December 5, 2019
New York, NY

PURDUE PHARMA L.P.
(for itself and on behalf of its affiliates
that are debtors and debtors in possession)

Marc L. Kesselman
Senior Vice President, General Counsel & Corporate Secretary
Purdue Pharma L.P.

Exhibit A

Proposed Order

**UNITED STATES BANKRUPTCY COURT
SOUTHERN DISTRICT OF NEW YORK**

In re:

PURDUE PHARMA L.P., et al.,

Debtors.¹

Chapter 11

Case No. 19-23649

(Jointly Administered)

**ORDER AUTHORIZING THE RETENTION AND EMPLOYMENT
OF ARNOLD & PORTER KAYE SCHOLER LLP AS SPECIAL COUNSEL
FOR THE DEBTORS *NUNC PRO TUNC* TO THE PETITION DATE**

Upon the application, dated December __, 2019 (ECF No. [__]) (the “**Application**”),² of Purdue Pharma L.P. and its debtor affiliates, as debtors and debtors in possession in the above-captioned chapter 11 cases (collectively, the “**Debtors**”), pursuant to section 327(e) of title 11 of the United States Code (the “**Bankruptcy Code**”), Bankruptcy Rules 2014(a) and 2016 of the Federal Rules of Bankruptcy Procedure (the “**Bankruptcy Rules**”), and Rules 2014-1 and 2016-1 of the Local Bankruptcy Rules for the Southern District of New York (the “**Local Rules**”), for entry of an order authorizing the Debtors to retain Arnold & Porter as special counsel to the Debtors with respect to the Arnold & Porter Services, effective *nunc pro tunc* to the Petition Date, all as more fully set forth in the Application; and upon the declaration of Rory Greiss, a partner of the law firm of Arnold & Porter Kaye Scholer LLP, attached to the Application as **Exhibit B** (the “**Greiss Declaration**”) and the declaration

¹ The Debtors in these cases, along with the last four digits of each Debtor’s registration number in the applicable jurisdiction, are as follows: Purdue Pharma L.P. (7484), Purdue Pharma Inc. (7486), Purdue Transdermal Technologies L.P. (1868), Purdue Pharma Manufacturing L.P. (3821), Purdue Pharmaceuticals L.P. (0034), Imbrium Therapeutics L.P. (8810), Adlon Therapeutics L.P. (6745), Greenfield BioVentures L.P. (6150), Seven Seas Hill Corp. (4591), Ophir Green Corp. (4594), Purdue Pharma of Puerto Rico (3925), Avrio Health L.P. (4140), Purdue Pharmaceutical Products L.P. (3902), Purdue Neuroscience Company (4712), Nayatt Cove Lifescience Inc. (7805), Button Land L.P. (7502), Rhodes Associates L.P., Paul Land Inc. (7425), Quidnick Land L.P. (7584), Rhodes Pharmaceuticals L.P. (6166), Rhodes Technologies (7143), UDF L.P. (0495), SVC Pharma L.P. (5717) and SVC Pharma Inc. (4014). The Debtors’ corporate headquarters is located at One Stamford Forum, 201 Tresser Boulevard, Stamford, CT 06901.

² Capitalized terms used but not defined in this Order shall have the meanings ascribed to them in the Application.

of Marc L. Kesselman, attached to the Application as **Exhibit C** (the “**Kesselman Declaration**”), and this Court having jurisdiction to consider the Application and the relief requested therein in accordance with 28 U.S.C. §§ 157 and 1334 and the Amended Standing Order of Reference M-431, dated January 31, 2012 (Preska, C.J.); and consideration of the Application and the relief requested therein being a core proceeding pursuant to 28 U.S.C. § 157(b); and venue being proper before this Court pursuant to 28 U.S.C. §§ 1408 and 1409; and notice of the Application having been provided to the Notice Parties, and such notice having been adequate and appropriate under the circumstances; and it appearing that no other or further notice need be provided; and this Court having held a hearing on the Application (the “**Hearing**”); and the Court having considered the Greiss Declaration and the Kesselman Declaration, filed contemporaneously with the Application, and the Court having determined that the relief sought in the Application is in the best interests of the Debtors, their creditors, and all parties in interest, and that the legal and factual bases set forth in the Application establish just cause for the relief granted herein; and upon all of the proceedings had before the Court and after due deliberation and sufficient cause appearing therefor,

IT IS HEREBY ORDERED THAT:

1. The Application is approved as set forth herein.
2. The Debtors are authorized to retain Arnold & Porter as special counsel to the Debtors with respect to the Arnold & Porter Services, effective *nunc pro tunc* to the Petition Date, and Arnold & Porter is authorized to perform the Arnold & Porter Services described in the Application.
3. Arnold & Porter shall apply for compensation for professional services rendered and reimbursement of expenses incurred in connection with the Arnold & Porter

Services in compliance with the applicable provisions of the Bankruptcy Code, the Bankruptcy Rules, the Local Rules, and any other applicable procedures and orders of the Court.

4. Arnold & Porter shall be compensated in accordance with, and shall file interim and final fee applications for allowance of its compensation and expenses and shall be subject to, sections 330 and 331 of the Bankruptcy Code, as well as the Bankruptcy Rules, Local Rules, and any further orders of the Court.

5. Arnold & Porter shall provide reasonable notice to the Debtors, the U.S. Trustee and any statutory committee appointed in these chapter 11 cases before implementing any increases in the rates set forth in the Application for professionals providing the Arnold & Porter Services.

6. The relief granted herein shall be binding upon any chapter 11 trustee appointed in any of the chapter 11 cases or upon any chapter 7 trustee appointed in the event of a subsequent conversion of any of the chapter 11 cases to cases under chapter 7.

7. Notice of the Application as provided therein is good and sufficient notice of such Application and the requirements of Bankruptcy Rule 6004(h) and the Local Rules are satisfied by such notice.

8. Notwithstanding any provision in the Bankruptcy Rules to the contrary, the terms and conditions of this Order are immediately effective and enforceable upon its entry.

9. The Debtors are authorized to take all reasonable actions necessary to effectuate the relief granted in this Order in accordance with the Application.

10. In the event of any inconsistency between the Application and this Order, the terms of this Order shall govern.

11. This Court shall retain jurisdiction to hear and determine all matters arising from or related to the implementation, interpretation, and enforcement of this Order.

Dated: _____, 2019
White Plains, New York

THE HONORABLE ROBERT D. DRAIN
UNITED STATES BANKRUPTCY JUDGE

Exhibit B

Declaration of Rory Greiss

**UNITED STATES BANKRUPTCY COURT
SOUTHERN DISTRICT OF NEW YORK**

In re:

PURDUE PHARMA L.P., et al.,

Debtors.¹

Chapter 11

Case No. 19-23649

(Jointly Administered)

**DECLARATION OF RORY GREISS IN SUPPORT OF APPLICATION
OF DEBTORS FOR AUTHORITY TO RETAIN AND EMPLOY
ARNOLD & PORTER KAYE SCHOLER LLP AS SPECIAL COUNSEL TO
THE DEBTORS *NUNC PRO TUNC* TO THE PETITION DATE**

I, Rory Greiss, hereby declare that the following statements are true and correct to the best of my knowledge after due inquiry as described herein:

1. I am a partner of the law firm of Arnold & Porter Kaye Scholer LLP (“Arnold & Porter”), which maintains offices at 250 West 55th Street, New York, NY 10019. I am an attorney admitted to practice law in the State of New York. Except as otherwise noted, I have personal knowledge of the matters set forth herein, and if called and sworn as a witness, I could and would testify competently thereto.

2. This Declaration is made in support of the application (the “**Application**”)² of Purdue Pharma L.P. and certain of its affiliates, as debtors and debtors in possession in the above-captioned chapter 11 cases (collectively, the “**Debtors**”), for

¹ The Debtors in these cases, along with the last four digits of each Debtor’s registration number in the applicable jurisdiction, are as follows: Purdue Pharma L.P. (7484), Purdue Pharma Inc. (7486), Purdue Transdermal Technologies L.P. (1868), Purdue Pharma Manufacturing L.P. (3821), Purdue Pharmaceuticals L.P. (0034), Imbrium Therapeutics L.P. (8810), Adlon Therapeutics L.P. (6745), Greenfield BioVentures L.P. (6150), Seven Seas Hill Corp. (4591), Ophir Green Corp. (4594), Purdue Pharma of Puerto Rico (3925), Avrio Health L.P. (4140), Purdue Pharmaceutical Products L.P. (3902), Purdue Neuroscience Company (4712), Nayatt Cove Lifescience Inc. (7805), Button Land L.P. (7502), Rhodes Associates L.P., Paul Land Inc. (7425), Quidnick Land L.P. (7584), Rhodes Pharmaceuticals L.P. (6166), Rhodes Technologies (7143), UDF L.P. (0495), SVC Pharma L.P. (5717) and SVC Pharma Inc. (4014). The Debtors’ corporate headquarters is located at One Stamford Forum, 201 Tresser Boulevard, Stamford, CT 06901.

² Capitalized terms used but otherwise not defined herein shall have the meanings ascribed to such terms in the Application.

authority to retain Arnold & Porter as the Debtors' special counsel, which is filed contemporaneously herewith.

3. Arnold & Porter has a longstanding relationship with the Debtors, having represented the Debtors in a wide variety of matters for approximately fifteen (15) years. Among other things, Arnold & Porter has provided and will continue to provide the following services to the Debtors during these chapter 11 cases, including but not limited to advice in connection with intellectual property disputes, intellectual property licensing, supply and distribution arrangements, corporate transactions including development of pharmaceutical products, collaboration arrangements, merges and acquisitions and work related to the foregoing..

Arnold & Porter's Disclosure Procedures

4. I, or someone working under my supervision, reviewed any client connections to the Debtors' chapter 11 cases to determine whether Arnold & Porter has an adverse interest to the Debtors' estates. In particular, Arnold & Porter ran each of the categories listed on Schedule 1 hereto through its firm-wide conflicts system. Arnold & Porter does not represent, or have any other connection with, any of the parties within the categories listed on Schedule 1, except as set forth on Schedule 2, which is incorporated herein by reference.

5. I believe that none of the connections disclosed on Schedule 2 have or will affect Arnold & Porter's representation of the Debtors in matters requiring the Arnold & Porter Services. Arnold & Porter does not currently represent any such parties in any matter adverse to the Debtors.

6. In addition to the disclosures on Schedule 2, as a law firm employing approximately 975 attorneys with a large and diversified legal practice, Arnold & Porter has

previously represented, currently represents, and may in the future represent entities that are claimants or interest holders of the Debtors in matters unrelated to the Debtors' chapter 11 cases. While Arnold & Porter does not perform services for any such person in connection with these chapter 11 cases, the firm represents Endo Health Solutions Inc. and Endo Pharmaceuticals Inc. (collectively, "Endo") as well as Par Pharmaceutical Companies, Inc. and Par Pharmaceutical, Inc. (collectively, "Par") in connection with opioid litigation taking place in a number of jurisdictions. Various of the Debtors are co-defendants in many of these lawsuits. As has been reported in the press, Endo/Par and such other defendants may seek to have such a settlement effected through the Debtors' chapter 11 cases. The matters on which the firm represents the Debtors are unrelated to the matters on which the firm represents Endo/Par. Arnold & Porter has informed the Debtors of its representation of Endo/Par, and Arnold & Porter has informed Endo/Par of its representation of the Debtors. Neither the Debtors nor Endo/Par object to the concurrent representation of the Debtors and Endo/Par.

7. Other than as set forth above, Arnold & Porter has not, and will not, represent any party besides the Debtors in these chapter 11 cases.

8. To the best of my knowledge, information and belief formed after reasonable inquiry by someone working under my supervision, neither I, nor any partner, special counsel, or associate of Arnold & Porter is related to the bankruptcy judge assigned to the Debtors' chapter 11 cases, any bankruptcy judge for the Southern District of New York, or to any employee of the Office of the United States Trustee for the Southern District of New York.

9. Based upon the information available to me, Arnold & Porter neither represents nor holds an interest adverse to the interests of the Debtors or their estates with respect to the matters on which Arnold & Porter is to be employed. To the extent Arnold & Porter discovers

any connection with any interested party or enters into any new relationship with any interested party, Arnold & Porter will promptly supplement its disclosures to the Court.

Arnold & Porter's Rates and Billing Practices

10. Arnold & Porter's current hourly billing rates for Arnold & Porter professionals who have rendered the Arnold & Porter Services in the past twelve (12) months and are expected to spend significant time on the Arnold & Porter Services range from \$850 to \$1,330 for partners,

\$550 to \$950 for associates and special counsel, and \$280 to \$390 for paralegals. All of the aforementioned hourly billing rates reflect a voluntary fifteen percent (15%) discount from one-year trailing rates (e.g., 2019 rates charged in 2020). Arnold & Porter's hourly rates are subject to change from time to time in the regular course of Arnold & Porter's business. Arnold & Porter will provide notice to the Debtors, the Office of the United States Trustee and any official committee of unsecured creditors appointed in the Debtors' chapter 11 cases of any change in Arnold & Porter's hourly rates. Arnold & Porter will also file a notice of any such change in hourly rates with the Court.

11. During the ninety (90) day period prior to the Petition Date, Arnold & Porter received total payments in the amount of \$612,817.59 for services performed and expenses incurred.

12. In addition to the hourly billing rates set forth above, Arnold & Porter customarily charges its clients for all reimbursable expenses incurred. Arnold & Porter will charge for expenses in a manner and at rates consistent with charges made generally to its other clients and in accordance with the Bankruptcy Rules, the Local Rules, and any applicable orders of this Court. Such expenses include, among other things, long-distance telephone, mail and express

mail charges, special or hand delivery charges, photocopying charges at the rate of \$.10 per page for black and white and \$.75 for color copies, overtime meal expenses not to exceed \$75 per individual per day, travel expenses, expenses for computerized research, and transcription costs.

13. Neither Arnold & Porter nor any partner or associate thereof, has received or been promised any compensation for legal services rendered or to be rendered in any capacity in connection with the Debtors' chapter 11 cases, other than as permitted by the Bankruptcy Code. Arnold & Porter has agreed not to share compensation received in connection with this case with any other person, except as permitted by section 504(b) of the Bankruptcy Code and Bankruptcy Rule 2016(b) in respect of sharing of compensation among Arnold & Porter's partners.

14. Arnold & Porter will apply to the Court for allowance of compensation and reimbursement of expenses incurred after the Petition Date in accordance with General Order M-412 (*Order Establishing Procedures for Monthly Compensation and Reimbursement of Expenses of Professionals*, dated December 21, 2010 (Gonzalez, C.J.)), Administrative Order M-447 (*Amended Guidelines for Fees and Disbursements for Professionals in Southern District of New York Bankruptcy Cases*, dated January 29, 2013 (Morris, C.J.)), and the *U.S. Trustee Guidelines for Reviewing Applications for Compensation and Reimbursement of Expenses Filed under 11 U.S.C. § 330 by Attorneys in Larger Chapter 11 Cases*, effective November 1, 2013 (collectively, the "**Fee Guidelines**"), the applicable provisions of the Bankruptcy Code, the Bankruptcy Rules, the Local Rules, and any applicable orders of the Court

15. In addition, in accordance and in response to the request for additional information set forth in paragraph D.1 of the Fee Guidelines:

- a. Other than a voluntary fifteen percent (15%) discount from Arnold & Porter's customary hourly one-year trailing billing rates, Arnold & Porter did not agree to any variations from, or alternatives to,

Arnold & Porter's customary billing arrangements for this engagement.

- b. None of Arnold & Porter's professionals included in this engagement varied or will vary their rate based on the geographic location of these chapter 11 bankruptcy cases.
 - c. In Arnold & Porter's representation of the Debtors in the twelve (12) months prior to the Petition Date, Arnold & Porter's billing rates and the material financial terms of the prepetition engagement, including any adjustments during this period, include the following: (i) the hourly billing rates for Arnold & Porter professionals who rendered the Arnold & Porter Services during this period range from \$830 to \$1,330 for partners, \$605 to \$950 for associates and special counsel, and \$205 to \$390 for paralegals; (ii) all of the aforementioned hourly billing rates reflect a voluntary fifteen percent (15%) discount from one-year trailing rates (e.g., 2018 rates charged in 2019); and (iii) the Debtors were billed for the Arnold & Porter Services on a monthly basis.
 - d. Arnold & Porter will provide such information as the Debtors request or require for them to prepare and submit budget and staffing plans required under the Fee Guidelines.
5. Arnold & Porter will use its best efforts to avoid duplicating services rendered by the Debtors' other retained professionals.

Pursuant to 28 U.S.C. § 1746, I declare under penalty of perjury that the foregoing is true and correct to the best of my information, knowledge, and belief.

Executed: December 5, 2019

By: /s/ Rory Greiss
Rory Greiss
Partner
Arnold & Porter Kaye Scholer LLP

Schedule 1

Purdue Parties-in-Interest

Debtor Entities

ADLON THERAPEUTICS LP
AVRIO HEALTH LP
BUTTON LAND L.P.
COVENTRY TECHNOLOGIES LP
GREENFIELD BIOVENTURES LP
IMBRIUM THERAPEUTICS LP
NYATT COVE LIFSCIENCE INC.
OPHIR GREEN CORP.
PAUL LAND INC.
PURDUE NEUROSCIENCE COMPANY
PURDUE PHARMA L.P.
PURDUE PHARMA MAUFACTURING, LP
PURDUE PHARMA OF PUERTO RICO L.P.
PURDUE PHARMA TECHNOLOGIES INC.
PURDUE PHARMACEUTICAL PRODUCTS L.P.
PURDUE PHARMACEUTICALS L.P.
PURDUE TRANSDERMAL TECHNOLOGIES L.P.
QUIDNICK LAND L.P.
RHODES PHARMACEUTICAL INC.
RHODES PHARMACEUTICAL L.P.
RHODES TECHNOLOGIES INC.
SEVEN SEAS HILL CORP.
SVC PHARMA INC.
SVC PHARMA L.P.
UDF LP

Other Related Entities

ACCARDI B.V.
ACCARDI S.AR.L.
ALFA GENERICS B.V.
ARSAGO B.V.
BANGLADESH BEAUTY PRODUCTS PRIVATE LIMITED
BARD PHARMACEUTICALS INC.
BARD PHARMACEUTICALS LIMITED
BEAUTY PRODUCTS LANKA (PRIVATE LIMITED)
BERMAG LIMITED
BOETTI CORPORATION
BOLDINI CORPORATION
BRADENTON PRODUCTS B.V.
BULLA S.AR.L.

CINFA BIOTECH GMBH
CINFA BIOTECH SL
CLINICAL DESIGNS LIMITED
CLOVIO CORPORATION
E.R.G. REALTY, INC.
EURO-CELTIQUE S.A.
EVENING STAR SERVICES LTD.
FILTI S.AR.L.
FLIRA S.AR.L.
FREYA HOLDINGS LIMITED
HAMBERT B.V.
HAYEZ CORPORATION
IAF CORPORATION
IAF LIMITED
IND S.AR.L.
INTROMEDIX ADVANCED MEDICAL TECHNOLOGIES LTD.
IREY S.AR.L.
KRUGMANN GMBH
L.P. CLOVER LIMITED
LADENBURG B.V.
LAKE CLAIRE INVESTMENTS LTD.
LUCIEN HOLDINGS S.AR.L.
LYMIT HOLDINGS S.AR.L.
MALTUS CORPORATION
MARNINE HOLDINGS PTE. LIMITED
MARTONE HOLDINGS PTE. LIMITED
MEDIMATCH AG
MEXCUS CORPORATION
MN CONSULTING LLC
MNB COMPANY
MODI-MUNDIPHARMA BEAUTY PRODUCTS PRIVATE LIMITED
MODI-MUNDIPHARMA HEALTHCARE PRIVATE LIMITED
MODI-MUNDIPHARMA PRIVATE LIMITED
MUNDIBIOPHARMA LIMITED
MUNDICHEMIE GMBH
MUNDIPHARMA (ARGENTINA) S.R.L.
MUNDIPHARMA (BANGLADESH) PRIVATE LIMITED
MUNDIPHARMA (CHINA) PHARMACEUTICAL COMPANY LIMITED
MUNDIPHARMA (COLOMBIA) S.A.S.
MUNDIPHARMA (HONG KONG) LIMITED
MUNDIPHARMA (MYANMAR) CO., LTD.
MUNDIPHARMA (PROPRIETARY) LIMITED
MUNDIPHARMA (SHANGHAI) INTERNATIONAL TRADE LIMITED COMPANY
MUNDIPHARMA (THAILAND) LIMITED
MUNDIPHARMA A/S (FORMERLY NORPHARMA A/S; NAME CHANGE MAY 15, 2017)
MUNDIPHARMA AB

MUNDIPHARMA AG
MUNDIPHARMA ANZ PTY LIMITED (FORMERLY MUNDIPHARMA PTY. LIMITED;
NAME CHANGE MARCH 11, 2019)
MUNDIPHARMA AS
MUNDIPHARMA AUSTRALIA PTY. LTD.
MUNDIPHARMA B.V.
MUNDIPHARMA BRADENTON B.V.
MUNDIPHARMA BRASIL PRODUTOS MÉDICOS E FARMACÊUTICOS LTDA.
MUNDIPHARMA COMM. VA
MUNDIPHARMA COMPANY
MUNDIPHARMA CORPORATION (IRELAND) LIMITED
MUNDIPHARMA CORPORATION LIMITED
MUNDIPHARMA DC B.V.
MUNDIPHARMA DE MEXICO, S. DE R.L. DE C.V.
MUNDIPHARMA DEUTSCHLAND GMBH & CO. KG
MUNDIPHARMA DEVELOPMENT PTE. LTD.
MUNDIPHARMA DISTRIBUTION GMBH (PHILIPPINES BRANCH)
MUNDIPHARMA DISTRIBUTION LTD.
MUNDIPHARMA EDO GMBH
MUNDIPHARMA EGYPT LLC
MUNDIPHARMA FARMACEUTICA LDA
MUNDIPHARMA GESMBH
MUNDIPHARMA GESMBH (BRATISLAVA BRANCH)
MUNDIPHARMA GESMBH (PRAGUE BRANCH)
MUNDIPHARMA GESMBH (REPRESENTATIVE OFFICE)
MUNDIPHARMA GMBH
MUNDIPHARMA HEALTHCARE PTE LIMITED
MUNDIPHARMA HOLDING AG
MUNDIPHARMA INTERNATIONAL CONSULTING SERVICES INC.(MUNDIPHARMA
INTERNATIONAL DANIŞMANLIK HİZMETLERİ ANONİM ŞİRKETİ)
MUNDIPHARMA INTERNATIONAL CORPORATION LIMITED
MUNDIPHARMA INTERNATIONAL HOLDINGS LIMITED
MUNDIPHARMA INTERNATIONAL LIMITED
MUNDIPHARMA INTERNATIONAL LIMITED (US)
MUNDIPHARMA INTERNATIONAL SERVICES GMBH
MUNDIPHARMA INTERNATIONAL SERVICES LIMITED
MUNDIPHARMA INTERNATIONAL SERVICES S.AR.L.
MUNDIPHARMA INTERNATIONAL TECHNICAL OPERATIONS LIMITED
MUNDIPHARMA IT GMBH
MUNDIPHARMA IT SERVICES GMBH
MUNDIPHARMA IT SERVICES GMBH & CO. KG
MUNDIPHARMA IT SERVICES LIMITED
MUNDIPHARMA IT SERVICES PTE LTD.
MUNDIPHARMA IT SERVICES VERWALTUNGS GMBH
MUNDIPHARMA KABUSHIKI KAISHE
MUNDIPHARMA KOREA LTD.

MUNDIPHARMA LABORATORIES GMBH
MUNDIPHARMA LABORATORIES GMBH (REPRESENTATIVE OFFICE OF
MUNDIPHARMA LABORATORIES GMBH)
MUNDIPHARMA LABORATORIES LIMITED
MUNDIPHARMA LATAM GMBH
MUNDIPHARMA LIMITED
MUNDIPHARMA LTD.
MUNDIPHARMA MANAGEMENT SARL
MUNDIPHARMA MANUFACTURING PTE. LIMITED
MUNDIPHARMA MAROC
MUNDIPHARMA MEA GMBH
MUNDIPHARMA MEDICAL CEE GMBH (REPRESENTATIVE OFFICE; DE-
REGISTRATION PENDING)
MUNDIPHARMA MEDICAL COMPANY
MUNDIPHARMA MEDICAL COMPANY (SWISS BRANCH)
MUNDIPHARMA MEDICAL COMPANY LIMITED
MUNDIPHARMA MEDICAL GMBH
MUNDIPHARMA MEDICAL GMBH (BUDAPEST BRANCH; DE-REGISTRATION
PENDING)
MUNDIPHARMA MEDICAL GMBH (ROMANIA BRANCH)
MUNDIPHARMA MEDICAL S.AR.L. (SOFIA BRANCH; INACTIVE)
MUNDIPHARMA MIDDLE EAST FZ-LLC
MUNDIPHARMA NEAR EAST GMBH
MUNDIPHARMA NEW ZEALAND LIMITED
MUNDIPHARMA OPHTHALMOLOGY CORPORATION LIMITED
MUNDIPHARMA OPHTHALMOLOGY PRODUCTS LIMITED
MUNDIPHARMA OY
MUNDIPHARMA PHARMACEUTICAL COMPANY SICO LTD.
MUNDIPHARMA PHARMACEUTICALS (CHILE) LIMITADA
MUNDIPHARMA PHARMACEUTICALS ARGENTINA S.R.L.
MUNDIPHARMA PHARMACEUTICALS B.V.
MUNDIPHARMA PHARMACEUTICALS BVBA
MUNDIPHARMA PHARMACEUTICALS INDUSTRY AND TRADE
LIMITED(MUNDIPHARMA ECZA URUNLERI SANAYI VE TICARET LIMITED
ŞİRKETİ)
MUNDIPHARMA PHARMACEUTICALS LIMITED
MUNDIPHARMA PHARMACEUTICALS PRIVATE LIMITED
MUNDIPHARMA PHARMACEUTICALS S.L.
MUNDIPHARMA PHARMACEUTICALS S.R.L.
MUNDIPHARMA PHARMACEUTICALS SDN. BHD.
MUNDIPHARMA POLSKA SP ZO.O.
MUNDIPHARMA PTE LIMITED
MUNDIPHARMA RESEARCH GMBH & CO. KG
MUNDIPHARMA RESEARCH LIMITED
MUNDIPHARMA RESEARCH VERWALTUNGS GMBH
MUNDIPHARMA SAS

MUNDIPHARMA SCIENTIFIC OFFICE OF MUNDIPHARMA MEA GMBH
MUNDIPHARMA SINGAPORE HOLDING PTE. LIMITED
MUNDIPHARMA TRADING BANGLADESH PRIVATE LIMITED
MUNDIPHARMA VERWALTUNGSGESELLSCHAFT MBH
NAPP LABORATORIES LIMITED
NAPP PENSION TRUSTEES LIMITED
NAPP PHARMACEUTICAL GROUP LIMITED
NAPP PHARMACEUTICAL HOLDINGS LTD.
NAPP PHARMACEUTICALS LIMITED
NAPP RESEARCH CENTRE LIMITED
NAPPWOOD LAND CORPORATION
NAYATT COVE LIFESCIENCE INC.
NITID S.AR.L.
NONTAG S.AR.L.
ONE STAMFORD REALTY L.P.
PAINEUROPE LIMITED
PHARMA ASSOCIATES L.P.
PHARMACEUTICAL RESEARCH ASSOCIATES, INC.
PORTHOS S.AR.L.
PT. MUNDIPHARMA HEALTHCARE INDONESIA
PURDUE FREDERICK INC.
PURDUE PHARMA
PURDUE PHARMA INC.
PURDUE PHARMA ULC
QDEM PHARMACEUTICALS LIMITED
RAFA LABORATORIES LIMITED
REVLON PAKISTAN PRIVATE LIMITED
SOFY S.AR.L.
SONGOL S.AR.L.
SONTI S.AR.L.
TACCA B.V.
TAIWAN MUNDIPHARMA PHARMACEUTICALS LTD.
TECHNICAL SCIENTIFIC OFFICE OF MUNDIPHARMA NEAR EAST GMBH
TFC PHARMA GMBH
THE NAPP EDUCATIONAL FOUNDATION
THE P.F. LABORATORIES, INC.
THE PURDUE FREDERICK COMPANY (“PF”)
THE REPRESENTATIVE OFFICE OF MUNDIPHARMA PHARMACEUTICALS PTE. LTD.
IN HO CHI MINH CITY (REPRESENTATIVE OFFICE OF MUNDIPHARMA
PHARMACEUTICALS PTE. LTD. (SINGAPORE))
THE TERRAMAR FOUNDATION, INC.
TRANSWORLD PHARMA LIMITED
TXP SERVICES INC.
VACCARO B.V.
VENUSTI B.V.
WIN-HEALTH CARE PRIVATE LIMITED

WIN-MEDICARE PRIVATE LIMITED

Current Directors and Officers

ANTHONY RONCALLI
CECIL PICKETT
JOHN DUBEL
KEN BUCKFIRE
MIKE COLA
PETER BOER
R. STEVENS MILLER (STEVE MILLER)

Former Directors and Officers

ALAN DUNTON
ALAN MUST
BEVERLY SACKLER
BRIANNE WEINGARTEN
BURT ROSEN
CRAIG LANDAU, M.D.
DAVID A. SACKLER
DAVID HADDOX
DAVID LUNDIE
DIANA LENKOWSKY
EDWARD B. MAHONY
F. MARK GERACI
GAIL CAWKWELL, M.D.
ILENE SACKLER LEFCOURT
J. ALAN BUTCHER
JACQUES THEURILLAT
JOHN RENGIER
JON LOWNE
JONATHAN D. SACKLER
JOSEPHINE MARTIN
KAREN LAUREL
KATHE A. SACKLER, M.D.
LISA E. PILLA
MAGGIE FELTZ
MARC KESSELMAN
MARCELO BIGAL, M.D.
MARIA BARTON
MARV KELLY
MONICA KWARCINSKI, PH.D.
MORTIMER D.A. SACKLER
MORTIMER SACKLER
PAUL MEDEIROS
PAULO F. COSTA
PHILIP C. STRASSBURGER

RALPH SNYDERMAN
RAYMOND SACKLER
RICHARD S. SACKLER, M.D.
RICHARD W. SILBERT
SAMANTHA (SACKLER) HUNT
STUART D. BAKER
THERESA SACKLER
THERESE E. SACKLER

Banks

CITIBANK
EAST WEST BANK
GOLDMAN SACHS
JP MORGAN CHASE
METROPOLITAN COMMERCIAL BANK
UBS GROUP AG
WELLS FARGO & COMPANY

Secured Creditors

AIR LIQUIDE INDUSTRIAL U.S. LP
IKON FINANCIAL SVCS
U.S. BANK EQUIPMENT FINANCE

50 Largest Unsecured Creditors

ALTERGON ITALIA SRL
AMERISOURCEBERGEN
APC WORKFORCE SOLUTIONS LLC
ASCENT HEALTH SERVICES LLC
ASHLAND SPECIALTY INGREDIENTS GP
BIOECLIPSE LLC
CARDINAL HEALTH
CAREMARKPCS HEALTH, L.L.C.
CHALLENGE PRINTING COMPANY
COBBS CREEK HEALTHCARE LLC
COGNIZANT TECH SOLUTIONS US CORP
COMMONWEALTH OF PENNSYLVANIA MEDICAID DRUG REBATE PROGRAM
CONTRACT PHARMACAL CORP
CVS CAREMARK PART D SERVICES, L.L.C.
DEFENSE HEALTH AGENCY
DENVER HEALTH & HOSPITAL AUTH
DEPARTMENT OF HEALTH CARE SERVICES (CA)
DEZENHALL RESOURCES
FRONTAGE LABORATORIES INC
GCI HEALTH
GEORGIA DEPT OF COMMUNITY HEALTH
GLATT AIR TECHNIQUES INC

HEALTHCORE INC
INTEGRATED BEHAVIORAL HEALTH INC
INVENTIV HEALTH CLINICAL LAB INC
INVENTIV HEALTH CONSULTING INC
MCKESSON CORPORATION
MISSOURI HEALTHNET DIVISION
NORTH CAROLINA DEPARTMENT OF HEALTH AND HUMAN SERVICES
OHIO CLINICAL TRIALS INC
OHIO DEPARTMENT OF MEDICAID
OKLAHOMA HEALTH CARE AUTHORITY
OPTUMRX, INC.
PACKAGING COORDINATORS INC
PHARMACEUTICAL RESEARCH ASSOC INC
PL DEVELOPMENT LLC
PPD DEVELOPMENT LP
PRIME THERAPEUTICS LLC
PURPLE STRATEGIES LLC
RHODES TECHNOLOGIES INC
S EMERSON GROUP INC
SCIECURE PHARMA INC
SPECGX LLC
STATE OF NEW JERSEY DIVISION OF MEDICAL ASSISTANCE AND HEALTH
SERVICES
STATE OF NEW YORK DEPARTMENT OF HEALTH
THATCHER COMPANY
TRIALCARD INC
WALRUS LLC
WAVELENGTH ENTERPRISES INC
WISCONSIN DEPARTMENT OF HEALTH SERVICES

Vendors

ACCENCIO LLC
ACTIVUS SOLUTIONS LLC
ADVANCED CLINICAL
AIR CASTLE LIMITED
ALCAMI CORPORATION
ALLIED UNIVERSAL SECURITY SERVICES
ALVOGEN MALTA OPERATIONS LTD
AMERICAN UNITED LIFE INS CO
ANAQUA INC
APLICARE INC
APTUS HEALTH
ASHLAND SPECIALTY INGREDIENTS GP
ATLANTIC CORP OF WILMINGTON INC
ATOMUS INC
AVISTA PHARMA SOLUTIONS INC

BANK OF AMERICA N.A.
BANNER PHARMACAPS INC
BERLIN PACKAGING LLC
BI WORLDWIDE
BLUE MATTER LLC
BREWSTER JORY ASSOCIATES LLC
CAMBREX CHARLES CITY INC
CAPSUGEL
CBRE, INC
CENTIMARK CORPORATION
CERIDIAN HCM INC
CHALLENGE PRINTING COMPANY
CHARLES RIVER LABORATORIES
CIGNA HEALTH AND LIFE INSURANCE CO
CIGNA PARTICIPANT HSA FUNDING FUNDI
CINTAS CORPORATION
CITY OF WILSON
CLARIVATE ANALYTICS US LLC
CLOCKWELL STRATEGY LLC
COBBS CREEK HEALTHCARE LLC
COBRA LEGAL SOLUTIONS LLC
COGNIZANT TECH SOLUTIONS US CORP
COLORCON INC
COMMUNITIES 4 ACTION INC
CONTRACT PHARMACAL CORP
CORE ACCESS GROUP LLC
CORNERSTONE RESEARCH INC
COVERMYMEDS LLC
CROWE AND DUNLEVY
CSC CONSULTING INC
CSPACE
CULINART INC
CUMBERLAND CONSULTING GROUP LLC
DANIEL J EDELMAN LIMITED
DEBEVOISE & PLIMPTON LLP
DECISION RESOURCES INC
DEERFIELD AGENCY
DELOITTE & TOUCHE LLP
DENVER HEALTH & HOSPITAL AUTH
DEPOMED INC
DEZENHALL RESOURCES
DIRAY MEDIA INC
DLA PIPER LLP US
DORSEY & WHITNEY LLP
DRUGSCAN INC
DURHAM COUNTY TAX COLLECTOR

EDWARDS INC
ELSEVIER
EPIC PHARMA LLC
EVERFI INC
FAYETTE MEMORIAL HOSPITAL ASSOC INC
FETTE AMERICA INC
FIDELITY MANAGED INCOME
FISHER SCIENTIFIC CO LLC
FTI CONSULTING SC INC
GCI HEALTH
GEFCO FORWARDING USA INC
GLATT AIR TECHNIQUES INC
GOLDMAN SACHS ASSET MGMT LP
GRANULES USA INC
GRM INFORMATION MANAGEMENT
GRUNENTHAL GMBH (EUR)
HANNEGAN LANDAU POERSH & ROSENBAUM
HARM REDUCTION THERAPEUTICS INC
HAVAS HEALTH INC
HB COMMUNICATIONS INC
HCL AMERICA INC
HEALTH ADVANCES INC
HEALTHAGEN
HEALTHCORE INC
HOST ANALYTICS INC
IHEART MEDIA ENTERTAINMENT INC
IMCD US LLC
INC RESEARCH LLC
INDOET LTD
INFLEXXION
INFORMATION RESOURCES INC
INTEGRATED BEHAVIORAL HEALTH INC
INTEGREON MANAGED SOLUTIONS INC
INVENTIV HEALTH CLINICAL LAB INC
INVENTIV HEALTH CONSULTING INC
IQVIA INC
IQVIA RDS INC
IRONTON & LAWRENCE COUNTY AREA
J KNIPPER AND CO INC
JOHNSON CONTROLS INC
JOSEPH HAGE AARONSON LLC
JRS MAINTENANCE SERVICE INC
JS MCCARTHY PRINTERS
KAISER FOUNDATION HEALTH PLAN
KANTAR HEALTH INC
KASHIV PHARMA LLC

KERRY INGREDIENTS & FLAVOURS
KLEINFELD KAPLAN & BECKER
KLICK USA INC
LEVERAGE GLOBAL CONSULTING LLC
LIGHT SCIENCES ONCOLOGY INC
LOWENSTEIN SANDLER PC
LTS LOHMANN THERAPY SYSTEMS
LUTHER J STRANGE III
MANAGED MARKETS
MARKETVISION RESEARCH INC
MC-21 HEALTHCARE LLC
MCKEE BUILDING GROUP INC
MCKESSON SPECIALTY ARIZONA INC
MEDIDATA SOLUTIONS INC
MERIDIAN COMP OF NEW YORK
MG AMERICA INC
MICHAEL ALLEN COMPANY LLC
MICROSOFT LICENSING GROUP
MITRATECH HOLDINGS INC
MORRIS NICHOLS ARSHT & TUNNELL LLP
MOVILITAS CONSULTING LLC
MULTISORB TECHNOLOGIES INC
MULVANEY MECHANICAL INC
NCH MARKETING SERVICES INC
NEAL & HARWELL PLC
NELSON MULLINS RILEY &
NIELSEN CO LLC
NORAMCO INC
NORTHLAKE INTERNATIONAL LLC
NOVATION LLC
O BERK CO
OHIO CLINICAL TRIALS INC
ORACLE AMERICA INC
OTIS ELEVATOR COMPANY
PACKAGING COORDINATIONS INC
PAINWEEK
PATHEON PHARMACEUTICALS INC
PETRILLO KLEIN & BOXER LLP
PHARMACEUTICAL PRODUCT STEWARDSHIP
PINNEY ASSOCIATES
PL DEVELOPMENT LLC
PORTER HEDGES LLP
PPD DEVELOPMENT LLC
PRAXIS PRECISION MEDICINES INC
PRECISION COMPUTER SERVICES INC
PRECISION PROMOTIONAL EFFECTIVENESS

PRESIDIO NETWORKED SOLUTIONS INC
PRICE WATERHOUSE COOPERS LLP
PRINCETON BRAND ECONOMETRICS INC
PRINCETON OFFICE CENTER LLC
PROQUEST LLC
PSL GROUP AMERICAN LIMITED
PUBLICIS HLTH/DISCOVERY USA
PURPLE STRATEGIES LLC
QUALITY CHEMICAL LABORATORIES
QUINN EMANUEL URQUHART &
RAZORFISH HEALTH
REED SMITH LLP
RELAYHEALTH
RELTIO INC
REVITAS INC
REVOLUTION DIGITAL
RICOH USA INC
RIGHT MANAGEMENT CONSULTANTS
ROBERT BOSCH PACKAGING
ROBERT S MILLER
RODA CREATIVE SERVICES
RUSSELL REYNOLDS ASSOC INC
S EMERSON GROUP INC
SAP AMERICA
SCENIC DESIGNS INC
SCHNEIDER ELECTRIC BUILDINGS
SENTIENT JET LLC
SHARP CORP
SHIONOGI INC
SIDLEY AUSTIN LLP
SIEMENS INDUSTRY INC
SIMR INC
SODEXO OPERATIONS LLC
SOTAX CORP
SOUTHEAST INDUSTRIAL EQUIPMENT INC
SOUTHPORT LAW OFFICES LLC
SPARTA SYSTEMS INC
SPENCER STUART
SPINETHERA INC
STANDARD INSURANCE CO
STATE & FEDERAL COMMUNICATIONS INC
STERNE KESSLER GOLDSTEIN & FOX PLLC
STROZ FRIEDBERG INC
SUDLER & HENNESSEY
SYMBIANCE INC
SYSTECH SOLUTIONS INC

TECHNICAL TRAFFIC CONSULTANTS
THATCHER COMPANY
THE CHILDRENS CENTER OF HAMDEN INC
THE JOLT AGENCY
THE MCMAHON GROUP LLC
TRACELINK INC
TRIBUNE MEDIA COMPANY
TRUVEN HEALTH ANALYTICS LLC
TURNER CONSTRUCTION COMPANY
UNITED BIOSOURCE LLC
UNITED PARCEL SERVICE
UNITED SERVICES OF AMERICA INC
UNITED STATES PHARMACOPEIAL CONVENT
UPS SUPPLY CHAIN SOLUTIONS
VALASSIS DIRECT MAIL INC
VALUECENTRIC LLC
VAYNERMEDIA
VEEVA SYSTEMS INC
VENABLE LLP
VIADUCT LANDHOLDINGS MGMT &
VIDA VENTURES
VORYS SATER SEYMOUR & PEASE LLP
WALDORF ASTORIA AMSTERDAM
WALGREEN CO
WALMART INC
WALRUS LLC
WATERS CORPORATION
WEIL GOTSHAL & MANGES LLP
WELLS FARGO FINANCIAL LEASING INC
WHEELS INC
WHR GROUP
WIGGIN & DANA LLP
WILMER CUTLER PICKERING
XTTRIUM LABORATORIES INC
YALE UNIVERSITY
ZEROCHAOS
ZITTER GROUP

Customers

ACE SURGICAL SUPPLY
ALBERTSONS
ALLIANCE ANIMAL CARE LLC
AMAZON.COM
AMD PENNSYLVANIA LLC
AMERISOURCE HEALTH SERVS CORP
AMERISOURCEBERGEN CORPORATION

AMERISOURCEBERGEN DRUG CORP
ANDA INC
ASSOCIATED FOOD STORES
ASSOCIATED PHARMACIES INC
AUBURN PHARMACEUTICAL COMPANY
BASHAS INC
BECK LEE
BELL MEDICAL SERVICES INC
BIG DEES TACK AND VET SUPPLY
BLOODWORTH WHOLESALE DRUGS
BLUPAX PHARMACEUTICALS LLC
BORSCHOW HOSP & MED SUPPLIES
BRADLEY CALDWELL SUPPLY
BRUCE MEDICAL SUPPLY
BURLINGTON DRUG CO INC
C&S METRO/C&S BRATTLEBORO
CAPITAL WHOLESALE DRUG AND CO
CARDINAL HEALTH DBA HARVARD DRUG
CARDINAL HEALTH INC
CARDINAL HEALTH P.R. 120 INC
CERTCO INC
CESAR CASTILLO INC
CLAFLIN COMPANY
COMPLETE MEDICAL SUPPLIES
CONCORDANCE HEALTHCARE SOLUTION
CVS CAREMARK
CVS DISTRIBUTION
DAKOTA DRUG INC
DISCOUNT DRUG MART
DMS PHARMACEUTICAL GROUP INC
DROGUERIA BETANCES LLC
DRUGS UNLIMITED INC
DV MEDICAL SUPPLY
EXPRESS MEDICAL SUPPLY
EXPRESS SCRIPTS
FISHER SCIENTIFIC
FLORIDA HARDWARE LLC
FRED MEYER
GENETCO INC
GOLDEN STATE MEDICAL SUPPLY INC
GOLUB CENTRAL DIST
GREENHILL TRADING INC
H E BUTT GROCERY
HANNAS PHARMACEUTICAL SUPPLY
HARMON STORES INC
HARRIS TEETER

HBC SERVICE
HD SMITH LLC
HE BUTT GROCERY COMPANY
HEALTHSOURCE DISTRIBUTORS LLC
HENRY SCHEIN ANIMAL HEALTH
HONEYWELL SAFETY PRODUCTS
HY VEE
IMPERIAL DISTRIBUTORS INC
INDEPENDENT PHARMACY COOPERATIVE
INGLES MARKETS INC
JAMS WHOLESALE DISTRIBUTION
JEFFERS VET SUPPLY
JET.COM INC
KEYSOURCE ACQUISITION LLC
KINNEY DRUGS
KINRAY INC
KMART CORPORATION
KPH HEALTHCARE SERVICES INC
L&R DISTRIBUTORS INC
LAKE ERIE MEDICAL
LOUISIANA WHOLESALE DRUG CO INC
MARC GLASSMAN
MCKESSON CORP
MCKESSON FINANCIAL DOCUMENT
MEDSAFE
MEIJER
MERCHANTS DISTRIBUTORS
METRO MEDICAL SUPPLY
MEYERS SUPPLY
MIAMI LUKEN INC
MIDWEST VETERINARY SUPPLY
MORRIS DICKSON COMPANY LTD
MWI VETERINARY SUPPLY
N C MUTUAL
NASH FINCH
NATIONWIDE MEDICAL/SURGICAL
NORMED
NORTHWEST GENERICS LLC
OPTUMRX
OWENS & MINOR
PARK SURGICAL CO INC
PEYTONS
PEYTONS FOUNTAIN
PHARMACY BUYING ASSOCIATION
PMHI MEDCO SUPPLY CO
PRESCRIPTION SUPPLY INC

PUBLIX SUPER MARKETS INC
QUEST PHARMACEUTICALS INC
RALPHS GROCERY
RICHIE PHARMACAL CO INC
ROBERT MATTHEWS COMPANY
ROCHESTER DRUG COOPERATIVE INC
ROUNDYS INC
SAFE CHAIN
SAFEWAY MAIL STOP
SALUS MEDICAL LLC
SAVE MART MODESTO YOSEMITE WHS
SCHNUCK MARKETS
SCHNUCKS MARKETS INC
SCHOOL HEALTH SUPPLIES
SMITH DRUG COMPANY
SOUTHERN LIVESTOCK SUPPLY
SPARTAN NASH INC
STATER BROTHERS MARKET
SUNSET PHARMACEUTICALS INC
SUPERVALU
SUPERVALU PHARMCIES INC
TARGET CORP
THE HILSINGER COMPANY
THRIFTY WHITE
TOP RX LLC
U RM STORES INC
VALLEY VETERINARY CLINIC LTD
VALLEY WHOLESALE DRUG CO LLC
VALU MERCHANDISERS COMPANY
VALUE DRUG COMPANY
VETERINARY SERVICE INC
VF GRACE
VISTAPHARM INC
VITACOST.COM
WALMART STORES INC
WEGMANS FOOD MARKETS
WESTERN SADDLERY
WINCO FOODS LLC

Government Authorities

PENSION BENEFIT GUARANTY CORPORATION
UNITED STATES FOOD AND DRUG ADMINISTRATION (FDA)
UNITED STATES DRUG ENFORCEMENT ADMINISTRATION (DEA)

Utilities

CLEAN HARBORS INC

COX BUSINESS
CRYSTAL ROCK
DANOX ENVIRONMENTAL SERVICES INC
DIRECT ENERGY SERVICES LLC
DUKE ENERGY
EARTHLINK BUSINESS COMPANY
EVERSOURCE ENERGY
FRONTIER COMMUNICATIONS
HERITAGE ENVIRONMENTAL SERVICES
HOCON GAS INC
HOCON INDUSTRIAL GAS
IPASS
KENT COUNTY WATER AUTHORITY
LAVOIE & SON INDUSTRIAL
MASERGY COMMUNICATIONS INC
MATHESON TRI GAS INC
MCI COMM SERVICE
NATIONAL GRID
NEW JERSEY AMERICAN WATER CO
ON SITE SHREDDING LLC
OPTIMUM - CABLEVISION
PSE&G
PSNC ENERGY
SOUTHERN ELEVATOR CO INC
SPECTRUM BUSINESS
SPRINT
STALLINGS BROTHERS HOLDINGS INC
STERICYCLE INC
SUEZ WTS USA INC
TIME WARNER CABLE ENTERPRISES LLC
VEOLIA ES TECHNICAL SOLUTIONS
VERIZON
VERIZON WASHINGTON DC INC
WASTE INDUSTRIES LLC
ZOOM VIDEO COMMUNICATIONS

Insurers

ACE AMERICAN INSURANCE CO.
ACE PROPERTY AND CASUALTY INSURANCE COMPANY
CHUBB
FACTORY MUTUAL INSURANCE COMPANY
FM GLOBAL TRANSIT
GREAT AMERICAN INSURANCE COMPANY (VOSCO)
IRONSHORE SPECIALTY INSURANCE COMPANY
ISOSCELES INSURANCE LTD. SEPARATE ACCOUNT [PPLP-01]
LIBERTY INSURANCE CORP

LIBERTY MUTUAL FIRE INSURANCE COMPANY
LIBERTY SURPLUS INSURANCE CORPORATION (NON-ADMITTED)
NATIONAL UNION FIRE INSURANCE CO. OF PITTSBURGH, PA (AIG)
OLD REPUBLIC INSURANCE COMPANY
STEADFAST INSURANCE COMPANY - ZURICH
THE INSURANCE COMPANY OF THE STATE OF PENNSYLVANIA (AIG
WORLDSOURCE)
U.S. SPECIALTY INSURANCE COMPANY - HCC
ZURICH AMERICAN INSURANCE COMPANY

Surety Bonds

WESTCHESTER FIRE INSURANCE COMPANY

Equity Interests

ANTHONY M. RONCALLI
BANELA CORPORATION
BEACON COMPANY
BR HOLDINGS ASSOCIATES INC.
BR HOLDINGS ASSOCIATES L.P.
HEATHERIDGE TRUST COMPANY LIMITED,
HERCULES TRUST
JEFFREY A. ROBINS,
LESLIE J. SCHREYER
LINARITE HOLDINGS LLC
MILLBORNE TRUST COMPANY LIMITED
PERTHLITE HOLDINGS LLC
PLP ASSOCIATES HOLDINGS INC.
PLP ASSOCIATES HOLDINGS L.P.
RAYMOND R. SACKLER
ROSEBAY MEDICAL COMPANY L.P.
ROSEBAY MEDICAL COMPANY, INC.
STANHOPE GATE CORP.

Restructuring Professionals

ALIXPARTNERS LLP
DAVIS POLK AND WARDWELL LLP
PJT PARTNERS LP
TENEO STRATEGY LLC

Other Consultants & Advisors

DELOITTE CONSULTING LLP
ERNST & YOUNG
GENESIS RESEARCH LLC
IBM CORPORATION
MCKINSEY & CO INC
TRINITY PARTNERS LLC

ZS ASSOCIATES INC

Licensing Agreements

ABBOTT LABORATORIES
GRÜNENTHAL GMBH
UNIVERSITY OF TEXAS

Litigation

OCCIDENTAL CHEMICAL CORPORATION

Landlords

ONE STAMFORD REALTY L.P.
UBS FINANCIAL SERVICES INC.

Sublessees

AIRCASTLE ADVISOR LLC
BROOKSIDE EQUITY PARTNERS
CHARTER COMMUNICATIONS HOLDING COMPANY, LLC
HILLSIDE CAPITAL INCORPORATED
KOKINO LLC
PHARMACEUTICAL RESEARCH ASSOCIATES, INC.
TXP SERVICES INC.
W.J. DEUTSCH & SONS LTD.

United States Bankruptcy Judges (Southern District of New York)

CECELIA G. MORRIS
JAMES L. GARRITY JR.
MARTIN GLENN
MARY KAY VYSKOCIL
MICHAEL E. WILES
ROBERT D. DRAIN
ROBERT E. GROSSMAN
SEAN H. LANE
SHELLEY C. CHAPMAN
STUART M. BERNSTEIN

United States Trustee's Office (Region 2, Southern District of New York, Manhattan and White Plains Divisions)

ANDREA B. SCHWARTZ
ANDY VELEZ-RIVERA
BENJAMIN J. HIGGINS
BRIAN S. MASUMOTO
CHEUK M. NG
DANNY A. CHOY
ERCILIA A. MENDOZA
GREG M. ZIPES

ILUSION RODRIGUEZ
LINDA A. RIFFKIN
MARIA CATAPANO
MARY V. MORONEY
NADKARNI JOSEPH
PAUL K. SCHWARTZBERG
RICHARD C. MORRISSEY
SERENE NAKANO
SHANNON SCOTT
SUSAN ARBEIT
SYLVESTER SHARP
VICTOR ABRIANO

Debtor Legal Counsel

ABE IKUBO & KATAYAMA
ABG INTELLECTUAL PROPERTY LAW
ANAQUA SERVICES INC
ANGELI UNGAR LAW GROUP LLC
ARNOLD & PORTER KAYE SCHOLER LLP
BASSFORD REMELE
BERESFORD BOOTH PPLC
BLANK ROME LLP
BORDEN LADNER GERVAIS LLP
BRINKS GILSON & LIONE
BRUNINI GRANTHAM GROWER HEWES, PLLC
CETRULO LLP
CHRIS SHAPLEY
CIPRIANI & WERNER PC
COGENCY GLOBAL
COLE SCOTT & KISSANE
COVINGTON & BURLING LLP
CROWE & DUNLEVY
DANNEMANN SIEMSEN ADVOGADOS
DANNEMANN SIEMSEN BIGLER & IPANEMA MOREIRA
DAVIDSON, DAVIDSON & KAPPEL, LLC
DAVIS, HATLEY, HAFFEMAN & TIGHE, P.C.
DECHERT LLP
DEHAY & ELLISTON LLP
DINSE, KNAPP & MCANDREW
DLA PIPER LLP
DORSEY & WHITNEY LLP
DURBIN LARIMORE & BIALICK
EURO CELTIQUE S.A.
EVANS FEARS & SCHUTTERT LLP
FOX, O'NEILL & SHANNON S.C.
FRAZER GREENE UPCHURCH & BAKER, LLC

FROST BROWN TODD LLC
GERMAN GALLAGHER MURTAGH
GIBSON DUNN & CRUTCHER LLP
GORDON, ARATA, MONTGOMERY, BARNETT, MCCOLLAM, DUPLANTIS & EAGAN
LLC
GUNDERSON, PALMER, NELSON, ASHMORE LLP
HANNEGAN LANDAU POERSCH & ROSENBAM ADVOCACY, LLC
HEPLER BROOM LLC
HINCKLEY, ALLEN & SNYDER LLP
HIRST APPELATE, LLP
HOGAN LOVELLS US LLP [DC]
HOLLAND & HART
JACKSON LEWIS P.C.
JOHN LOCKEY (BARRISTER)
JONES DAY
KARR TUTTLE CAMPBELL
KING & SPALDING LLP
KLEINFELD KAPLAN AND BECKER LLP
LARSON O'BRIEN LLP
LAW OFFICES OF IAN E. BJORKMAN, LLC
LEASON ELLIS LLP
LEWIS JOHS AVALLONE AVILES, LLP
LOWENSTEIN SANDLER LLP
LYNN PINKER COX & HURST
LYTLE SOULE & CURLEE, P.C.
MAIWALD
MARKS & CLERK LLP
MAYNARD COOPER GALE
MDL 2804 DEFENDANT SPECIAL MASTER FUND
MELTZER, PURTILL & STELLE, LLC
MITCHELL, WILLIAMS, SELIG, GATES & WOODYARD, PLLC
MONTGOMERY & ANDREWS, PA
MORGAN LEWIS & BOCKIUS LLP
MORRIS NICHOLS ARSHT AND TUNNELL LLP
MORRISON & FOERSTER LLP
NEAL & HARWELL
NELSON MULLINS RILEY & SCARBOROUGH LLP
NIXON PEABODY
NORTON ROSE FULBRIGHT US LLP
OLIVERIO & MARCACCIO LLP
O'NEILL & BORGES
PARK JENSEN BENNETT LLP
PARKER HURST & BURNETT PLC
PARSONS BEHLE & LATIMER
PENN STUART & ESKRIDGE
PRYOR CASHMAN LLP

REED SMITH, LLP
REICHARD & ESCALERA LLC
REILLY, MCDEVITT & HENRICH, P.C.
REMINER CO., L.P.A.
RICHMOND & QUINN
ROBINSON GRAY STEPP & LAFFITTE, LLC
SANDS ANDERSON PC
SEMMES ATTORNEYS AT LAW
SHAW KELLER LLP
SIDLEY AUSTIN, LLP
SKADDEN, ARPS, SLATE, MEAGHER & FLOM LLP
SKARZYNSKI BLACK
SNELL & WILMER
STEPTOE & JOHNSON
STERNE KESSLER GOLDSTEIN FOX PLLC
STIKEMAN ELLIOTT, LLP
STITES & HARBISON, PLLC
TAYLOR ENGLISH
TAYLOR LAW OFFICE
THOMPSON COBURN, LLP
THOMPSON HINE
TROUTMAN SANDERS LLP
VOGEL LAW FIRM, LTD.
VORYS SATER SEYMOUR & PEASE
WALSH PIZZI O'REILLY FALANGA LLP
WHEELER TRIGG O'DONNELL LLP
WIGGIN AND DANA, LLP
WILMERHALE

Director and Officer Legal Counsel

BRENNER, SALTZMAN & WALLMAN LLP
CAMERON & MITTLEMAN
CHOATE HALL & STEWART LLP
COHEN & GRESSER LLP
COHNE KINGHORN
CONNER & WINTERS, LLP
DAVISON LAW
DAY PITNEY
DEBEVOISE & PLIMPTON LLP
DEBORAH BARBIER
FITCH LAW PARTNERS
HAUG PARTNERS
HAWKINS PARNELL & YOUNG
JOSEPH HAGE AARONSON LLC
KELLEY JASONS MCGOWAN SPINELLI HANNA & REBER, LLP
LANKLER SIFFERT & WOHL LLP

LEWIS THOMASON KING KRIEG
LUM, DRASCO & POSITAN LLC
LUTHER STRANGE & ASSOCIATES LLC
MCDERMOTT WILL & EMERY
MULINIX GOERKE & MEYER PPLC
NELSON MULLINS RILEY & SCARBOROUGH LLP
NORTON ROSE
NORTON ROSE (STROZ PASS THROUGH)
PAUL WEISS
ROSENTHAL LURIE & BROUDY LLC
SALVATORE PRESCOTT & PORTER, PPLC
SIMPSON THACHER BARLETT LLP
STEPTOE & JOHNSON
WHEELER TRIGG O'DONNELL LLP
ZEIGER TIGGES & LITTLE LLP

Employee Indemnity Legal Counsel

BERESFORD BOOTH PPLC
BLANK ROME LLP
BRYAN CAVE LLP
CURL GLASSON & PATRASCIOUIU PLC
DLA PIPER LLP
LISA MALLINGER
LYTLE SOULE & CURLEE, P.C.
MILLER & CHEVALIER
PETRILLO KLEIN & BOXER
PORTER HEDGES, LLP
RICHARD J. PRENDERGAST, LTD
RIKER DANZIG SCHERER HYLAND & PERRETTI, LLP
ROBERT LIMA
SALVATORE PRESCOTT & PORTER, PPLC
TAYLOR LAW OFFICE
VENABLE LLP

Plaintiffs' Attorneys

AARON & GIANNA, PLC
ABBOUD LAW FIRM
ABOTT LAW GROUP
AHMAD, ZAVITSANOS, ANAIPAKOS, ALAVI & MENSING PC
ALEXANDER CORDER
ALEXANDER DUBOSE JEFFERSON & TOWNSEND LLP
ALEXANDRIA CITY ATTORNEY
ALICIA ROSHONG
ALLAN J. GEORGE
ALTMAN LEGAL GROUP
ALVENDIA, KELLY & DEMAREST LLC

AMY ARRINGTON
ANAPOL WEISS
ANDERSON & KARRENBURG
ANDREWS & THORNTON
ANDRUS ANDERSON
ANDRUS WAGSTAFF
ANGELA HAMMONDS-SAUCIER
ARCHIE LAMB & ASSOCIATES, LLC
ASKMAN LAW FIRM
ATLANTA DEPT. OF LAW
ATTORNEY GENERAL OF VIRGINIA
AXLEY BRYNELSON
BAD RIVER LEGAL DEPT.
BAHE COOK CANTLEY & NEFZGER PLC
BAILEY & GREER
BALCH & BINGHAM
BALDWIN CROCKER
BARBARA D. UNDERWOOD
BARON & BUDD
BARRACK, RODOS & BACINE
BARRETT LAW GROUP, P.A.
BARRETT LAW OFFICE
BARRIOS, KINGS DORF & CASTEIX
BEARD & BEARD
BEASLEY ALLEN LAW FIRM
BECK, AMSDEN & STALPES, PLLC
BEDFORD, ROGERS & BOWLING PC
BEGGS & LANE
BEHM AND BEHM
BELL LAW FIRM
BENTLEY & BRUNING, PA
BERGER & MONTAGUE, PC
BERKE, BERKE & BERKE
BERN CAPPELLI
BERRIGAN LITCHFIELD
BIANCO PA
BIRD LAW GROUP
BIRMINGHAM & CWACH
BLACKBURN & CONNER
BLACKMON & BLACKMON
BLANCO COUNTY
BLASINGAME, BURCH, GARRARD & ASHLEY, PC
BOBBY R. MANNING
BONI, ZACK & SNYDER
BONSIGNORE, LLC
BOONE KARLBERG

BOSSIER & ASSOCIATES, PLLC
BOWLING & JOHNSON
BRANSTETTER, STRANCH & JENNINGS
BRASWELL MURPHY LLC
BRAUD & GALLAGHER
BRAZOS COUNTY ATTORNEY'S OFFICE
BRENNAN, MANNA & DIAMOND
BRENT L. CRUMPTON, PC
BRIAN K. BALSER
BRINDISI, MURAD & BRINDISI PEARLMAN
BRINSON, ASKEW, BERRY, SIEGLER, RICHARDSON & DAVIS
BRIOL & BENSON
BRISTER & BRISTER
BROUSSARD BALONEY
BROWN, READDICK, BUMGARTNER, CARTER, STRICKLAND & WATKINS
BRUHL LAW FIRM
BRUNSON, BARNETT & SHERRER
BRYANT LAW CENTER
BUERGER, MOSELEY & CARSON
BUFETE ANDREU & SAGARDIA
BURG SIMPSON
BURGOS & ASSOCIATES
BURKE HARVEY
BURKE LASSETER
BURKE, HARVEY & FRANKOWSKI, LLC
BURNSIDE LAW
CAMPBELL LAW FIRM
CARELLA, BYRNE, CECCHI, OLSTEIN, BRODY & AGNELLO, P.C.
CAREY DAVIS & LOWE
CARPENTER LIPPS & LELAND LLP
CASCADE LAW CENTER
CATES MAHONEY
CEIBA LEGAL
CHAFIN LAW FIRM
CHAMBLISS, BAHNER & STOPHEL, PC
CHARLES E. BOYK
CHARLES L. BARNUM, PC
CHEHARDY, SHERMAN, WILLIAMS, MURRAY, RECILE, STAKELUM & HAYES, LLP
CHERUNDOLO LAW FIRM
CHEVERIE & ASSOCIATES
CHRISTINE M. BECK
CHURCHWYBLE, PC
CHURMAN, HOWALD, WEBER, SENKEL & NORRICK
CITY ATTORNEY
CITY OF BURLINGTON
CITY OF EUREKA

CITY OF MIAMI
CITY OF MOUNT VERNON
CITY OF PHILADELPHIA LAW DEPT.
CITY OF QUINCY
CITY OF ROCHESTER
CITY OF SAVANNAH
CITY OF ST. LOUIS
CLAYBORNE, SABO & WAGNER
CLENDENEN & SHEA
CLIMACO WILCOX
CLIMACO, WILCOX, PECA & GAROFOLI
COHEN & MALAD
COHEN & MILSTEIN
COLES BARTON, LLP
COLLINS, COLLINS & CONLEY
COLVIN LAW FIRM
CONAWAY & STRICKLER, PC
CONLEY GRIGGS PARTIN LLP
CONSOVOY, MCCARTHY, PARK PLLC
CONYBEARE LAW OFFICE, PC
COONER & CONWAY
COOPER & ELLIOTT
COOPER LAW FIRM
CORY, MEREDITH, WITTER & SMITH
COTCHETT, PITRE & MCCARTHY, LLP
CRAWFORD & MAURO
CRITCHLEY, KINUM & DENOIA, LLC
CRONGEYER LAW FIRM, P.C.
CRUEGER DICKINSON
CURRY & FRIEND
CUSIMANO, ROBERTS, & MILLS
CUTLER LAW FIRM
CZACK LAW FIRM
D'AMORE LAW GROUP, P.C.
DAMPIER LAW FIRM
DANE COUNTY DISTRICT ATTORNEY'S OFFICE
DANIEL R. MEACHUM & ASSOC.
DANIELL, UPTON, PERRY & MORRIS
D'ARCY JOHNSON DAY
DAVID N. COLE
DAVIS COUNTY ATTORNEYS OFFICE
DAVIS SCHWEIZER PLLC
DEBRA BECHTEL
DEGARIS & ROGERS
DEKALB COUNTY STATE ATTORNEY
DEMER & MARNIELLA

DENNIS P. COUVILLION
DEWITT ROSS
DEWSNUP, KING, OLSEN, WOREL, HAVAS, MORTENSON
DIAMOND WOODSUM
DICKENSON COUNTY ATTORNEY
DIES & PARKHURST
DILWORTH PAXSON
DOLT THOMPSON
DOMINA LAW GROUP
DON W. BARRETT, PA
DONA ANA COUNTY
DONALD R. VAUGHN & ASSOC.
DRESSMAN BENZINGER LAVELLE
DREYER BOYAJIAN LLP
DRUBNER HARTLEY
DRUMMOND WOODSUM
DUHAM JONES & PINEGAR
DURRETT LAW OFFICES
E. MARK EZELL, PC
EAVES LAW FIRM LLC
EDELSON PC
EDMOND, LINDSAY & HOFFLER
EDWARDS FRICKLE & CULVER
EGGNATZ PASCUCI
EMERSON POYNTER
ENOCH TARVER
EVERETT, GASKINS & HANCOCK, LLP
FADDOUL, CLUFF, HARDY & CONAWAY, PC
FAULKNEW, HOFFMAN & PHILLIPS
FAYARD & HONEYCUTT
FEARS NACHAWATI
FELDMAN & PINTO
FELLERMAN & CIARIMBOLI LAW
FERRARO LAW FIRM
FERRER POIROT & WANSBROUGH
FIBICH, LEEBRON, COPELAND & BRIGGS
FIELDS PLLC
FIELDS, DEHMLow & VESSELS
FILLINGANE LAW FIRM, LLC
FINE, KAPLAN AND BLACK
FITZSIMMONS LAW FIRM
FLEMING, NOLEN & JEZ, LLP
FOLEY & LARDNER
FOX & FARLEY
FRAZER LAW, LLC
FRAZER, PLC

FRIEDMAN & ASSOCIATES, PC
FRIEDMAN, DAZZIO, ZULNAS & BOWLING, P.C.
FULGHAM BULLOCK, PLLC
FULMER SILL LAW GROUP
GACHASSIN LAW FIRM
GAINSBURGH, BENJAMIN, DAVID, MEUNIER & WARSHAUER
GALANDA BROADMAN
GALLAGHER LAW FIRM
GARDNER BREWER MARTINEZ-MONFORT, P.A.
GARRY WHITAKER LAW, PC
GARSON JOHNSON LLC
GARY C. JOHNSON, PSC
GENE STUMP
GEORGE B. DANIEL
GIBBS ARMSTRONG BOTOCHOFF, PC
GIBSON & KEITH
GILBERT LLP
GILMAN & BEDIGIAN LLC
GLAGO LAW FIRM
GLENN COFFEE & ASSOC.
GOLD, KHOUREY & TURAK
GOLDENBERG, HELLER & ANTOGNOLI, P .C.
GOLDFARB & HUCK ROTH ROJAS
GOLDSMITH & GOLDSMITH, L.L.P.
GOMEZ IAGMIN TRIAL ATTORNEYS
GOODWIN & GOODWIN
GOODWIN ABERNATHY LLP
GRABHORN LAW OFFICE, PLLC
GRANT D. AMEY
GRAY & WHITE
GREENE, KETCHUM, FARRELL, BAILEY & TWEEL
GRIFFITH & GRIFFITH
GROTEFELD HOFFMANN SCHLEITER GORDON & OCHOA LLP
GUIDA LAW OFFICE
GULLETT SANFORD
GUNTER & DANZEY
GUSTAFSON GLUEK PLLC
HACH ROSE
HAGENS BERMAN
HALEY & OLSON, PC
HALICZER PETTIS & SCHWAMM
HAMEL, WAXLER, ALLEN & COLLINS
HARDIN COUNTY ATTORNEY
HARDY, MCDANIEL & WELCH
HARRISON DAVIS STEAKLEY MORRISON JONES, PC
HARRISON STEAKLEY

HARRISON WHITE
HARTLEY & HICKMAN
HASKELL SLAUGHTER & GALLION
HASTY POPE
HAVILAND HUGHES
HAYLEY & OLSON PC
HEINLEIN, BEELER, MINGACE & HEINEMAN, PC
HELEY DUNCAN & MELANDER
HELPERBROOM
HENRY COUNTY STATE ATTORNEY
HILL, PETERSON, CARPER, BEE & DEITZLER, PLLC
HOBBS, STRAUS, DEAN & WALKER
HOGEN ADAMS PLLC
HOLLAND LAW FIRM
HOLLORAN SCHWARTZ & GAERTNER
HOUSTON, THOMPSON AND LEWIS, PC.
HOVDE DASSOW & DEETS
HUBER, SLACK, THOMAS & MARCELLE
HULL BARRETT, PC
HURWITZ SAGARIN
HUTCHENS LAW FIRM
IRPINO, AVIN & HAWKINS LAW FIRM
ISAAC WILES BURKHOLDER & TEETOR LLC
J F HENDERSON LAW, PLLC
J. HAROLD SEAGLE
J. SCOTT TAYLOR
JACK HARANG
JACKSON & FOSTER
JACKSON, FIKES, HOOD & BRAKEFIELD
JACKSON, VANCE, MORRISON
JAMES B. RAGAN
JAMES LAW OFFICE
JASON C. ODOM
JASPER COUNTY
JEFFERSON COUNTY ATTORNEY'S OFFICE
JEFFERSON TOWNSEND
JEFFREY A. CORNELL
JEFFREY SIMON
JESSEE AND JESSEE
JINKS, CROW & DICKSON
JOHN F. YOUNG
JOHN G. WALKER
JOHN HUNT MORGAN, P.S.C.
JOHN W. ALDERMAN
JOHNSON & JOHNSON, PLLC
JOHNSON BERG MCEVOY & BOSTOCK

JOHNSON GRAY
JOHNSON, CALDWELL & MCCOY
JOHNSON, JOHNSON, LUCAS & MIDDLETON, PC
JONES, WALDO, HOLBROOK & MCDONOUGH P.C.
KALISH LAW
KANNER & WHITELEY LLC
KAPKE & WILLERTH
KAUFMAN CANOLES
KEEFE LAW FIRM
KELLER LENKNER LLC
KELLER ROHRBACK LLP
KELLEY & FERRARO
KELLEY, GOLDFARB, HUCK, ROTH & RIOJAS, PLLC
KELLY, DURHAM & PITTARD, LLP
KEMP & KEMP
KENDALL COUNTY STATE ATTORNEY
KENYATTA K. STEWART (ACTING CORPORATE COUNSEL)
KERCSMAR & FELTUS
KERKMAN WAGNER & DUNN
KILGORE LAW OFFICE
KIMBERLY C. HAUGH, PC
KINNARD CLAYTON & BEVERIDGE
KIRK PINKERTON, PA
KOPELOWITZ OSTROW FERGUSON WEISELBERG GILBERT
KOVACICH SNIPES
KOZYAK TROPIN AND THROCKMORTON
KRAUSE & KINSMAN
KRUPNICK
KUSHNER HAMED & GROSTIC
KWALL BARACK NADEAU
L/O CRYSTAL JESSEE
LABORDE EARLES LAW FIRM
LANCIONE & LANCIONE
LANIER LAW
LAW OFFICE OF DAN A. ROBIN, JR. LLC
LAW OFFICE OF DANIEL R. KARON
LAW OFFICE OF GRANT D. AMEY, LLC
LAW OFFICE OF JOSEPH C. TANN
LAW OFFICE OF ROBERT E. SWEENEY
LAW OFFICE OF THOMAS L. YOUNG, P.A.
LAW OFFICES OF B. DAHLENBURG BONAR, P.S.C.
LAW OFFICES OF FRANCIS O. SCARPULLA
LAW OFFICES OF GRANT D. AMEY
LAW OFFICES OF P. RODNEY JACKSON
LEBLANC FANTACI VILLO
LEFTON GROUP

LEGER & SHAW
LEIFF CABRAISER
LEIST WARNER
LESLIE MURRAY LAW FIRM
LEVENFELD PEARLSTEIN
LEVIN PAPANTONIO
LEVIN SEDRAN & BERMAN LLP
LEVIN, PAPANTONIO
LIEFF, CABRASER, HEIMANN & BERNSTEIN
LILLIS LAW FIRM LLC
LLOYD & HOGAN
LOCKRIDGE GRINDAL NAUEN PLLP
LOLA THOMAS
LOS ANGELES CITY ATTORNEY'S OFFICE
LOWE, MOBLEY, LOWE & LEDUKE
LOWE, STEIN, HOFFMAN, ALLWEISS & HAUVER
LUCIANA P. BRASIL
LUIS R. VERA & ASSOC.
LUPARDUS LAW OFFICE
MACOUPIN COUNTY STATE ATTORNEY
MADDOX ISAACSON & CISNEROS
MAGLEBY, CATAXINOS & GREENWOOD
MANCHESTER LAW OFFICE
MANN & KEMP
MARC J. BERN & PARTNERS LLP
MARCUS & MACK
MARK A. SCHNEIDER
MARLER SCHRUM
MARTIN WALKER PC
MARTINSVILLE CITY ATTORNEY
MARTZELL & BICKFORD
MARTZELL, BICKFORD & CENTOLA
MATTHEW P. CHENEVERT
MATTHEW R. MCCARLEY
MAURO ARCHER & ASSOC.
MAYLE LLC
MAYTTE TEXIDOR LOPEZ
MCAFEE & TAFT
MCBRAYER, MCGINNIS, LESLIE & KIRKLAND PLLC
MCCABE TROTTER AND BEVERLY
MCCAMY PHILLIPS, TUGGLE
MCCOY, Hiestand & Smith, PLC
MCHUGH FULLER LAW GROUP, PLLC
MCKELLAR HYDE PLC
MCNAMEE & MCNAMEE
MCNAMEE HOSEA

MEANS GILLIS LAW
MELISSA J. WILLIAMS
MERRIMACK COUNTY
MEYER HENDRICKS & BIVENS PA
MEYERS & FLOWERS, LLC
MEYERS, FLOWERS, BRUNO & HERRMANN
MICHAEL H. KAHN
MIKE & ASSOCIATES
MIKE MOORE LAW FIRM
MILES GRANDERSON LLC
MILLER LAW
MOLOLAMKEN
MONTGOMERY COUNTY PROSECUTING ATTORNEYS OFFICE
MONTGOMERY PONDER
MOONEY WIELAND SMITH & ROSE
MOORE LAW GROUP
MORGAN & MORGAN
MORRIS KING & HODGE
MORROW, MORROW, RYAN, BASSETT & HAIK
MORTENSEN
MOTLEY RICE
MTHIRTYSIX PLLC
MULLENS & MULLENS
MURRAY & MURRAY CO.
NACK RICHARDSON & NACK
NAPOLI SHKOLNIK PLLC
NEBLETT, BEARD & ARSENAULT
NEIL T. LEIFER LLC
NELSON, BRYAN & CROSS
NICK KAHL, LLC
NICK MAURO
NIX, PATTERSON & ROACH
NIXON, VOGELMAN, BARRY, SLAWSKY & SIMONEAU
NUECES COUNTY ATTORNEYS OFFICE
NYE & NYE
NYE COUNTY DISTRICT ATTORNEY
OCHS LAW FIRM
OFFICE OF COUNTY ATTORNEY - HARVEY
OFFICE OF ROBERT F. JULIAN
OFFICE OF SALT LAKE DISTRICT ATTORNEY
OFFICE OF THE ATTORNEY GENERAL - TEXAS
OFFICE OF THE MONTGOMERY COUNTY ATTORNEY
O'MALLEY & LANGAN
O'NEILL LAW
OSBORNE & FRANCIS
OTHS, HEISER, MILLER, WAIGLAND & CLAGG

PANATIER BARTLETT
PANSING HOGAN ERNST & BACKMAN
PAOLI LAW FIRM, PC
PARKS CRUMP LLC
PASTERNAK, TILKER, ZIEGLER, WALSH, STANTON & ROMANO
PATRICK C. MCGINLEY
PATRICK C. SMITH LLC
PATTY & YOUNG
PAUL D. HENDERSON
PEDERSEN AND WHITEHEAD
PENDLEY, BAUDIN & COFFIN
PERRIN, LANDRY, DELAUNAY
PERRY & YOUNG
PHILLIPS & PAOLICELLI
PHIPPH DEACON PURNELL
PHIPPS ANDERSON DEACON
PHIPPS DEACON PURNELL
PIATT COUNTY STATE ATTORNEY
PIERCE COUNTY PROSECUTOR'S OFFICE
PINTO COATES KYRE & BOWERS, PLLC
PLEVIN, GALUCCI COMPANY, L.P.A.
PODHURST ORSECK P.A.
POGUST BRASLOW & MILLROOD
POMPEY & POMPEY
POOLE & POOLE
POOLE LAW
PORTEOUS HAINKEL & JOHNSON
PORTEOUS, HAINKEL AND JOHNSON, LLP
PORTLAND CITY ATTORNEY'S OFFICE
POWELL & MAJESTRO
PRIETO, MARIGLIANO, HOLBERT & PRIETO, LLC
PRIM & MENDHEIM
PRINCE ARMSTRONG LLC
PRINCE GLOVER & HAYES
PRITT & SPANO
PRO SE
PROCHASKA, HOWELL & PROCHASKA LLC
PURNELL LAW
R. JEFFREY PERLOFF
R.D. BURNS
RALPH E. MARASCO, JR.
RAMOS LAW
REBEIN BROTHERS
REDDICK MOSS, PLLC
REICH & BINSTOCK
REIDAR M. MOGERMAN

REX A. SHARP, P.A.
RICHARD SCHECTER
RILEY & JACKSON
RINEHARDT LAW FIRM
ROBBINS GELLER RUDMAN & DOWD LLP
ROBERT F. JULIAN
ROBERT PIERCE & ASSOC.
ROBINS GELLER
ROBINS KAPLAN
ROBINSON CALCAGNIE
ROBLES, RAEL & ANAYA
RODMAN, RODMAN & SANDMAN
ROGER F. LAGARDE
ROGERS LAW GROUP, PA
ROMANO LAW GROUP
RONALD L. BOOK, PA
ROOSEVELT COUNTY ATTORNEY
ROSEN HARWOOD
ROSS F. LAGARDE
S. DUBOSE PORTER, ATTORNEY AT LAW
SACKS WESTON DIAMOND
SALTZ MONGELUZZI BARRETT & BENDESKY
SALVATORE TERRITO
SAM BERNSTEIN LAW FIRM, PLLC
SAN FRANCISCO CITY ATTORNEY'S OFFICE
SAN PATRICIO COUNTY ATTORNEYS OFFICE
SANDERS PHILLIPS GROSSMAN, LLC
SANDERS, MOTLEY, YOUNG & GALLARDO
SANFORD HEISLER SHARP
SARPY COUNTY ATTORNEY
SAVAGE O'DONNELL
SCHEER MONTGOMERY
SCHONEKAS, EVANS, MCGOEY & MCEACHIN
SCHWARTZ BON WALKER & STUDER
SCHWARZ MONGELUZZI
SCOTT & SCOTT
SCOTT ELLIOTT SMITH
SCOTT TAYLOR, PLLC
SEAGLE LAW
SEEGER WEISS LLP
SEIF & MCNAMEE
SHAFFER MADIA LAW
SHELBY COUNTY ATTORNEY'S OFFICE
SHELLER, PC
SHER GARNER CAHILL RICHTER KLEIN & HILBERT, LLC
SILVERMAN THOMPSON SLUTKIN AND WHITE LLC

SIMMONS & SIMMONS
SIMMONS HANLY CONROY
SIMON GREENSTONE PANATIER BARTLETT
SIMON LAW FIRM
SIMS & SIMS
SKAGIT COUNTY PROSECUTOR'S OFFICE
SKIKOS CRAWFORD SKIKOS & JOSEPH
SKINNER LAW
SMITH & FAWER
SMITH & JOHNSON
SMITH STAG
SOMMERS SCHWARTZ PC
SONOSKY, CHAMBERS, SACHSE, MIELKE & BROWNELL, LLP
SONOSKY, CHAMBERS, SACHSE, MILLER & MUNSON, LLP
SPANGENBERG, SHIBLEY & LIBER
SPEARS & SPEARS
SPEIGHTS & WORRICH, LLC
SPIRO HARRISON
STAG LIUZZA, L.L.C.
STEPHEN M. TUNSTALL
STEVEN E. SCHEER
STEVEN W. BERMAN
STEVEN WILLIAM TEPPLER
STOLL STOLL BERNE LOKTING & SHLACHTER P.C.
STRAWBRIDGE
STRONG-GARNER-BAUER
STUART SMITH
STUDSTILL FIRM
STULL, STULL & BRODY
STYRON & SHILLING
SULLIVAN & SULLIVAN
SULLIVAN, WARD, ASHER & PATTON
SUMNER COUNTY LAW DEPARTMENT
SUSAN J. VAN ZANDT
SUTHERS & THOMPSON
SUZANNE WEISE
SWEENEY MERRIGAN LAW
TAD ROBINSON O'NEILL
TAFT STETTINIUS & HOLLISTER LLP
TATE LAW GROUP
TAYLOR & KNIGHT
TAYLOR MARTINO
THE BELL LAW FIRM
THE BILEK LAW FIRM
THE BRUEHL FIRM
THE CALWELL PRACTICE

THE CHAFFIN LAW FIRM
THE CHARLESTON GROUP
THE CHEEK LAW FIRM
THE CHEROKEE NATION
THE CICALA LAW FIRM PLLC
THE CK HOFFLER FIRM
THE COCHRAN FIRM-DONTHAN, PC
THE CONRAD LAW FIRM
THE COOPER LAW FIRM
THE CREADORE LAW FIRM
THE CZACK LAW FIRM
THE DAMPIER LAW FIRM
THE DANZEY LAW FIRM
THE DIAZ LAW FIRM
THE DILORENZO LAW FIRM, LLC
THE DOWNEY LAW FIRM
THE DUDENHEFER LAW FIRM, LLC
THE DUGAN LAW FIRM
THE EDWARDS FIRM
THE EICHHOLZ LAW FIRM, P.C.
THE FINNELL FIRM
THE FITTE LAW FIRM LLC
THE FRANKOWSKI LAW FIRM LLC
THE GALLAGHER LAW FIRM
THE GREEN LAW FIRM
THE GROSS LAW FIRM
THE KING FIRM
THE KUYKENDALL GROUP
THE LANIER LAW FIRM
THE LAW OFFICES OF TOM HALL
THE MAHER LAW FIRM, PA
THE MILLER LAW FIRM
THE MOSKOWITZ LAW FIRM
THE POOLE LAW GROUP
THE SAM BERNSTEIN LAW FIRM, PLLC
THE SPIGARELLI LAW FIRM
THE WEBB LAW CENTRE
THEMIS PLLC
THOMAS BARNEY
THOMAS E. EDGE
THOMAS E. MCINTIRE & ASSOCIATES
THOMAS J. DONOVAN JR.
THOMPSON BARNEY LAW FIRM
THOMPSON, THOMPSON & WINTERS
THORNTON CARPENTER O'BRIEN LAWRENCE & SIMS
THORNTON LAW FIRM

THRASH LAW FIRM, P.A.
THRASHER DISMORE & DOLAN
TISINGER VANCE, P.C.
TOUSLEY BRIAN STEPHENS
TRAFTON, MATZEN, BELLEAU & FRENETTE LLP
TROY LAW FIRM
TUCKER LONG, PC
TURNER, REID, DUNCAN, LOOMER & PATTON
TZANGAS, PLAKAS, MANOS
UTAH ATTORNEY GENERAL'S OFFICE
VENTURA LAW
VIRGINIA BEACH CITY ATTORNEY'S OFFICE
VON STANGE LAW
WAGSTAFF & CARTMELL, LLP
WALKER SIGMON LAW
WALTER B. CALTON
WALWORTH COUNTY CORPORATION COUNSEL
WARD & SMITH
WARD AND SMITH
WARD BLACK
WARNER LAW
WASHINGTON COUNTY ATTORNEY
WATERS KRAUS & PAUL
WATSON HEIDELBERG JONES
WATTS GUERRA
WEISMAN, KENNEDY & BERRIS CO., L.P.A..
WEITZ & LUXENBERG
WELCH LAW FIRM, PLC
WES WILLIAMS JR.
WHALEY LAW FIRM
WHETSTONE PERKINS AND FULDA
WHITAKER
WHITTEN BURRAGE
WIGGINS, CHILDS, QUINN & PANTAZIS, LLC
WILENTZ, GOLDMAN & SPITZER
WILKES & MCHUGH
WILLIAMS DIRKS DAMERON LLC
WINCH LAW FIRM
WOLF HALDENSTEIN ALDER FREEMAN & HERZ LLP
WOREL HAVAS
YARBOROUGH LAW OFFICE
YOUNG RICCHIUTI CALDWELL & HELLER
ZACHARY W. CARTER
ZARZAUR MUJUMDAR & DEBROSSE
ZEBARSKY PAYNE
ZELDES, NEEDLE & COOPER

ZOLL & KRANZ
METHVIN PORTIS & MILES PC

Plaintiffs

A.M.H.
ABSOLUTE HOUSE
ADAIR COUNTY
ADAMS COUNTY
ADAMS COUNTY BOARD OF COUNTY COMMISSIONERS
ADAMS COUNTY, IDAHO
ADAMS COUNTY, MISSISSIPPI
AFSCME DISTRICT COUNCIL 33 HEALTH & WELFARE FUND
AFSCME DISTRICT COUNCIL 47 HEALTH & WELFARE FUND
AKIAK NATIVE COMMUNITY
ALAMOSA COUNTY
ALAN WILSON SOUTH CAROLINE ATTORNEY GENERAL
ALASKA NATIVE TRIBAL HEALTH CONSORTIUM
ALEUTIAN PRIBILOF ISLANDS ASSOCIATION, INC.
ALEXANDER COUNTY
ALLAMAKEE COUNTY
ALLEGANY COUNTY, MARYLAND
ALLEGHANY COUNTY
ALLEN COUNTY
ALLEN COUNTY BOARD OF COUNTY COMMISSIONERS
AMBER ZIBRITOSKY, THE LAW DIRECTOR FOR THE CITY OF STOW
AMEL EILAND
AMERICAN FEDERATION OF STATE, COUNTY AND MUNICIPAL EMPLOYEES
DISTRICT COUNCIL 37 HEALTH & SECURITY PLAN
AMERICAN RESOURCES INSURANCE COMPANY, INC.
AMITE COUNTY, MISS.
A-MMED AMBULANCE, INC.
AND CITY OF MOUNTAIN BROOK, AL
ANDERSON COUNTY
ANDREW G. RILING AND BEVERLY RILING
ANDROSCOGGIN COUNTY
ANDY BROWN, IN HIS CAPACITY AS THE SHERIFF FOR JACKSON PARISH
ANGEL BOLTON AND CHRISTOPHER BOLTON
ANNE ARUNDEL COUNTY, MARYLAND
ANSON COUNTY
APOLLOMD BUSINESS SERVICES, LLC
APPALACHIAN REGIONAL HEALTHCARE, INC.
APPLING HEALTH CARE SYSTEM
ARAB, AL
ARIZONA COUNTIES INSURANCE POOL
ARIZONA MUNICIPAL RISK RETENTION POOL
ARMSTRONG COUNTY, PA

AROOSTOOK COUNTY
ASA' CARSAMIUT TRIBE
ASBESTOS WORKERS LOCAL 6 HEALTH AND WELFARE FUND AND
MASSACHUSETTS BRICKLAYERS & MASONS TRUST FUNDS
ASCENSION PARISH GOVERNMENT
ASHE COUNTY
ASHLAND COUNTY
ASHLAND COUNTY BOARD OF COUNTY COMMISSIONERS
ASSOC. OF ARK. COUNTIES
ASSOC. OF ARK. COUNTIES RISK MGMT. FUND
ASSOC. OF ARK. COUNTIES WC TRUST
ATCHISON COUNTY, MISSOURI
ATHENS COUNTY BOARD OF COUNTY COMMISSIONERS
ATKINSON COUNTY, GEORGIA
AUDRAIN COUNTY, MISSOURI
AUGLAIZE COUNTY BOARD OF COUNTY COMMISSIONERS
AUGUSTA, GA
AUTAUGA COUNTY, ALABAMA
BACON COUNTY HOSPITAL AND HEALTH SYSTEM
BACON COUNTY HOSPITAL FOUNDATION, INC.
BACON COUNTY, GEORGIA
BAD RIVER BAND OF LAKE SUPERIOR CHIPPEWA
BALTIMORE COUNTY, MARYLAND
BANKS COUNTY, GEORGIA
BAPTIST HEALTH CORBIN
BAPTIST HEALTH FLOYD
BAPTIST HEALTH LA GRANGE
BAPTIST HEALTH LEXINGTON
BAPTIST HEALTH LOUISVILLE
BAPTIST HEALTH MADISONVILLE, INC.
BAPTIST HEALTH PADUCAH
BAPTIST HEALTH RICHMOND, INC.
BAPTIST HEALTHCARE SYSTEM, INC.
BAPTIST HOSPITAL INC. AND JAY HOSPITAL
BARBARA D. UNDERWOOD, ATTORNEY GENERAL OF THE STATE OF NEW YORK
BARBARA RIVERS
BARBOUR COUNTY, ALABAMA
BARRON COUNTY
BARRY STAUBUS
BARTOW COUNTY, GEORGIA
BATTLE MOUNTAIN OF THE TE-MOAK TRIBE OF WESTERN SHOSHONE INDIANS
BAY COUNTY
BAYFIELD COUNTY
BEAUFORT COUNTY
BEAUREGARD PARISH POLICE JURY
BEAVER COUNTY, PENNSYLVANIA

BELL COUNTY
BELLEFONTE PHYSICIAN SERVICES, INC.
BELMONT COUNTY BOARD OF COUNTY COMMISSIONERS
BEN HILL COUNTY, GEORGIA
BENTON COUNTY
BENTON COUNTY, MISS.
BENTON FIRE PROTECTION DISTRICT NO. 4
BERGEN COUNTY
BERKELEY COUNTY COUNCIL
BERLIN, NEW HAMPSHIRE
BERRIEN COUNTY, GEORGIA
BIBB COUNTY, ALABAMA
BIG BEND COMMUNITY BASED CARE INC.
BIG SANDY RANCHERIA OF WESTERN MONO INDIANS
BIG VALLEY BAND OF POMO INDIANS OF THE BIG VALLEY RANCHERIA
BILL CHRIS, THE LAW DIRECTOR FOR THE CITY OF GREEN
BIOS COMPANIES, INC.
BIOS COMPANIES, INC. WELFARE PLAN
BLACK HAWK COUNTY
BLACKFORD COUNTY, INDIANA
BLAINE COUNTY, IDAHO
BLAND COUNTY, VIRGINIA
BLECKLEY MEMORIAL HOSPITAL
BLOUNT COUNTY
BLUE CROSS AND BLUE SHIELD OF LOUISIANA
BOARD OF COMMISSIONERS FOR LUCAS COUNTY, OHIO
BOARD OF COUNTY COMMISSIONERS OF CADDO COUNTY
BOARD OF COUNTY COMMISSIONERS OF CHEROKEE COUNTY, KANSAS
BOARD OF COUNTY COMMISSIONERS OF COUNTY OF LARIMER
BOARD OF COUNTY COMMISSIONERS OF COWLEY COUNTY, KANSAS
BOARD OF COUNTY COMMISSIONERS OF CRAWFORD COUNTY, KANSAS
BOARD OF COUNTY COMMISSIONERS OF GRADY COUNTY
BOARD OF COUNTY COMMISSIONERS OF HARPER COUNTY
BOARD OF COUNTY COMMISSIONERS OF JEFFERSON COUNTY
BOARD OF COUNTY COMMISSIONERS OF LOVE COUNTY
BOARD OF COUNTY COMMISSIONERS OF NEOSHO COUNTY, KANSAS
BOARD OF COUNTY COMMISSIONERS OF PITTSBURG COUNTY
BOARD OF COUNTY COMMISSIONERS OF PRATT COUNTY, KANSAS
BOARD OF COUNTY COMMISSIONERS OF STEPHENS COUNTY
BOARD OF COUNTY COMMISSIONERS OF THE COUNTY OF ADAMS
BOARD OF COUNTY COMMISSIONERS OF THE COUNTY OF ARAPAHOE
BOARD OF COUNTY COMMISSIONERS OF THE COUNTY OF BOULDER
BOARD OF COUNTY COMMISSIONERS OF THE COUNTY OF DONA ANA, NEW
MEXICO
BOARD OF COUNTY COMMISSIONERS OF THE COUNTY OF FREMONT
BOARD OF COUNTY COMMISSIONERS OF THE COUNTY OF MCKINLEY

BOARD OF COUNTY COMMISSIONERS OF THE COUNTY OF SANTA FE
BOARD OF COUNTY COMMISSIONERS OF THE COUNTY OF TAOS
BOARD OF COUNTY COMMISSIONERS OF THE COUNTY OF TELLER
BOARD OF COUNTY COMMISSIONERS OF WASHINGTON COUNTY, MARYLAND
BOARD OF DEWEY COMMISSIONERS OF HARPER COUNTY
BOARD OF KIOWA COMMISSIONERS OF HARPER COUNTY
BOARD OF MAJOR COMMISSIONERS OF HARPER COUNTY
BOARD OF WOODS COMMISSIONERS OF HARPER COUNTY
BOB HEYDORN, THE SOLICITOR THE VILLAGE OF SILVER LAKE
BOBBIE LOU MOORE
BOBBY GUIDROZ, SHERIFF OF ST. LANDRY PARISH, LOUISIANA
BOISE COUNTY, IDAHO
BON SECOURS HEALTH SYSTEM, INC.
BOND COUNTY
BONNEVILLE COUNTY, IDAHO
BOONE COUNTY
BOONE COUNTY, ILLINOIS
BOSSIER CITY
BOSSIER PARISH
BOSSIER PARISH EMERGENCY MEDICAL SERVICES AMBULANCE DISTRICT
BOSTON TOWNSHIP
BOURBON COUNTY, KANSAS
BOWLING GREEN WARREN COUNTY COMMUNITY HOSPITAL CORPORATION
BOYD COUNTY
BOYLE COUNTY
BRAD BRYAN, THE SOLICITOR FOR THE VILLAGE OF PENINSULA
BRANTLEY COUNTY, GEORGIA
BRAZOS COUNTY
BREVARD FAMILY PARTNERSHIP
BRIAN LOWRY
"BRICKLAYERS AND ALLIED CRAFTWORKERS
LOCAL UNION NO. 1 OF PA/DE
HEALTH AND WELFARE FUND"
BRIDGE HOUSE CORPORATION
BROOKE COUNTY COMMISSION
BROOKS COUNTY, GEORGIA
BROWARD COUNTY, FLORIDA
BROWN COUNTY
BROWN COUNTY BOARD OF COUNTY COMMISSIONERS
BRUNSWICK COUNTY
BRYAN NACE, THE LAW DIRECTOR FOR THE CITY OF FAIRLAWN
BRYANT C. DUNAWAY
BUCHANAN COUNTY
BUCHANAN COUNTY, MISSOURI
BUCKS COUNTY
BUFFALO COUNTY

BULLITT COUNTY
BULLOCH COUNTY, GEORGIA
BULLOCK COUNTY, ALABAMA
BUNCOMBE COUNTY
BUREAU COUNTY, ILLINOIS
BURKE COUNTY
BURNETT COUNTY
BUTLER COUNTY
BUTLER COUNTY BOARD OF COMMISSIONERS
BUTLER COUNTY, ALABAMA
BUTTS COUNTY, GEORGIA
CABARRUS COUNTY
CADDO FIRE PROTECTION DISTRICT NO. 1
CADDO PARISH
CAHTO INDIAN TRIBE OF THE LAYTONVILLE RANCHERIA
CALDWELL COUNTY
CALDWELL PARISH
CALHOUN COUNTY
CALHOUN COUNTY, ALABAMA
CALHOUN COUNTY, FLORIDA
CALHOUN COUNTY, SOUTH CAROLINA
CALUMET COUNTY
CAMBRIA COUNTY, PENNSYLVANIA
CAMDEN COUNTY, GEORGIA
CAMDEN COUNTY, NJ
CAMPBELL COUNTY, TN
CANDLER COUNTY, GA
CANYON COUNTY
CAPE GIRARDEAU COUNTY
CAPE MAY COUNTY, NEW JERSEY
CARBON COUNTY, UTAH
CARBON COUNTY, WYOMING
CARIBOU COUNTY, IDAHO
CARMEN SIEBLER
CAROLINE COUNTY, MARYLAND
CARPENTERS HEALTH & WELFARE OF PHILADELPHIA & VICINITY
CARROLL COUNTY
CARROLL COUNTY BOARD OF COUNTY COMMISSIONERS
CARROLL COUNTY, MISSISSIPPI
CARROLL COUNTY, VIRGINIA
CARTERET COUNTY, NORTH CAROLINA
CASPER, WYOMING
CASS COUNTY, MISSOURI
CASSIA COUNTY, IDAHO
CASWELL COUNTY
CATAHOULA PARISH POLICE JURY

CATAWBA COUNTY, NC
CATOOSA COUNTY, GEORGIA
CECIL COUNTY, MARYLAND
CENTER POINT, INC.
CENTRAL FLORIDA BEHAVIORAL HEALTH NETWORK INC.
CENTRAL FLORIDA CARES HEALTH SYSTEM INC
CENTRAL STATES, SOUTHEAST AND SOUTHWEST AREAS HEALTH & WELFARE
FUND
CHAFFEE COUNTY
CHAMBERS COUNTY, ALABAMA
CHAMPAIGN COUNTY BOARD OF COUNTY COMMISSIONERS
CHAMPAIGN COUNTY, ILLINOIS
CHARLTON COUNTY, GEORGIA
CHARTER TOWNSHIP OF CANTON
CHARTER TOWNSHIP OF CLINTON, MICHIGAN
CHARTER TOWNSHIP OF HURON, MICHIGAN
CHARTER TOWNSHIP OF NORTHVILLE
CHARTER TOWNSHIP OF VAN BUREN
CHATHAM COUNTY, GEORGIA
CHATTOOGA COUNTY
CHELAN COUNTY
CHER-AE HEIGHTS INDIAN COMMUNITY OF THE TRINIDAD RANCHERIA
CHEROKEE COUNTY
CHEROKEE COUNTY, ALABAMA
CHESHIRE COUNTY
CHEYENNE & ARAPAHO TRIBES
CHEYENNE RIVER SIOUX TRIBE
CHICAGO REGIONAL COUNCIL OF CARPENTER
CHICAGO REGIONAL COUNCIL OF CARPENTERS WELFARE FUND
CHICKASAW COUNTY, MISSISSIPPI
CHICKASAW NATION
CHILTON COUNTY, ALABAMA
CHIPPEWA COUNTY
CHITIMACHA TRIBE OF LOUISIANA
CHOCTAW NATION
CHOWAN COUNTY
CHRIS AND DIANE DENSON
CHRISTIAN COUNTY
CHUGACHMIUT, INC.
CITY AND COUNTY OF BROOMFIELD
CITY AND COUNTY OF DENVER
CITY OF ABBEVILLE, AL
CITY OF ADA
CITY OF ALAMOSA
CITY OF ALBANY
CITY OF ALBANY, GEORGIA

CITY OF ALBERTVILLE, AL
CITY OF ALEXANDRIA
CITY OF ALEXANDRIA, CITY OF ELWOOD AND MADISON COUNTY
CITY OF ALEXANDRIA, LOUISIANA
CITY OF ALIQUIPPA
CITY OF ALMA, GEORGIA
CITY OF ANACORTES AND SEDRO-WOOLLEY SCHOOL DISTRICT
CITY OF ANNISTON, ALABAMA
CITY OF ANSONIA
CITY OF ASHLAND, OHIO
CITY OF ATLANTA
CITY OF AUBURN
CITY OF AUGUSTA
CITY OF AURORA
CITY OF AURORA, OHIO
CITY OF BAINBRIDGE, GEORGIA
CITY OF BANGOR
CITY OF BARBERTON
CITY OF BASTROP, LOUISIANA
CITY OF BATON ROUGE, PARISH OF EAST BATON ROUGE
CITY OF BEECH GROVE, INDIANA
CITY OF BELMONT
CITY OF BENHAM
CITY OF BERWYN
CITY OF BEVERLY, MASSACHUSETTS
CITY OF BIDDEFORD
CITY OF BIRMINGHAM, ALABAMA
CITY OF BLACK HAWK
CITY OF BLOOMINGTON AND MONROE COUNTY
CITY OF BOAZ, AL
CITY OF BOGALUSA, LOUISIANA
CITY OF BOISE
CITY OF BOSTON
CITY OF BOWIE, MARYLAND
CITY OF BRADENTON
CITY OF BRIDGEPORT
CITY OF BRIDGEPORT, ALABAMA
CITY OF BROADVIEW HEIGHTS
CITY OF BROKEN ARROW
CITY OF BRUNSWICK
CITY OF BRUNSWICK, GEORGIA
CITY OF BUCKHANNON, WEST VIRGINIA
CITY OF BUCKHORN
CITY OF BURBANK
CITY OF BURLINGTON
CITY OF CARBON HILL, ALABAMA

CITY OF CARDOVA, ALABAMA
CITY OF CARIBOU
CITY OF CATERSVILLE
CITY OF CENTRAL FALLS, RI
CITY OF CHARLESTON, MISS.
CITY OF CHELSEA
CITY OF CHICAGO
CITY OF CHICAGO HEIGHTS
CITY OF CHICOPEE
CITY OF CINCINNATI
CITY OF CLANTON, ALABAMA, A MUNICIPAL CORPORATION
CITY OF CLAREMONT
CITY OF CLARKSVILLE, TENNESSEE
CITY OF CLEARWATER IN THE COUNTY OF PINELLAS
CITY OF CLEVELAND
CITY OF COCONUT CREEK, FLORIDA
CITY OF COLUMBIA, MISSISSIPPI
CITY OF COLUMBUS
CITY OF COLUMBUS, MISSISSIPPI
CITY OF COMMERCE CITY
CITY OF CONCORD, NEW HAMPSHIRE
CITY OF CONNERSVILLE AND FAYETTE COUNTY
CITY OF CORAL GABLES
CITY OF COUNTRYSIDE
CITY OF COVINGTON
CITY OF COVINGTON, KENTUCKY
CITY OF CRANSTON, RI
CITY OF CUMBERLAND, MARYLAND
CITY OF CUYAHOGA FALLS
CITY OF DANUBURY
CITY OF DAYTON
CITY OF DECATUR, ALABAMA
CITY OF DEERFIELD BEACH, FLORIDA
CITY OF DELRAY BEACH
CITY OF DEMOPOLIS, ALABAMA
CITY OF DEMOREST, GEORGIA
CITY OF DERBY
CITY OF DETROIT
CITY OF DONALDSONVILLE
CITY OF DORA
CITY OF DOUGLAS, AL
CITY OF DOVER, NEW HAMPSHIRE
CITY OF EAGLE PASS, TEXAS
CITY OF EAST CLEVELAND, OH
CITY OF EAST LANSING, MICHIGAN
CITY OF EAST PROVIDENCE

CITY OF EASTHAMPTON, MASS.
CITY OF EDMOND
CITY OF ELYRIA
CITY OF ENTERPRISE, ALABAMA
CITY OF ESCANABA, MICHIGAN
CITY OF EUCLID
CITY OF EUNICE, LOUISIANA
CITY OF EUREKA
CITY OF EVANSVILLE, INDIANA
CITY OF EVERETT
CITY OF EVERGREEN, ALABAMA
CITY OF FAIRLAWN
CITY OF FALL RIVER
CITY OF FAYETTE ALABAMA
CITY OF FAYETTEVILLE
CITY OF FINDLAY
CITY OF FISHERS, INDIANA
CITY OF FITCHBURG
CITY OF FITZGERALD, GEORGIA
CITY OF FLINT, MICHIGAN
CITY OF FLORENCE
CITY OF FLORENCE, ALABAMA
CITY OF FORT LAUDERDALE, FLORIDA
CITY OF FORT PAYNE, ALABAMA
CITY OF FOSTORIA
CITY OF FRAMINGHAM
CITY OF FRANKLIN
CITY OF FRANKLIN, NEW HAMPSHIRE
CITY OF FREDERICK, MARYLAND
CITY OF FROSTBURG, MARYLAND
CITY OF GADSDEN, ALABAMA
CITY OF GAINESVILLE, GEORGIA
CITY OF GALAX
CITY OF GARFIELD HEIGHTS
CITY OF GARY, INDIANA
CITY OF GEORGIANA, AL
CITY OF GLOUCESTER
CITY OF GRAND RAPIDS, MICHIGAN
CITY OF GRANITE CITY, ILLINOIS
CITY OF GRAYSON
CITY OF GREAT FALLS
CITY OF GREEN
CITY OF GREENFIELD
CITY OF GREENSBORO, AL
CITY OF GREENVILLE, ALABAMA
CITY OF GREENWOOD, INDIANA

CITY OF GREENWOOD, MISSISSIPPI
CITY OF GRETNA
CITY OF GUIN, AL
CITY OF GUNTERSVILLE, AL
CITY OF GUTHRIE COUNTY
CITY OF HAGERSTOWN, MARYLAND
CITY OF HALLANDALE BEACH, FLORIDA
CITY OF HAMILTON, AL
CITY OF HAMILTON, OHIO
CITY OF HAMMOND
CITY OF HARLAN
CITY OF HARRISBURG, ILLINOIS
CITY OF HARRISVILLE
CITY OF HARTFORD, INDIANA
CITY OF HARTSELLE, ALABAMA
CITY OF HARVEY
CITY OF HATTIESBURG, MS
CITY OF HAVERHILL
CITY OF HENAGAR, ALABAMA
CITY OF HENDERSON COUNTY
CITY OF HENDERSON, KENTUCKY
CITY OF HICKORY
CITY OF HOLYOKE
CITY OF HUEYTOWN, AL
CITY OF HUNTINGTON, INDIANA
CITY OF HURON, OHIO
CITY OF HYDEN
CITY OF INDEPENDENCE
CITY OF INDIANAPOLIS
CITY OF IRON MOUNTAIN, MICHIGAN
CITY OF Ironton, OHIO
CITY OF ITHACA
CITY OF IUKA, MISSISSIPPI
CITY OF JACKSON, MICHIGAN
CITY OF JACKSONVILLE
CITY OF JASPER
CITY OF JASPER, INDIANA
CITY OF JEFFERSONVILLE, INDIANA
CITY OF JERSEY CITY, NEW JERSEY
CITY OF JOPLIN
CITY OF KANSAS CITY, MISSOURI
CITY OF KEENE, NH
CITY OF KENNER
CITY OF KENOVA, WEST VIRGINIA
CITY OF KENT
CITY OF KENT, MICHIGAN

CITY OF KENT, OHIO
CITY OF KINGMAN
CITY OF KOKOMO, INDIANA
CITY OF LACONIA, NEW HAMPSHIRE
CITY OF LAFAYETTE
CITY OF LAKEWOOD
CITY OF LAKEWOOD AND THE CITY OF WHEAT RIDGE
CITY OF LANSING
CITY OF LAREDO, TEXAS
CITY OF LAUDERHILL, FLORIDA
CITY OF LAUREL, MISSISSIPPI
CITY OF LAWRENCE, INDIANA
CITY OF LAWTON
CITY OF LEBANON, OHIO
CITY OF LEOMINSTER
CITY OF LEWISTON
CITY OF LIMA
CITY OF LINCOLN, ALABAMA
CITY OF LIVONIA
CITY OF LOCK HAVEN
CITY OF LOGANSPORT
CITY OF LONDON
CITY OF LORAIN
CITY OF LOS ANGELES, CALIFORNIA
CITY OF LOWELL
CITY OF LOYALL
CITY OF LUMBERTON, MISSISSIPPI
CITY OF LYNCH
CITY OF LYNDHURST
CITY OF LYNN
CITY OF MACEDONIA, OH
CITY OF MALDEN
CITY OF MANCHESTER
CITY OF MANSFIELD
CITY OF MARION, ALABAMA
CITY OF MARTINSVILLE, INDIANA
CITY OF MARTINSVILLE, VIRGINIA
CITY OF MEDFORD
CITY OF MELROSE
CITY OF MEMPHIS
CITY OF MERIDIAN
CITY OF METHUEN
CITY OF METROPOLIS, ILLINOIS
CITY OF MIAMI
CITY OF MIAMI GARDENS, FLORIDA
CITY OF MIDFIELD, ALABAMA

CITY OF MILLEDGEVILLE, GEORGIA
CITY OF MINNEAPOLIS, MINNESOTA
CITY OF MIRAMAR, FLORIDA
CITY OF MISSOULA
CITY OF MOBILE, ALABAMA
CITY OF MONROE, LOUISIANA
CITY OF MONTEPELIER, INDIANA
CITY OF MONTGOMERY, AL
CITY OF MONTGOMERY, WEST VIRGINIA
CITY OF MOREHEAD
CITY OF MOULTON, ALABAMA
CITY OF MOUNT VERNON
CITY OF MUNROE FALLS
CITY OF NANTICOKE, PENNSYLVANIA
CITY OF NASHUA
CITY OF NAUVOO, ALABAMA
CITY OF NETTLETON, MISSISSIPPI
CITY OF NEW ALBANY, INDIANA
CITY OF NEW ALBANY, MISSISSIPPI
CITY OF NEW BRITAIN
CITY OF NEW CASTLE
CITY OF NEW FRANKLIN
CITY OF NEW HAVEN
CITY OF NEW HOPE, ALABAMA
CITY OF NEW IBERIA
CITY OF NEW LONDON
CITY OF NEW ORLEANS
CITY OF NEW ROADS, LOUISIANA
CITY OF NEW YORK
CITY OF NEWARK, NJ
CITY OF NEWBURGH HEIGHTS, OH
CITY OF NEWBURYPORT
CITY OF NEWPORT, RI
CITY OF NOBLESVILLE, INDIANA
CITY OF NORTH ADAMS
CITY OF NORTH MIAMI, FLORIDA
CITY OF NORTH OLMSTEAD
CITY OF NORTH ROYALTON, OH
CITY OF NORTHAMPTON
CITY OF NORTHGLENN
CITY OF NORTHLAKE
CITY OF NORTON
CITY OF NORTON, VIRGINIA
CITY OF NORWALK
CITY OF OAKMAN, ALABAMA
CITY OF OKLAHOMA CITY

CITY OF OLMSTED FALLS
CITY OF OLYMPIA
CITY OF OPP, ALABAMA
CITY OF OVERLAND PARK, KANSAS
CITY OF OWASSO
CITY OF OZARK, ALABAMA
CITY OF PADUCAH, KENTUCKY
CITY OF PALM BAY
CITY OF PALMETTO
CITY OF PARMA
CITY OF PARMA HEIGHTS
CITY OF PARRISH, ALABAMA
CITY OF PATERSON, NJ
CITY OF PATTERSON
CITY OF PAWTUCKET, RI
CITY OF PEABODY
CITY OF PEKIN
CITY OF PEMBROKE PINES, FLORIDA
CITY OF PENSACOLA
CITY OF PEORIA
CITY OF PERU, INDIANA
CITY OF PHILADELPHIA
CITY OF PHILADELPHIA, MISS.
CITY OF PHOENIX
CITY OF PINELLAS PARK
CITY OF PINEVILLE, LOUISIANA
CITY OF PIPPA PASSES
CITY OF PITTSBURGH
CITY OF PITTSFIELD
CITY OF PLATTSBURGH
CITY OF PLEASANT GROVE, AL
CITY OF POMPANO BEACH, FLORIDA
CITY OF PONCA CITY
CITY OF POOLER, GEORGIA
CITY OF PORTLAND
CITY OF PORTLAND AND JAY COUNTY
CITY OF PORTLAND, OREGON
CITY OF PORTSMOUTH
CITY OF PRESTON
CITY OF PRICHARD, ALABAMA
CITY OF PRINCETON, ILLINOIS
CITY OF PRINCETON, WEST VIRGINIA
CITY OF PROVIDENCE
CITY OF QUINCY
CITY OF RAVENNA, OHIO
CITY OF RENO

CITY OF REVERE
CITY OF RICHMOND
CITY OF RICHMOND HILL, GEORGIA
CITY OF ROCHESTER
CITY OF ROCKFORD, ILLINOIS
CITY OF ROME
CITY OF ROMULUS
CITY OF SACO
CITY OF SAINT MARTINVILLE
CITY OF SALEM
CITY OF SAN DIEGO
CITY OF SANDUSKY
CITY OF SANDY SPRINGS, GEORGIA
CITY OF SANFORD
CITY OF SARASOTA
CITY OF SAULT STE. MARIE, MICHIGAN
CITY OF SCHENECTADY
CITY OF SCOTTSBORO, ALABAMA
CITY OF SEAT PLEASANT, MARYLAND
CITY OF SEATTLE
CITY OF SEDRO WOOLLEY
CITY OF SELMA, ALABAMA
CITY OF SEYMOUR, INDIANA
CITY OF SHANNON, MISSISSIPPI
CITY OF SHAWNEE
CITY OF SHELBYVILLE, INDIANA
CITY OF SHREVEPORT
CITY OF SIPSEY, ALABAMA
CITY OF SOMERVILLE
CITY OF SOUTH BEND, INDIANA
CITY OF SPRINGFIELD, MISSOURI
CITY OF ST. JOSEPH, MISSOURI
CITY OF ST. LOUIS
CITY OF ST. MARY'S
CITY OF ST. MARY'S OHIO
CITY OF STARKVILLE, MISSISSIPPI
CITY OF STOW
CITY OF STRONGSVILLE
CITY OF SUMITON
CITY OF SYRACUSE, NEW YORK
CITY OF TACOMA
CITY OF TALLAHASSEE
CITY OF TALLEDEGA, ALABAMA
CITY OF TALLMADGE
CITY OF TAMPA
CITY OF THORNTON

CITY OF TIFTON, GEORGIA
CITY OF TOLEDO
CITY OF TRAVERSE CITY, MICHIGAN
CITY OF TROY
CITY OF TROY, ALABAMA
CITY OF TUCSON
CITY OF TUSCALOOSA, ALABAMA
CITY OF TUSKEGEE, ALABAMA
CITY OF UNION SPRINGS, ALABAMA
CITY OF UTICA, NEW YORK
CITY OF VAN WERT
CITY OF VERNON, ALABAMA
CITY OF VERONA, MISSISSIPPI
CITY OF VIENNA, WEST VIRGINIA
CITY OF VIRGINIA BEACH AND SHERIFF OF THE CITY OF VIRGINIA BEACH
CITY OF WARREN
CITY OF WARWICK, RI
CITY OF WATERBURY
CITY OF WATERVILLE
CITY OF WAYNE
CITY OF WEAVER, ALABAMA
CITY OF WEST LAFAYETTE
CITY OF WEST MONROE, LOUISIANA
CITY OF WESTFIELD, INDIANA
CITY OF WESTLAND, MICHIGAN
CITY OF WESTMINSTER
CITY OF WICKLIFFE
CITY OF WILKES-BARRE, PENNSYLVANIA
CITY OF WILMINGTON
CITY OF WINCHESTER
CITY OF WINFIELD, ALABAMA
CITY OF WOBURN
CITY OF WOODBURY, GEORGIA
CITY OF WORCESTER
CITY OF YUKON
CLAIBORNE COUNTY, MISS
CLAIBORNE PARISH
CLALLAM COUNTY
CLARK COUNTY
CLARKE COUNTY, MISSISSIPPI
CLAY COUNTY MEDICAL CORPORATION
CLAY COUNTY, ALABAMA
CLAYTON COUNTY, GEORGIA
CLEARFIELD COUNTY, PENNSYLVANIA
CLEBURNE COUNTY, ALABAMA
CLERMONT COUNTY BOARD OF COUNTY COMMISSIONERS

CLEVELAND BAKERS AND TEAMSTERS HEALTH AND WELFARE FUND
CLEVELAND COUNTY
CLEVELAND TEACHERS UNION, LOCAL 279
CLINCH COUNTY HOSPITAL AUTHORITY
CLINTON COUNTY
CLINTON COUNTY BOARD OF COMMISSIONERS
CLOVERDALE RANCHERIA OF POMO INDIANS
COBB COUNTY
COEUR DALENE TRIBE
COFFEE COUNTY, ALABAMA
COLE COUNTY, MISSOURI
COLES COUNTY
COLUMBIA COUNTY
COLUMBIA COUNTY, GEORGIA
COLUMBIA COUNTY, PA
COLUMBIANA COUNTY BOARD OF COUNTY COMMISSIONERS
COLUMBUS COUNTY
COLUMBUS GEORGIA
COMMISSIONERS OF ST. MARY'S COUNTY, MARYLAND
COMMON WEALTH OF PA
COMMONWEALTH OF MASSACHUSETTS
COMMONWEALTH OF PA
COMMONWEALTH OF VIRGINIA
COMMUNITY BASED CARE OF BREVARD, INC
COMMUNITY PARTNERSHIP FOR CHILDREN, INC.
CONCORDIA PARISH
CONECUH COUNTY, ALABAMA
CONEJOS COUNTY
CONFEDERATED TRIBE OF WARM SPRINGS
CONFEDERATED TRIBES AND BANDS OF THE YAKAMA NATION
CONFEDERATED TRIBES OF THE GRAND RONDE COMMUNITY OF OREGON
CONFEDERATED TRIBES OF THE UMATILLA INDIAN RESERVATION
CONSOLIDATED TRIBAL HEALTH PROJECT, INC.
COOK COUNTY, GEORGIA
COOK COUNTY, ILLINOIS
COOS COUNTY, OREGON
COPLEY TOWNSHIP
COPPER RIVER NATIVE ASSOCIATION
COSHOCOTON COUNTY BOARD OF COUNTY COMMISSIONERS
COUNTY COMMISSION OF CLAY COUNTY
COUNTY COMMISSIONERS OF CHARLES COUNTY, MARYLAND
COUNTY OF ALACHUA
COUNTY OF ALBANY, NY
COUNTY OF ALCONA, MICHIGAN
COUNTY OF ALGER, MICHIGAN
COUNTY OF ALLEGHENY

COUNTY OF ALLENDALE
COUNTY OF AMADOR
COUNTY OF ANACONDA-DEER LODGE
COUNTY OF ANDERSON
COUNTY OF ANGELINA
COUNTY OF ANOKA, MN
COUNTY OF ANTRIM, MICHIGAN
COUNTY OF ARENAC, MICHIGAN
COUNTY OF ASHTABULA
COUNTY OF BALLARD, KENTUCKY
COUNTY OF BAMBERG
COUNTY OF BARAGA, MICHIGAN
COUNTY OF BARNWELL
COUNTY OF BEAUFORT
COUNTY OF BEE
COUNTY OF BENZIE, MICHIGAN
COUNTY OF BERRIEN, MICHIGAN
COUNTY OF BEXAR
COUNTY OF BLANCO
COUNTY OF BOWIE
COUNTY OF BRADFORD
COUNTY OF BRANCH
COUNTY OF BREVARD, FLORIDA
COUNTY OF BURLESON
COUNTY OF BURNET
COUNTY OF BUTTE
COUNTY OF CALAVERAS
COUNTY OF CAMERON
COUNTY OF CAMP
COUNTY OF CARBON
COUNTY OF CASCADE
COUNTY OF CASS
COUNTY OF CATTARAUGUS
COUNTY OF CAYUGA
COUNTY OF CHARLEVOIX, MICHIGAN
COUNTY OF CHAUTAUQUA
COUNTY OF CHENANGO
COUNTY OF CHENANGO
COUNTY OF CHEROKEE
COUNTY OF CHESTERFIELD
COUNTY OF CHILDRESS
COUNTY OF CHIPPEWA
COUNTY OF CLACKAMAS
COUNTY OF CLARION
COUNTY OF CLAY
COUNTY OF CLINTON

COUNTY OF CLINTON, MICHIGAN
COUNTY OF COCHISE
COUNTY OF COLLETON
COUNTY OF COLUMBIA
COUNTY OF CONTRA COSTA
COUNTY OF COOKE
COUNTY OF CORTLAND
COUNTY OF CORYELL
COUNTY OF CRAWFORD, MICHIGAN
COUNTY OF CUMBERLAND
COUNTY OF CUYAHOGA
COUNTY OF DALLAS
COUNTY OF DEKALB
COUNTY OF DEL NORTE
COUNTY OF DELTA
COUNTY OF DICKINSON, MICHIGAN
COUNTY OF DIMMIT
COUNTY OF DORCHESTER
COUNTY OF DOUGLAS, STATE OF NEBRASKA
COUNTY OF EATON
COUNTY OF ECTOR
COUNTY OF EL DORADO
COUNTY OF EL PASO
COUNTY OF ERIE
COUNTY OF ESSEX
COUNTY OF FAIRFIELD
COUNTY OF FALLS
COUNTY OF FANNIN
COUNTY OF FAYETTE
COUNTY OF FLOYD
COUNTY OF FRANKLIN
COUNTY OF FREESTONE
COUNTY OF FRESNO
COUNTY OF FULTON
COUNTY OF GALVESTON
COUNTY OF GENESEE
COUNTY OF GLENN
COUNTY OF GRAND TRAVERSE
COUNTY OF GRATIOT, MICHIGAN
COUNTY OF GRAYSON
COUNTY OF GREENE
COUNTY OF GREENWOOD
COUNTY OF GRENADA
COUNTY OF HAMILTON
COUNTY OF HAMPTON
COUNTY OF HARDIN

COUNTY OF HARRISON
COUNTY OF HARVEY
COUNTY OF HERKIMER
COUNTY OF HIDALGO
COUNTY OF HILLSDALE, MICHIGAN
COUNTY OF HOPKINS
COUNTY OF HOUSTON
COUNTY OF HUDSON, NJ
COUNTY OF IMPERIAL
COUNTY OF INYO
COUNTY OF IOSCO, MICHIGAN
COUNTY OF ISABELLA, MICHIGAN
COUNTY OF JASPER
COUNTY OF JEFFERSON
COUNTY OF JONES
COUNTY OF KENNEBEC
COUNTY OF KERR
COUNTY OF KERSHAW
COUNTY OF KINNEY
COUNTY OF KNOTT
COUNTY OF KNOX, STATE OF NEBRASKA
COUNTY OF LA SALLE
COUNTY OF LAKE
COUNTY OF LAKE, MICHIGAN
COUNTY OF LAMAR
COUNTY OF LANE
COUNTY OF LASSEN
COUNTY OF LAURENS
COUNTY OF LEE
COUNTY OF LEELANAU, MICHIGAN
COUNTY OF LENAWE, MICHIGAN
COUNTY OF LEON
COUNTY OF LEWIS
COUNTY OF LEXINGTON
COUNTY OF LIBERTY
COUNTY OF LIMESTONE
COUNTY OF LINCOLN
COUNTY OF LIVINGSTON
COUNTY OF LORAIN
COUNTY OF LUCE, MICHIGAN
COUNTY OF MACOMB
COUNTY OF MADERA
COUNTY OF MADISON
COUNTY OF MANISTEE, MICHIGAN
COUNTY OF MARICOPA
COUNTY OF MARIN

COUNTY OF MARION
COUNTY OF MARIPOSA
COUNTY OF MARQUETTE, MICHIGAN
COUNTY OF MASON, MICHIGAN
COUNTY OF MCCracken COUNTY, KENTUCKY
COUNTY OF MCLENNAN
COUNTY OF MCMULLEN
COUNTY OF MENDOCINO
COUNTY OF MERCED
COUNTY OF MERRIMACK
COUNTY OF MILAM
COUNTY OF MITCHELL, TEXAS
COUNTY OF MODOC
COUNTY OF MOHAVE
COUNTY OF MONO
COUNTY OF MONROE
COUNTY OF MONTEREY
COUNTY OF MONTGOMERY
COUNTY OF MONTMORENCY, MICHIGAN
COUNTY OF MORA
COUNTY OF MORRIS
COUNTY OF MULTNOMAH
COUNTY OF NACOGDOCHIES
COUNTY OF NAPA, CALIFORNIA
COUNTY OF NASSAU
COUNTY OF NEVADA
COUNTY OF NEWAYGO, MICHIGAN
COUNTY OF NEWTON
COUNTY OF NIAGARA
COUNTY OF NOLAN, TEXAS
COUNTY OF NUECES
COUNTY OF OAKLAND
COUNTY OF OCEANA, MICHIGAN
COUNTY OF OCONEE
COUNTY OF OGEMAW, MICHIGAN
COUNTY OF ONEIDA, NY
COUNTY OF ONONDAGA, NY
COUNTY OF ONTARIO
COUNTY OF ONTONAGON, MICHIGAN
COUNTY OF ORANGE
COUNTY OF ORANGEBURG
COUNTY OF OSCEOLA
COUNTY OF OSCEOLA, MICHIGAN
COUNTY OF OSTEGO
COUNTY OF OSTEGO, MICHIGAN
COUNTY OF OSWEGO

COUNTY OF PANOLA
COUNTY OF PARKER
COUNTY OF PICKENS
COUNTY OF PLACER
COUNTY OF PLUMAS
COUNTY OF POLK, TEXAS
COUNTY OF PORTAGE, OHIO
COUNTY OF POTTER
COUNTY OF PRESQUE ISLE, MICHIGAN
COUNTY OF PUTNAM
COUNTY OF RED RIVER
COUNTY OF RENO
COUNTY OF RENSSELAER
COUNTY OF RIO ARriba
COUNTY OF RIVERSIDE
COUNTY OF ROBERTSON
COUNTY OF ROOSEVELT
COUNTY OF ROSCOMMON, MICHIGAN
COUNTY OF RUSK
COUNTY OF SACRAMENTO
COUNTY OF SAGINAW
COUNTY OF SAN BERNARDINO
COUNTY OF SAN DIEGO
COUNTY OF SAN FRANCISCO
COUNTY OF SAN JOAQUIN
COUNTY OF SAN LUIS OBISPO, CALIFORNIA
COUNTY OF SAN MATEO
COUNTY OF SAN PATRICIO
COUNTY OF SANILAC, MICHIGAN
COUNTY OF SANTA BARBARA
COUNTY OF SANTA CRUZ, CALIFORNIA
COUNTY OF SARATOGA
COUNTY OF SCHENECTADY
COUNTY OF SCHOHARIE
COUNTY OF SCHUYLER
COUNTY OF SENECA
COUNTY OF SHASTA
COUNTY OF SHELBY
COUNTY OF SHIAWASSEE, MICHIGAN
COUNTY OF SISKIYOU
COUNTY OF SMITH
COUNTY OF SONOMA, CALIFORNIA
COUNTY OF ST. CLAIR, MICHIGAN
COUNTY OF ST. LAWRENCE
COUNTY OF STEUBEN
COUNTY OF SUFFOLK

COUNTY OF SULLIVAN
COUNTY OF SUMMIT, OHIO
COUNTY OF SUTTER
COUNTY OF TARRANT
COUNTY OF TEHAMA
COUNTY OF THROCKMORTON
COUNTY OF TIOGA
COUNTY OF TITUS
COUNTY OF TOMPKINS
COUNTY OF TRAVIS
COUNTY OF TRINITY
COUNTY OF TRUMBULL
COUNTY OF TUOLUMNE
COUNTY OF TUSCARAWAS, OHIO
COUNTY OF ULSTER
COUNTY OF UNION
COUNTY OF UPSHUR
COUNTY OF VAN ZANDT
COUNTY OF VOLUSIA, FLORIDA
COUNTY OF WALLER
COUNTY OF WARREN
COUNTY OF WASHINGTON
COUNTY OF WAYNE
COUNTY OF WEBB
COUNTY OF WESTCHESTER
COUNTY OF WESTMORELAND
COUNTY OF WEXFORD, MICHIGAN
COUNTY OF WICHITA, TEXAS
COUNTY OF WILCOX, GEORGIA
COUNTY OF WILLIAMSBURG
COUNTY OF WOOD
COUNTY OF WYOMING
COUNTY OF YORK
COUNTY OF YUBA
COUNTY OF ZAVALA, TEXAS
COVENTRY TOWNSHIP
COW CREEK BAND OF UMPQUA TRIBE OF INDIANS
COYOTE VALLEY BAND OF POMO INDIANS
CRAVEN COUNTY
CRAWFORD COUNTY
CRAWFORD COUNTY BOARD OF COUNTY COMMISSIONERS
CRISP COUNTY, GA
CROCKETT COUNTY, TN
CULLMAN COUNTY, ALABAMA
CUMBERLAND COUNTY
CUMBERLAND COUNTY, STATE OF MAINE

CURRITUCK COUNTY
DAGGETT COUNTY, UTAH
DAKOTA COUNTY, MINNESOTA
DALE COUNTY, ALABAMA
DANE COUNTY, WISCONSIN
DANIEL WILSON
DARCY C. SHERMAN
DARE COUNTY
DARKE COUNTY BOARD OF COUNTY COMMISSIONERS
DARREN AND ELENA FLANAGAN
DAUPHIN COUNTY, PA
DAVIDSON COUNTY
DAVIE COUNTY
DAVIS COUNTY
DEBORAH GREEN-KUCHTA
DEBRA DAWSEY
DECATUR COUNTY, GEORGIA
DEKALB COUNTY, ILLINOIS
DELAWARE COUNTY
DELAWARE COUNTY BOARD OF COUNTY COMMISSIONERS
DELAWARE COUNTY, PENNSYLVANIA
DENT COUNTY
DERIC REES AND CEONDA REES
DES MOINES COUNTY
DESOTO FIRE PROTECTION DISTRICT NO. 8
DETROIT WAYNE MENTAL HEALTH AUTHORITY
DICKENSON COUNTY
DODDRIDGE COUNTY COMMISSION
DODGE COUNTY
DODGE COUNTY HOSPITAL AUTHORITY
DOOLY COUNTY, GEORGIA
DOOR COUNTY
DORA LAWRENCE
DOUGHERTY COUNTY, GEORGIA
DOUGLAS ANDERSON, SHERIFF OF AVOYELLES PARISH
DOUGLAS COUNTY
DOUGLAS COUNTY, MN
DOUGLAS HERBERT III, SHERIFF OF ALLEN PARISH
DREW MEMORIAL HOSPITAL INC.
DUNKLIN COUNTY
DUNN COUNTY
DUPAGE COUNTY, ILLINOIS
DUPLIN COUNTY
DUSCESNE COUNTY, UTAH
DUSTY GATES, SHERIFF OF UNION PARISH
EASTERN BAND OF CHEROKEE INDIANS

EAU CLAIRE COUNTY
ECHOLS COUNTY, GEORGIA
ED PULLEKINS, THE SOLICITOR FOR BOSTON TOWNSHIP
EDNA HOUSE FOR WOMEN, INC.
EDRICK SOILEAU, SHERRIFF OF EVANGELINE PARISH
EDWARD GRACE
EDWARDS COUNTY
EFFINGHAM COUNTY
EL CAMPO MEMORIAL HOSPITAL
ELBERT COUNTY, GEORGIA
ELI MEDINA
ELLA LOUISE JOHNSON
ELLEN F. ROSENBLUM, OREGON ATTORNEY GENERAL
ELMORE COUNTY, IDAHO
ELY SHOSHONE TRIBE OF NEVADA
EMPLOYER-TEAMSTERS LOCAL NOS. 175 & 505 HEALTH & WELFARE FUND
EMPLOYER-TEAMSTERS LOCAL NOS. 175 & 505 RETIREE HEALTH & WELFARE
FUND
ERIE COUNTY BOARD OF COUNTY COMMISSIONERS
ERIN DOYLE
ESCAMBIA COUNTY, FLORIDA
ESSEX COUNTY, NEW JERSEY
ESTATE OF BRUCE BROCKEL
ESTILL COUNTY EMERGENCY MEDICAL SERVICES
EVANS MEMORIAL HOSPITAL, INC.
EWIIAAPAAYP BAND OF KUMEYAAY INDIANS
F. KIRK HOPKINS
FAIRFIELD COUNTY BOARD OF COUNTY COMMISSIONERS
FAMILY HEALTH CARE CLINIC PSC
FAMILY PRACTICE CLINIC OF BOONEVILLE, INC.
FAYETTE COUNTY, ALABAMA
FENTRESS COUNTY, TN
FISCAL COURT OF ALLEN COUNTY
FISCAL COURT OF ANDERSON COUNTY
FISCAL COURT OF BELL COUNTY
FISCAL COURT OF BOONE COUNTY
FISCAL COURT OF BOYD COUNTY
FISCAL COURT OF BOYLE COUNTY
FISCAL COURT OF BULLITT COUNTY
FLANDREAU SANTEE SIOUX TRIBE
FLORENCE COUNTY
FLOYD COUNTY
FOND DU LAC BAND OF LAKE SUPERIOR CHIPPEWA
FOND DU LAC COUNTY
FOREST COUNTY
FOREST COUNTY POTAWATOMI COMMUNITY

FORREST COUNTY, MISS.
FRANKLIN COUNTY
FRANKLIN COUNTY BOARD OF COUNTY COMMISSIONERS
FRANKLIN PARISH
FREDERICK COUNTY, MARYLAND
GALLATIN COUNTY
GALLIA COUNTY BOARD OF COUNTY COMMISSIONERS
GARRETT COUNTY, MARYLAND
GARY GILLEY
GASCONADE COUNTY, MISSOURI
GASTON COUNTY
GEAUGA COUNTY BOARD OF COUNTY COMMISSIONERS
GENESEE COUNTY
GEORGE COUNTY, MISSISSIPPI
GILES COUNTY
GLENN GOLDEN
GLYNN COUNTY, GEORGIA
GONZALES HEALTHCARE SYSTEMS
GRADY COUNTY, GEORGIA
GRAFTON COUNTY
GRANT COUNTY
GRANT COUNTY, NEW MEXICO
GRAYSON COUNTY, VIRGINIA
GREEN COUNTY
GREEN LAKE COUNTY
GREENBRIER COUNTY COMMISSION
GREENE COUNTY
GREENE COUNTY, ALABAMA
GREENE COUNTY, NORTH CAROLINA
GREENE COUNTY, PENNSYLVANIA
GREENE COUNTY, TN
GREENVILLE COUNTY
GREENWOOD LEFLORE HOSPITAL
GRETTA GOLDEN
GUERNSEY COUNTY BOARD OF COUNTY COMMISSIONERS
GUIDIVILLE RANCHERIA OF CALIFORNIA
GULF COUNTY
GURBIR S. GREWAL
GWINNETT COUNTY, GEORGIA
HABERSHAM COUNTY MEDICAL CENTER
HABERSHAM COUNTY, GEORGIA
HAL ALLRED, SHERIFF OF LAMAR COUNTY, ALABAMA
HALE COUNTY, ALABAMA
HALIFAX COUNTY
HALL COUNTY, GEORGIA
HAMILTON COUNTY

HAMILTON COUNTY BOARD OF COUNTY COMMISSIONERS
HAMILTON COUNTY, TN
HANCOCK COUNTY BOARD OF COUNTY COMMISSIONERS
HANCOCK COUNTY COMMISSION
HANCOCK COUNTY, GEORGIA
HANCOCK COUNTY, MISSISSIPPI
HANCOCK COUNTY, TN
HARDIN COUNTY
HARDTNER MEDICAL CENTER
HARRIS COUNTY
HARRISON COUNTY
HARRISON COUNTY BOARD OF COUNTY COMMISSIONERS
HARRISON COUNTY COMMISSION
HARRISON COUNTY, MISSISSIPPI
HARTFORD COUNTY, MARYLAND
HASKELL COUNTY, TEXAS
HAWKINS COUNTY, TN
HAYWOOD COUNTY
HAYWOOD COUNTY, TN
HD MEDIA COMPANY, LLC
HEALTH SERVICE DISTRICT OF KERSHAW COUNTY
HEATHER ENDERS
HECTOR BALDERAS, NEW MEXICO ATTORNEY GENERAL
HENDERSON COUNTY, TN
HENNEPIN COUNTY, MN
HENRY COUNTY, ALABAMA
HENRY COUNTY, GEORGIA
HENRY COUNTY, ILLINOIS
HENRY COUNTY, VIRGINIA
HER MAJESTY THE QUEEN IN RIGHT OF THE PROVINCE OF BRITISH COLUMBIA
HERBERT H. SLATERY III, TENNESSEE ATTORNEY GENERAL AND REPORTER
HIGHLANDS HOSPITAL CORPORATION
HIGHLANDS REGIONAL MEDICAL CENTER
HILLSBOROUGH COUNTY
HILLSBOROUGH COUNTY, NEW HAMPSHIRE
HMO LOUISIANA INC.
HOCKING COUNTY BOARD OF COUNTY COMMISSIONERS
HOLMES COUNTY
HOLMES COUNTY, MISSISSIPPI
HOPLAND BAND OF POMO INDIANS
HOSPITAL AUTHORITY OF BAINBRIDGE AND DECATUR COUNTY, GEORGIA
HOSPITAL AUTHORITY OF BAXLEY AND APPLING COUNTY
HOSPITAL AUTHORITY OF BLECKLEY COUNTY
HOSPITAL MENONITA CAGUAS, INC.
HOSPITAL MENONITA GAUYAMA, INC.

HOSPITAL SERVICE DISTRICT NO. 1 OF THE PARISH OF LASALLE, STATE OF
LOUISIANA
HOUSTON COUNTY
HOUSTON COUNTY, ALABAMA
HOWARD COUNTY
HOWARD COUNTY, INDIANA
HUALAPAI TRIBE
HUERFANO COUNTY
HUMBOLDT COUNTY
HUMPHREYS COUNTY, MISS.
HUNTINGTON BEACH
HURON COUNTY BOARD OF COUNTY COMMISSIONERS
IBERIA PARISH
IBERIA PARISH SCHOOL BOARD
IBERVILLE PARISH COUNCIL, A LOUISIANA GOVERNMENTAL ENTITY
IBEW LOCAL 38 HEALTH AND WELFARE FUND
IBEW LOCAL 90 BENEFITS PLAN
INDIAN HEALTH COUNCIL, INC.
INDIANA COUNTY, PA
INTERGOVERNMENTAL PERSONNEL BENEFIT COOPERATIVE
INTERGOVERNMENTAL RISK MANAGEMENT AGENCY
INTERNATIONAL UNION OF OPERATING ENGINEERS, LOCAL 150
IOWA COUNTY
IQBAL AKHTER
IREDELL COUNTY
IRON COUNTY
IRON WORKERS DISTRICT COUNCIL OF PHILADELPHIA AND VICINITY, BENEFIT
FUND
IRVING B. SUGERMAN
IRWIN COUNTY, GEORGIA
ISLAND COUNTY
ITASCA COUNTY, MINNESOTA
ITAWAMBA COUNTY, MISS.
IVY WOODS, SHERIFF OF JEFFERSON DAVIS PARISH
J. PAUL JONES HOSPITAL
JACK MULHALL CENTER FOR SOBER LIVING
JACKSON COUNTY
JACKSON COUNTY BOARD OF COUNTY COMMISSIONERS
JACKSON COUNTY, ALABAMA
JACKSON COUNTY, GEORGIA
JACKSON COUNTY, INDIANA
JACKSON COUNTY, MISSOURI
JACKSON PARISH POLICE JURY
JANE DOE
JANNA LOWRY
JARED EFFLER

JASON REYNOLDS
JASPER COUNTY
JASPER COUNTY, GEORGIA
JAY BRODSKY
JAY RUSSELL, SHERIFF OF OUACHITA PARISH
JEAN LAFITTE TOWN
JEFF DAVIS COUNTY, GA
JEFFERSON COUNTY
JEFFERSON COUNTY COMMISSION
JEFFERSON COUNTY, AL
JEFFERSON COUNTY, MISSISSIPPI
JEFFERSON DAVIS COUNTY, MISS.
JEFFERSON DAVIS PARISH POLICE JURY
JEFFERSON PARISH HOSPITAL SERVICE NO. 1
JEFFERSON PARISH HOSPITAL SERVICE NO. 2
JEFFREY F. WILEY, SHERIFF OF ASCENSION PARISH
JENNINGS COUNTY
JERRY PHILLEY, SHERRIFF OF WEST CARROLL PARISH
JERSEY COUNTY
JODI SHAFFER
JOHN CRAFT (VERNON PARISH)
JOHN DOE
JOHN E. BALANCE, SHERIFF FOR BIENVILLE PARISH
JOHN POHLMANN, SHERIFF OF ST. BERNARD PARISH, LOUISIANA
JOHN T. FOUNDATION
JOHNSON COUNTY
JOHNSON COUNTY, GEORGIA
JOHNSON COUNTY, TN
JONES COUNTY
JONES COUNTY, GEORGIA
JORDAN CHU
JOSEPH P. LOPINTO, III, SHERRIFF OF JEFFERSON PARISH
JOSHUA D. HAWLEY, MISSOURI ATTORNEY GENERAL
JOSHUA H. STERN, NORTH CAROLINA ATTORNEY GENERAL
JUSTIN MARKEY, THE LAW DIRECTOR FOR THE CITY OF NORTON
K.I.S.S. FOUNDATION INC.
KANE COUNTY, ILLINOIS
KANKAKEE CNTY
KAUFMAN COUNTY
KENAITZE INDIAN TRIBE
KENDALL COUNTY, ILLINOIS
KENNEBEC COUNTY, STATE OF MAINE
KENOSHA COUNTY
KENTUCKY LEAGUE OF CITIES INSURANCE SERVICES
KENTUCKY RIVER DISTRICT HEALTH DEPARTMENT
KERSHAW HEALTH

KEVIN SCHWARTZ
KEVIN WILK
KIDS FIRST OF FLORIDA, INC.
KIMBERLY BRAND
KING COUNTY
KITSAP COUNTY
KITITAS COUNTY
KNOX COUNTY BOARD OF COUNTY COMMISSIONERS
KODIAK AREA NATIVE ASSOCIATION
KOI NATION OF NORTHERN CALIFORNIA
KOOTENAI TRIBE OF IDAHO
KRIS KOECHLEY
LA CROSSE COUNTY
LABORERS 17 HEALTH BENEFIT FUND
LAC COURTE OREILLES BAND OF LAKE SUPERIOR CHIPPEWA INDIANS
LAC DU FLAMBEAU BAND OF CHIPPEWA INDIANS
LAC VIEUX DESERT BAND OF LAKE SUPERIOR CHIPPEWA INDIANS
LACKAWANNA COUNTY, PENNSYLVANIA
LAFAYETTE COUNTY
LAFAYETTE GENERAL HEALTH SYSTEM, INC.
LAKE COUNTY
LAKEVIEW CENTER, INC.
LAMAR COUNTY, ALABAMA
LANGLADE COUNTY
LANIER COUNTY, GEORGIA
LANTERN
LAPORTE COUNTY
LAS ANIMAS COUNTY
LASALLE PARISH
LATAH COUNTY, IDAHO
LAUDERDALE COUNTY, TN
LAURENS COUNTY, GEORGIA
LAWRENCE COUNTY
LAWRENCE COUNTY BOARD OF COUNTY COMMISSIONERS
LAWRENCE COUNTY, ALABAMA
LAWRENCE COUNTY, MISS.
LAWRENCE COUNTY, PENNSYLVANIA
LEE COUNTY
LEE COUNTY, GEORGIA
LEE COUNTY, MISSISSIPPI
LEHIGH COUNTY, PA
LENOIR COUNTY
LEON COUNTY, FLORIDA
LESLIE RUTLEDGE
LEVY COUNTY
LEWIS COUNTY COMMISSION

LEWIS COUNTY, MISSOURI
LEWIS COUNTY, WASHINGTON
LEXINGTON, TN
LEXINGTON-FAYETTE URBAN COUNTY GOVERNMENT
LIA HOUSE
LICKING COUNTY BOARD OF COUNTY COMMISSIONERS
LIMESTONE COUNTY, ALABAMA
LINCOLN COUNTY
LINCOLN COUNTY, GEORGIA
LINCOLN COUNTY, MISSISSIPPI
LISA MILLER, THE DIRECTOR OF LAW FOR THE CITY OF BARBERTON
LIVINGSTON COUNTY
LIVINGSTON COUNTY, MISSOURI
LOGAN COUNTY BOARD OF COUNTY COMMISSIONERS
LORI SWANSON, MINNESOTA ATTORNEY GENERAL
LOU SARDELLA
LOUIS M. ACKAL, SHERIFF OF IBERIA PARISH, LOUISIANA
LOUISIANA ASSESSORS' INSURANCE FUND
LOUISIANA DEPT. OF HEALTH
LOUISIANA HEALTH SERVICE & INDEMNITY COMPANY
LOUISVILLE/JEFFERSON COUNTY GOVERNMENT
LOWER SIOUX INDIAN COMMUNITY IN THE STATE OF MINNESOTA
LOWNDES COUNTY, ALABAMA
LOWNDES COUNTY, GEORGIA
LUCAS COUNTY CHILDREN SERVICES BOARD OF TRUSTEES
LUTHERAN SERVICES FLORIDA INC.
LUZERNE COUNTY, PA
LYON COUNTY
MACKENZIE PAIGE HAYS
MACON COUNTY, GEORGIA
MACON COUNTY, ILLINOIS
MACOUPIN COUNTY, ILLINOIS
MADISON COUNTY
MADISON COUNTY, ALABAMA
MADISON COUNTY, GEORGIA
MADISON COUNTY, TN
MAHONING TOWNSHIP
MANATEE COUNTY, FLORIDA
MANCHESTER BAND OF POMO INDIANS OF THE MANCHESTER RANCHERIA
MANITOWOC COUNTY
MAO-MSO RECOVERY II, LLC
MARATHON COUNTY
MARENGO COUNTY, ALABAMA
MARIES COUNTY, MISSOURI
MARINETTE COUNTY
MARION COUNTY

MARION COUNTY BOARD OF COUNTY COMMISSIONERS
MARION COUNTY COMMISSION
MARION COUNTY, MISS.
MARION REGIONAL MEDICAL CENTER, INC.
MARK BRNOVICH ARIZONA ATTORNEY GENERAL
MARK GARBER, SHERIFF OF LAFAYETTE PARISH
MARK R. HERRING VA ATTORNEY GENERAL
MARKETING SERVICES OF INDIANA, INC.
MARLIN N. GUSMAN, SHERIFF OF ORLEANS PARISH
MARQUETTE COUNTY
MARSHAL M. PITCHFORD, THE LAW DIRECTOR FOR THE CITY OF MOGADORE
MARSHAL PITCHFORD
MARSHALL COUNTY COMMISSION
MARSHALL COUNTY, AL
MARSHALL COUNTY, MISS.
MARTIN COUNTY, NC
MARTY J. JACKLEY, SOUTH DAKOTA ATTORNEY GENERAL
MASMOUD BAMDAD, M.D., O.B.O. STATE OF CA
MASSAC COUNTY
MAVERICK COUNTY, TEXAS
MAXWELL A. NEWMAN AND CAROLINE S. NEWMAN
MAYOR & CITY COUNCIL OF BALTIMORE
MAYOR CHRIS TATUM ON BEHALF OF THE VILLAGE OF BARBOURSVILLE
MAYOR DAVID ADKINS, O.B.O. THE TOWN OF HAMLIN
MAYOR DON E. MCCOURT, ON BEHALF OF THE TOWN OF ADDISON
MAYOR FARRIS BURTON, O.B.O. THE TOWN OF WEST HAMLIN
MCDOWELL COUNTY, NC
MCDUFFIE COUNTY, GEORGIA
MCHENRY COUNTY, ILLINOIS
MECKLENBURG COUNTY
MEDICAL MUTUAL OF OHIO
MEGAN RABER, THE DIRECTOR OF LAW FOR THE CITY OF TALLMADGE
MEIGS COUNTY, OHIO
MELISSA AMBROSIO
MEMORIAL HEALTHCARE SYSTEM INC.
MENNONITE GENERAL HOSPITAL, INC.
MENOMINEE COUNTY
MENTAL HEALTH & RECOVERY SERVICES BOARD OF ALLEN, AUGLAIZE AND
HARDIN COUNTIES
MENTAL HEALTH & RECOVERY SERVICES BOARD OF LUCAS COUNTY
MERCER COUNTY
MERCER COUNTY BOARD OF COUNTY COMMISSIONERS
MERCY HOUSE TEEN CHALLENGE
METROHEALTH SYSTEM
METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY,
TENNESSEE

MIAMI-DADE COUNTY, FLORIDA
MICCOSUKEE TRIBE OF INDIANS OF FLORIDA
MICHAEL CHRISTY
MICHAEL ESPINOSA
MICHAEL KLODZINSKI
MICHAEL KONIG
MICHAEL LOPEZ
MICHAEL MASIOWSKI, M.D.
MICHAEL RAY LEWIS
MICHAEL TUBBS, SHERIFF OF MOREHOUSE PARISH
MIDWEST OPERATING ENGINEERS HEALTH AND WELFARE FUND
MIKE DEWINE, OHIO ATTORNEY GENERAL
MIKE HALE, IN HIS CAPACITY AS SHERRIFF OF JEFFERSON COUNTY, ALABAMA
MIKE HUNTER, OKLAHOMA ATTORNEY GENERAL
MIKE STONE, SHERIFF FOR LINCOLN PARISH
MILLS COUNTY
MILWAUKEE COUNTY, WISCONSIN
MINIDOKA COUNTY, IDAHO
MINISTER DAVID BREWTON
MINUTE MEN SELECT, INC.
MINUTE MEN, INC.
MISSOULA COUNTY
MOBILE COUNTY EMERGENCY MEDICAL SERVICES RESCUE SQUAD, INC.
MOBILE COUNTY, ALABAMA
MONITEAU COUNTY, MISSOURI
MONMOUTH COUNTY
MONONGALIA COUNTY COMMISSION
MONROE COUNTY
MONROE COUNTY BOARD OF COUNTY COMMISSIONERS
MONROE COUNTY, GEORGIA
MONROE COUNTY, MISSISSIPPI
MONTGOMERY COUNTY
MONTGOMERY COUNTY, AL
MONTGOMERY COUNTY, KANSAS
MONTGOMERY COUNTY, MARYLAND
MONTGOMERY COUNTY, MISSOURI
MONTGOMERY COUNTY, TN
MOORE COUNTY
MORGAN CITY
MORGAN COUNTY
MORGAN COUNTY COMMISSION
MORGAN COUNTY, ALABAMA
MORGAN COUNTY, TN
MORRISON COUNTY, MN
MORROW COUNTY BOARD OF COUNTY COMMISSIONERS
MOWER COUNTY, MN

MSI CORPORATION
MSP RECOVERY CLAIMS SERIES LLC
MSP RECOVERY CLAIMS, SERVICES LLC
MSPA CLAIMS 1, LLC
MUNICIPALITY OF CANOVANAS, PUERTO RICO
MUNICIPALITY OF GUAYAMA, PUERTO RICO
MUNICIPALITY OF GUAYANILLA, PUERTO RICO
MUNICIPALITY OF JUNCOS, PUERTO RICO
MUNICIPALITY OF LOIZA, PUERTO RICO
MUNICIPALITY OF RIO GRANDE, PUERTO RICO
MUNICIPALITY OF SABANA GRANDE, PUERTO RICO
MUNICIPALITY OF VEGA ALTA, PUERTO RICO
MUNICIPALITY OF YABUCOA, PUERTO RICO
MUSKEGON COUNTY, MICHIGAN
MUSKINGUM COUNTY BOARD OF COUNTY COMMISSIONERS
NADJA STREITER
NATIONAL ROOFERS UNION & EMPLOYERS JOINT HEALTH & WELFARE FUND
NATIVE VILLAGE OF AFOGNAK
NATIVE VILLAGE OF PORT HEIDEN
NESHIBA COUNTY, MISSISSIPPI
NEW HANOVER COUNTY
NEW ORLEANS MISSION, INC.
NEWMAN'S MEDICAL SERVICES, INC.
NEWTON COUNTY, GEORGIA
NEZ PIERCE TRIBE
NICHOLAS A. PADRON
NOBLE COUNTY, OHIO
NODAWAY COUNTY, MISSOURI
NORTH CADDO HOSPITAL SERVICE DISTRICT
NORTH CADDO MEDICAL CENTER
NORTH MISSISSIPPI MEDICAL CENTER INC.
NORTHAMPTON COUNTY
NORTHEAST CARPENTERS FUNDS
NORTHERN ARAPAHO TRIBE
NORTHERN CHEYENNE TRIBE
NORTHWEST ARIZONA EMPLOYEE BENEFIT TRUST
NORTON SOUND HEALTH CORPORATION
NUECES COUNTY HOSPITAL DISTRICT
NYE COUNTY, NEVADA
OCHILTREE COUNTY HOSPITAL DISTRICT
OCONEE COUNTY, GA
OCONTO COUNTY
ODYSSEY HOUSE LOUISIANA, INC.
OGLALA LAKOTA SIOUX TRIBE
OGLETHORPE COUNTY, GEORGIA
OHIO CARPENTERS HEALTH FUND

OHIO CONFERENCE OF TEAMSTERS & INDUSTRY HEALTH & WELFARE FUND
OHIO COUNTY COMMISSION
ONEIDA COUNTY
ONEIDA NATION
ONSLOW COUNTY
OPELOUSAS GENERAL HEALTH SYSTEM
OPELOUSAS GENERAL HOSPITAL AUTHORITY
ORANGE COUNTY
ORLAND FIRE PROTECTION DISTRICT
ORLEANS PARISH HOSPITAL SERVICE DISTRICT - DISTRICT A
OSAGE COUNTY, MISSOURI
OTERO COUNTY
OTTAWA COUNTY BOARD OF COUNTY COMMISSIONERS
OUR LADY OF BELLEFONTE
OVERTON COUNTY, TN
OWYHEE COUNTY, IDAHO
OZARK COUNTY, MISSOURI
PAGE COUNTY
PAIUTE-SHOSHONE TRIBE OF THE FALLON RESERVATION AND COLONY
PALA BAND OF MISSION INDIANS
PALM BEACH COUNTY
PAMELA OSBORNE
PAMLICO COUNTY
PANAMA CITY, FLORIDA
PANOLA COUNTY, MISSISSIPPI
PARISH OF DESOTO
PASCO COUNTY
PASQUOTANK COUNTY
PASSAMAQUODDY TRIBE-INDIAN TOWNSHIP
PASSAMAQUODDY TRIBE-PLEASANT POINT
PAYETTE COUNTY, IDAHO
PEACH COUNTY, GEORGIA
PENOBSCOT COUNTY
PEOPLE OF CALIFORNIA
PERRY COUNTY
PERRY COUNTY BOARD OF COUNTY COMMISSIONERS
PERRY COUNTY, MISSISSIPPI
PERSON COUNTY
PETER F. KILMARTIN, RHODE ISLAND ATTORNEY GENERAL
PETER K. MICHAEL, WYOMING ATTORNEY GENERAL
PHELPS COUNTY, MISSOURI
PHENIX CITY, ALABAMA
PHILADELPHIA FEDERATION OF TEACHERS HEALTH AND WELFARE FUND
PIATT COUNTY, ILLINOIS
PICKENS COUNTY
PICKETT COUNTY, TN

PIERCE COUNTY
PIERCE COUNTY, GEORGA
PIKE COUNTY BOARD OF COUNTY COMMISSIONERS
PIKE COUNTY, ALABAMA
PIMA COUNTY, ARIZONA
PINELLAS COUNTY, FLORIDA
PIONEER TELEPHONE COOPERATIVE, INC.
PIONEER TELEPHONE COOPERATIVE, INC. EMPLOYEE BENEFITS PLAN
PIPE FITTERS LOCAL UNION NO. 120 INSURANCE FUND
PITT COUNTY
PITTSYLVANIA COUNTY
PLAINS TOWNSHIP, PENNSYLVANIA
PLEASANTS COUNTY COMMISSION
PLUMBERS LOCAL UNION NO. 1 WELFARE FUND
POCAHONTAS COUNTY COMMISSION
POINTE COUPEE PARISH HEALTH SERVICES DISTRICT NUMBER 1
POLICE JURY OF THE PARISH OF POINTE COUPEE, LOUISIANA
POLK COUNTY
POLK COUNTY, FLORIDA
POLK COUNTY, GEORGIA
PONCA TRIBE OF INDIANS OF OKLAHOMA
PONCA TRIBE OF NEBRASKA
PONTONOC HEALTH SERVICES, INC.
PORT GAMBLE S'KLALLAM TRIBE, SUQUAMISH TRIBE, AND JAMESTOWN
S'KLALLAM TRIBE
PORTER COUNTY
POTTER VALLEY TRIBE
PRAIRIE ISLAND INDIAN COMMUNITY
PRARIE ISLAND INDIAN COMMUNITY
PRENTISS COUNTY, MISSISSIPPI
PRESIDENT WILLIAM K. "BULL" FONTENOT JR.
PRICE COUNTY
PRIMARY PURPOSE CENTER INC.
PRINCE GEORGE'S COUNTY, MARYLAND
PUEBLO COUNTY
PULASKI COUNTY
PULASKI COUNTY, MISSOURI
PULASKI COUNTY, VIRGINIA
QUINAULT INDIAN NATION
R.D. BURNS
RACHEL WOOD
RAMSEY COUNTY, MN
RANDOLPH COUNTY
RANDOLPH COUNTY COMMISSION
RANDY SEAL, SHERIFF OF WASHINGTON PARISH
RANDY SMITH, SHERIFF OF ST. TAMMANY PARISH, LOUISIANA

RED CLIFF BAND OF LAKE SUPERIOR CHIPPEWA INDIANS
RED LAKE CHIPPEWA BAND OF CHIPPEWA INDIANS
RED RIVER FIRE PROTECTION DISTRICT
RED RIVER PARISH
REDWOOD VALLEY OR LITTLE RIVER BAND OF POMO INDIANS OF THE
REDWOOD VALLEY RANCHERIA
REGINA HAPGOOD
RENO-SPARKS INDIAN COLONY
RESIGHINI RANCHERIA
REYNOLDS COUNTY, MISSOURI
RHONDA BELCHER
RICHARD COELHO
RICHLAND COUNTY CHILDREN'S SERVICES
RICHLAND PARISH
RICHMOND COUNTY, NORTH CAROLINA
RINCON BAND OF LUISENO INDIANS
RIPLEY COUNTY
RIPLEY COUNTY, MISSOURI
RISK MANAGEMENT, INC.
RITCHIE COUNTY COMMISSION
RIVERSIDE-SAN BERNADINO COUNTY INDIAN HEALTH, INC.
ROBERT E. MANCHESTER
ROBERT NORRIS BLACK, EUREKA CITY ATTORNEY
ROBESON COUNTY
ROBINSON RANCHERIA
ROCK COUNTY
ROCKDALE COUNTY, GEORGIA
ROCKINGHAM COUNTY
RODNEY INGLE, SHERIFF OF FAYETTE COUNTY, ALABAMA
RONALD D. STRACENER
RONALD RICHARDSON, SHERIFF OF SABINE PARISH
ROSARY HALL
ROSEBUD SIOUX TRIBE
ROSS COUNTY BOARD OF COUNTY COMMISSIONERS
ROUND VALLEY INDIAN HEALTH CENTER INC.
ROUND VALLEY INDIAN TRIBES
ROWAN COUNTY
ROXIE WHITLEY
RUSH HEALTH SYSTEMS, INC.
RUSK COUNTY
RUSS BALTHIS, THE LAW DIRECTOR FOR THE CITY OF CUYAHOGA FALLS
RUSSELL COUNTY, VIRGINIA
RUTHERFORD COUNTY
RUTHERFORD COUNTY, TN
SAGADAHOC COUNTY
SAINT ELIZABETH MEDICAL CENTER, INC.

SAINT REGIS MOHAWK TRIBE
SALINE COUNTY
SALT LAKE COUNTY
SAN FRANCISCO CITY ATTORNEY DENNIS J. HERRERA
SAN JUAN COUNTY
SANDUSKY COUNTY BOARD OF COMMISSIONERS
SANTA ROSA COUNTY
SARASOTA COUNTY PUBLIC HOSPITAL DISTRICT
SARPY COUNTY, NEBRASKA, A MUNICIPAL CORPORATION
SAUK COUNTY
SAWYER COUNTY
SCHLEY COUNTY, GEORGIA
SCHUYLER COUNTY,
SCHUYLKILL COUNTY, PA.
SCIOTO COUNTY BOARD OF COUNTY COMMISSIONERS
SCOTT ANSLUM, SHERIFF OF ST. MARY PARISH
SCOTT COUNTY BOARD OF SUPERVISORS
SCOTT COUNTY INDIANA
SCOTT COUNTY, TN
SCOTT ELLINGTON
SCOTTS VALLEY BAND OF POMO INDIANS
SEATTLE INDIAN HEALTH BOARD
SEDGWICK COUNTY BOARD OF COUNTY COMMISSIONERS
SENECA COUNTY BOARD OF COUNTY COMMISSIONERS
SENECA NATION OF INDIANS
SHAKOPEE MDEWAKANTON SIOUX COMMUNITY
SHANNON HUNT
SHARKEY-ISSAQUENA COMMUNITY HOSPITAL
SHAWANO COUNTY
SHEBOYGAN COUNTY
SHEET METAL WORKERS LOCAL NO. 25 HEALTH AND WELFARE FUND
SHELBY COUNTY
SHELBY COUNTY BOARD OF COUNTY COMMISSIONERS
SHELBY COUNTY, ALABAMA
SHELBY COUNTY, MISSOURI
SHINNECOCK INDIAN NATION
SID J. GAUTREAUX III, PARISH OF EAST BATON ROUGE
SISSETON-WAHPETON OYATE
SKAGIT COUNTY
SMITH COUNTY, TN
SMYTH COUNTY, VIRGINIA
SNOHOMISH COUNTY, A WASHINGTON MUNICIPAL CORPORATION
SOMERSET COUNTY
SOUTH CENTRAL REGIONAL MEDICAL CENTER
SOUTH CENTRAL UFCW UNIONS AND EMPLOYERS HEALTH & WELFARE TRUST
SOUTH FORK BAND OF THE TE-MOAK TRIBE OF WESTERN SHOSHONE INDIANS

SOUTHCENTRAL FOUNDATION
SOUTHEAST ALASKA REGIONAL HEALTH CONSORTIUM
SOUTHEAST FLORIDA BEHAVIORAL HEALTH NETWORK INC
SOUTHEASTERN PENNSYLVANIA TRANSPORTATION AUTHORITY
SOUTHWEST MISSISSIPPI REGIONAL MEDICAL CENTER
SPARTANBURG COUNTY
SPIRIT LAKE TRIBE
SPOKANE COUNTY
SPRINGFIELD TOWNSHIP
SQUAXIN ISLAND TRIBE
ST. BERNARD PARISH GOVERNMENT
ST. CHARLES COUNTY, MISSOURI
ST. CLAIR COUNTY, ALABAMA
ST. CLAIRE MEDICAL CENTER, INC.
ST. CROIX CHIPPEWA INDIANS OF WISCONSIN
ST. CROIX COUNTY
ST. ELIZABETH HEALTHCARE
ST. JAMES PARISH
ST. JOHN THE BAPTIST PARISH
ST. JOSEPH COUNTY
ST. LANDRY PARISH, LOUISIANA
ST. LOUIS COUNTY
ST. LOUIS COUNTY, MN
ST. MARTIN PARISH
ST. MARY PARISH
ST. MARY PARISH SCHOOL BOARD
ST. TAMMANY FIRE PROTECTION DISTRICT NO. 1
ST. TAMMANY FIRE PROTECTION DISTRICT NO. 12
ST. TAMMANY FIRE PROTECTION DISTRICT NO. 13
ST. TAMMANY FIRE PROTECTION DISTRICT NO. 2
ST. TAMMANY FIRE PROTECTION DISTRICT NO. 3
ST. TAMMANY FIRE PROTECTION DISTRICT NO. 4
ST. TAMMANY FIRE PROTECTION DISTRICT NO. 5
ST. TAMMANY PARISH CORONER'S OFFICE AND DR. CHARLES PRESTON
ST. TAMMANY PARISH GOVERNMENT
ST. VINCENT CHARITY MEDICAL CENTER
STANDING ROCK SIOUX TRIBE
STARK COUNTY, OHIO BOARD OF COUNTY COMMISSIONERS
STARKE COUNTY, INDIANA
STATE OF ALABAMA
STATE OF ALASKA
STATE OF ARIZONA
STATE OF ARKANSAS
STATE OF CALIFORNIA
STATE OF CONNECTICUT
STATE OF DELAWARE, EX REL. MATTHEW P. DENN

STATE OF FLORIDA
STATE OF GEORGIA
STATE OF ILLINOIS
STATE OF ILLINOIS AND ST. CLAIR COUNTY, ILLINOIS
STATE OF INDIANA
STATE OF LOUISIANA
STATE OF MINNESOTA
STATE OF MISSISSIPPI
STATE OF MISSOURI
STATE OF MONTANA
STATE OF NEVADA
STATE OF NEW HAMPSHIRE
STATE OF NEW MEXICO
STATE OF NEW YORK
STATE OF NORTH CAROLINA
STATE OF NORTH DAKOTA
STATE OF OHIO
STATE OF OKLAHOMA
STATE OF OREGON
STATE OF PENNSYLVANIA
STATE OF RHODE ISLAND
STATE OF SOUTH CAROLINA
STATE OF SOUTH DAKOTA
STATE OF TENNESSEE
STATE OF TEXAS
STATE OF UTAH
STATE OF VERMONT
STATE OF WASHINGTON
STATE OF WYOMING
STE. GENEVIEVE COUNTY
STEPHANIE SCHWARTZ
STEPHENS COUNTY
STOCKBRIDGE-MUNSEE COMMUNITY
STOKES COUNTY
STONE COUNTY
STONE COUNTY, MISSISSIPPI
STRAFFORD COUNTY
SULLIVAN COUNTY
SUMMIT COUNTY PUBLIC HEALTH
SUMMIT COUNTY, UTAH
SUMNER COUNTY, TN
SUMTER COUNTY, ALABAMA
SUMTER COUNTY, GEORGIA
SUNFLOWER COUNTY, MISS
SURRY COUNTY
SWEETWATER COUNTY

SWINOMISH TRIBE
TALBOT COUNTY, MARYLAND
TALIAFERRO COUNTY, GEORGIA
TALLADEGA COUNTY, ALABAMA
TALLAHATCHIE COUNTY, MISS.
TALLAPOOSA COUNTY, AL
TAMA COUNTY
TANANA CHIEFS CONFERENCE
TANEY COUNTY
TATE COUNTY, MISSISSIPPI
TATTNALL COUNTY, GEORGIA
TAYLOR COUNTY
TAYLOR REGIONAL HOSPITAL
TAZEWELL COUNTY, VIRGINIA
TEAMSTERS HEALTH SERVICE AND INSURANCE PLAN LOCAL 404
TEAMSTERS LOCAL 237 RETIREES' BENEFIT FUND AND TEAMSTERS LOCAL 237
WELFARE FUND
TEAMSTERS LOCAL 493 HEALTH SERVICE & INSURANCE FUND
TEAMSTERS LOCAL 671 HEALTH SERVICE & INSURANCE FUND
TEAMSTERS LOCAL 677 HEALTH SERVICE & INSURANCE FUND
TEAMSTERS LOCAL NO. 348 HEALTH & WELFARE FUND
TEAMSTERS UNION LOCAL NO. 52 HEALTH & WELFARE FUND
TEXAS COUNTY
TEXAS OFFICE OF THE ATTORNEY GENERAL
THE ARIZONA SCHOOL ALLIANCE FOR WORKERS' COMPENSATION, INC.
THE BEAR RIVER BAND OF ROHNERVILLE RANCHERIA
THE BLACKFEET TRIBE OF THE BLACKFEET INDIAN RESERVATION
THE BOARD OF COMMISSIONERS OF THE COUNTY OF ALLEN
THE BOARD OF COMMISSIONERS OF THE COUNTY OF FRANKLIN
THE BOARD OF COUNTY COMMISSIONERS OF DELAWARE COUNTY, STATE OF
OKLAHOMA
THE BOARD OF COUNTY COMMISSIONERS OF GARVIN COUNTY, STATE OF
OKLAHOMA
THE BOARD OF COUNTY COMMISSIONERS OF MCCLAIN COUNTY, STATE OF
OKLAHOMA
THE BOARD OF COUNTY COMMISSIONERS OF OSAGE COUNTY, STATE OF
OKLAHOMA
THE BOARD OF COUNTY COMMISSIONERS OF OTTAWA COUNTY, STATE OF
OKLAHOMA
THE BOARD OF COUNTY COMMISSIONERS OF PAWNEE COUNTY, STATE OF
OKLAHOMA
THE BOARD OF COUNTY COMMISSIONERS OF SEMINOLE COUNTY, STATE OF
OKLAHOMA
THE BOARD OF COUNTY COMMISSIONERS OF THE COUNTY OF JEFFERSON
THE BOROUGH OF RIDGEFIELD
THE BOSTON HOUSING AUTHORITY

THE BOSTON PUBLIC HEALTH COMMISSION
THE CANDLER COUNTY HOSPITAL AUTHORITY
THE CHEROKEE NATION
THE CITY OF NEW FRANKLIN
THE COMMONWEALTH OF PA BY JAMES MARTIN
THE COMMONWEALTH OF PUERTO RICO
THE COUNTY COMMISSION OF BARBOUR COUNTY
THE COUNTY COMMISSION OF MASON COUNTY
THE COUNTY COMMISSION OF MINGO COUNTY
THE COUNTY COMMISSION OF PUTNAM COUNTY
THE COUNTY COMMISSION OF TAYLOR COUNTY
THE COUNTY COMMISSION OF WEBSTER COUNTY
THE FISCAL COURT OF BOURBON COUNTY
THE FISCAL COURT OF BRACKEN COUNTY
THE FISCAL COURT OF BRECKINRIDGE COUNTY
THE FISCAL COURT OF CAMPBELL COUNTY
THE FISCAL COURT OF CARLISLE COUNTY
THE FISCAL COURT OF CARTER COUNTY
THE FISCAL COURT OF CHRISTIAN COUNTY
THE FISCAL COURT OF CLARK COUNTY
THE FISCAL COURT OF CLAY COUNTY
THE FISCAL COURT OF CUMBERLAND COUNTY
THE FISCAL COURT OF ELLIOTT COUNTY
THE FISCAL COURT OF ESTILL COUNTY
THE FISCAL COURT OF FLEMING COUNTY
THE FISCAL COURT OF FRANKLIN COUNTY
THE FISCAL COURT OF GARRARD COUNTY
THE FISCAL COURT OF GREEN COUNTY
THE FISCAL COURT OF GREENUP COUNTY
THE FISCAL COURT OF HARDIN COUNTY
THE FISCAL COURT OF HARLAN COUNTY
THE FISCAL COURT OF HENDERSON COUNTY
THE FISCAL COURT OF HENRY COUNTY
THE FISCAL COURT OF HOPKINS COUNTY
THE FISCAL COURT OF JESSAMINE COUNTY
THE FISCAL COURT OF KENTON COUNTY
THE FISCAL COURT OF KNOX COUNTY
THE FISCAL COURT OF LAUREL COUNTY
THE FISCAL COURT OF LEE COUNTY, KENTUCKY
THE FISCAL COURT OF LESLIE COUNTY
THE FISCAL COURT OF LETCHER COUNTY
THE FISCAL COURT OF LINCOLN COUNTY
THE FISCAL COURT OF MADISON COUNTY
THE FISCAL COURT OF MARSHALL COUNTY
THE FISCAL COURT OF MARTIN COUNTY
THE FISCAL COURT OF MEADE COUNTY

THE FISCAL COURT OF MONTGOMERY COUNTY
THE FISCAL COURT OF NICHOLAS COUNTY
THE FISCAL COURT OF OLDHAM COUNTY
THE FISCAL COURT OF OWEN COUNTY
THE FISCAL COURT OF OWSLEY COUNTY
THE FISCAL COURT OF PENDLETON COUNTY
THE FISCAL COURT OF PERRY COUNTY
THE FISCAL COURT OF POWELL COUNTY
THE FISCAL COURT OF PULASKI COUNTY
THE FISCAL COURT OF ROWAN COUNTY
THE FISCAL COURT OF SCOTT COUNTY
THE FISCAL COURT OF SHELBY COUNTY
THE FISCAL COURT OF SPENCER COUNTY
THE FISCAL COURT OF UNION COUNTY
THE FISCAL COURT OF WAYNE COUNTY
THE FISCAL COURT OF WHITLEY
THE FISCAL COURT OF WOLFE COUNTY, KENTUCKY
THE FISCAL COURT OF WOODFORD
THE GILMER COUNTY COMMISSION
THE HOOPAH VALLEY TRIBE
THE INSURANCE COMMITTEE OF THE ASSESSORS' INSURANCE FUND
THE KERSHAW COUNTY HOSPITAL BOARD
THE LEECH LAKE BAND OF OJIBWE
THE LUMMI TRIBE OF THE LUMMI RESERVATION
THE MAKAH INDIAN TRIBE, A FEDERALLY RECOGNIZED INDIAN TRIBE
THE MARSHALL COUNTY HEALTH CARE AUTHORITY
THE MAYOR AND ALDERMAN OF THE CITY OF SAVANNAH
THE MAYOR AND COMMON COUNCIL OF WESTMINSTER, MARYLAND
THE MAYOR AND COUNCIL OF ROCKVILLE, MARYLAND
THE MEDICAL CENTER AT ALBANY
THE MEDICAL CENTER AT BOWLING GREEN
THE MEDICAL CENTER AT CAVERNA
THE MEDICAL CENTER AT CLINTON COUNTY, INC.
THE MEDICAL CENTER AT FRANKLIN, INC.
THE MEDICAL CENTER AT SCOTTSVILLE
THE MENOMINEE INDIAN TRIBE OF WISCONSIN
THE MONTGOMERY COUNTY BOARD OF COUNTY COMMISSIONERS
THE MUSCOGEE (CREEK) NATION
THE NAVAJO NATION
THE NISQUALLY INDIAN TRIBE
THE PARISH OF JEFFERSON
THE PASSAMAQUODDY TRIBE-INDIAN TOWNSHIP
THE PASSAMAQUODDY TRIBE-PLEASANT POINT
THE STATE OF COLORADO EX REL. CYNTHIA H. COFFMAN, ATTORNEY GENERAL
THE TOWN OF WEBSTER SPRINGS
THE TRUSTEES OF THE UNITE HERE LOCAL 634 HEALTH & WELFARE FUND

THE UNIFIED GOVERNMENT OF MACON BIBB COUNTY GEORGIA
THE VILLAGE OF BEDFORD PARK
THE VILLAGE OF BOSTON HEIGHTS
THE VILLAGE OF CLINTON
THE VILLAGE OF EVERGREEN PARK
THE VILLAGE OF LAKEMORE
THE VILLAGE OF LYONS
THE VILLAGE OF MOGADORE
THE VILLAGE OF PENINSULA
THE VILLAGE OF RICHFIELD
THE VILLAGE OF SILVER LAKE
THE VILLAGE OF SUMMIT
THURSTON COUNTY
TIPPAH COUNTY, MISS.
TIPPECANOE COUNTY, INDIANA
TISHOMINGO HEALTH SERVICES
TOM KOSTOFF, THE LAW DIRECTOR FOR THE CITY OF MUNROE FALLS
TONY MANCUSO, SHERIFF OF CALCASIEU PARISH
TOOELE COUNTY, UTAH
TOOMBS COUNTY, GEORGIA
TORRES MARTINEZ DESERT CAHUILLA INDIANS
TOWN OF ACQUINNAH
TOWN OF ACUSHNET, MASSACHUSETTS
TOWN OF AGAWAM
TOWN OF AMESBURY
TOWN OF AMHERST
TOWN OF ATHOL, MASSACHUSETTS
TOWN OF AUBURN
TOWN OF BALDWIN
TOWN OF BARNSTABLE
TOWN OF BARRINGTON
TOWN OF BELCHERTOWN
TOWN OF BERLIN
TOWN OF BERWICK
TOWN OF BETHLEHEM
TOWN OF BILLERICA
TOWN OF BREWSTER
TOWN OF BRIDGEWATER
TOWN OF BRISTOL
TOWN OF BROOKLINE, MASSACHUSETTS
TOWN OF BROWNSTOWN, INDIANA
TOWN OF BURRILLVILLE
TOWN OF BUTLER, AL
TOWN OF CALEDONIA, MISSISSIPPI
TOWN OF CANTON
TOWN OF CARVER

TOWN OF CHANDLER, INDIANA
TOWN OF CHARLESTOWN, RI
TOWN OF CHARLTON
TOWN OF CHEEKTOWAGA
TOWN OF CHELMSFORD
TOWN OF CHEROKEE, ALABAMA
TOWN OF CLARKSBURG
TOWN OF CLENDENIN, WEST VIRGINIA
TOWN OF COVENTRY
TOWN OF COVENTRY, RI
TOWN OF CUMBERLAND, RI
TOWN OF DANVERS
TOWN OF DANVILLE, INDIANA
TOWN OF DEDHAM, MASSACHUSETTS
TOWN OF DENNIS, MASSACHUSETTS
TOWN OF DERRY, NEW HAMPSHIRE
TOWN OF DOUBLE SPRINGS, ALABAMA
TOWN OF DOUGLAS
TOWN OF DUDLEY
TOWN OF EAST BRIDGEWATER
TOWN OF EAST GREENWICH
TOWN OF EASTHAM
TOWN OF FAIRHAVEN, MASSACHUSETTS
TOWN OF FALMOUTH
TOWN OF FERRIDAY, LOUISIANA
TOWN OF FOSTER
TOWN OF FREETOWN
TOWN OF GAULEY BRIDGE, WEST VIRGINIA, A WEST VIRGINIA
TOWN OF GEORGETOWN
TOWN OF GERALDINE, ALABAMA
TOWN OF GLOCESTER
TOWN OF GRAFTON
TOWN OF GRANT, AL
TOWN OF HANSON
TOWN OF HOLLISTON
TOWN OF HOPEDALE
TOWN OF HOPKINTON, RI
TOWN OF HUDSON
TOWN OF JAMESTOWN
TOWN OF JOHNSTON, RI
TOWN OF LAKE PROVIDENCE, LOUISIANA
TOWN OF LAKEVILLE
TOWN OF LANCASTER
TOWN OF LEICESTER
TOWN OF LEVERETT
TOWN OF LONDONDERRY, NEW HAMPSHIRE

TOWN OF LONGMEADOW
TOWN OF LUDLOW
TOWN OF LUNENBERG
TOWN OF LYNNFIELD
TOWN OF MADISONVILLE
TOWN OF MARBLEHEAD
TOWN OF MARSHFIELD
TOWN OF MASHPEE
TOWN OF MATTAPOISETT
TOWN OF MCKENZIE, AL
TOWN OF MIDDLEBOROUGH
TOWN OF MIDDLEBURY
TOWN OF MIDDLETOWN, RHODE ISLAND
TOWN OF MILFORD
TOWN OF MOORESVILLE, INDIANA
TOWN OF MUNFORD, ALABAMA
TOWN OF NANTUCKET
TOWN OF NARRAGANSETT
TOWN OF NEW DELHI, LOUISIANA
TOWN OF NEW MILFORD
TOWN OF NORTH ANDOVER
TOWN OF NORTH ATTLEBOROUGH
TOWN OF NORTH KINGSTOWN
TOWN OF NORTH PROVIDENCE
TOWN OF NORTH READING
TOWN OF NORTON
TOWN OF NORWELL
TOWN OF NORWOOD, MASSACHUSETTS
TOWN OF ORANGE, MASSACHUSETTS
TOWN OF PALMER
TOWN OF PEMBROKE
TOWN OF PENDLETON
TOWN OF PLAINFIELD, INDIANA
TOWN OF PLAINVILLE
TOWN OF PLYMOUTH
TOWN OF PROSPECT
TOWN OF PROVINCETOWN, MASSACHUSETTS
TOWN OF REHOBOTH, MASSACHUSETTS
TOWN OF RICHMOND
TOWN OF RICHWOOD, LOUISIANA
TOWN OF ROCKLAND
TOWN OF ROXBURY
TOWN OF SALISBURY
TOWN OF SANDWICH
TOWN OF SCITUATE, MASSACHUSETTS
TOWN OF SEEKONK

TOWN OF SEYMOUR
TOWN OF SHEFFIELD
TOWN OF SHERIDAN
TOWN OF SHIRLEY
TOWN OF SMITHFIELD
TOWN OF SOMERSET
TOWN OF SOPHIA, WEST VIRGINIA
TOWN OF SOUTH HADLEY
TOWN OF SOUTH KINGSTOWN MUNICIPAL CORPORATION
TOWN OF SOUTHBRIDGE
TOWN OF SPENCER
TOWN OF SPRINGFIELD
TOWN OF STONEHAM
TOWN OF STOUGHTON, MASSACHUSETTS
TOWN OF STRATFORD
TOWN OF STURBRIDGE
TOWN OF SUDBURY
TOWN OF SUTTON
TOWN OF SWAMPSCOTT
TOWN OF TEMPLETON
TOWN OF TEWKSBURY, MASSACHUSETTS
TOWN OF TONAWANDA
TOWN OF TRURO
TOWN OF TYNGSBOROUGH
TOWN OF UPLAND, INDIANA
TOWN OF UPTON
TOWN OF WAKEFIELD
TOWN OF WALLINGFORD
TOWN OF WARE
TOWN OF WARREN
TOWN OF WATERTOWN
TOWN OF WEST BOYLSTON
TOWN OF WEST BRIDGEWATER
TOWN OF WEST GREENWICH
TOWN OF WEST SPRINGFIELD
TOWN OF WEST WARWICK, RI
TOWN OF WESTBOROUGH
TOWN OF WESTERLY
TOWN OF WESTFORD
TOWN OF WHITESVILLE, WEST VIRGINIA
TOWN OF WILMINGTON
TOWN OF WINCHENDON, MASSACHUSETTS
TOWN OF WINTHROP
TOWN OF WOLCOTT
TOWN OF WOODVILLE, ALABAMA
TOWN OF YELLOW BLUFF, ALABAMA

TOWN OF ZIONSVILLE, INDIANA
TOWNSHIP OF BLOOMFIELD
TOWNSHIP OF IRVINGTON
TOWNSHIP OF TEANECK, NJ
TREATMENT WORKS INC
TREMPEALEAU COUNTY
TRI-COUNTY HEALTH DEPARTMENT
TROUP COUNTY, GEORGIA
TUCSON MEDICAL CENTER, A CORPORATION
TULALIP TRIBES
TUNICA-BILOXI TRIBE OF LOUISIANA
TURTLE MOUNTAIN BAND OF CHIPPEWA INDIANS
TUSCALOOSA COUNTY, ALABAMA
TWIGGS COUNTY, GEORGIA
TYLER COUNTY COMMISSION
TYLER M. ROACH
TYRRELL COUNTY
UFCW LOCAL 23 AND EMPLOYERS HEALTH FUND
UINTAH COUNTY, UTAH
UNIFIED GOVERNMENT OF WYANDOTTE COUNTY/KANSAS CITY, KANSAS
UNION COUNTY
UNION COUNTY, GEORGIA
UNION COUNTY, MISS.
UNION PARISH
UNION TOWNSHIP
UNITED FOOD AND COMMERCIAL WORKERS HEALTH AND WELFARE FUND OF
NORTHEASTERN PENNSYLVANIA
UNITED FOOD AND COMMERCIAL WORKERS LOCAL 1000 OKLAHOMA HEALTH
AND WELFARE FUND
UNITED FOOD AND COMMERCIAL WORKERS UNION UFCW LOCAL 1529 AND
EMPLOYERS HEALTH AND WELFARE PLAN AND TRUST
UNITED FOOD AND COMMERCIAL WORKERS UNIONS AND EMPLOYERS HEALTH
AND WELFARE FUND - ATLANTA
UNITED FOOD AND COMMERCIAL WORKERS LOCAL 1995 EMPLOYERS HEALTH
AND WELFARE FUND
UNITED GOVERNMENT OF ATHENS-CLARKE COUNTY GEORGIA
UPPER SIOUX COMMUNITY
UPSHUR COUNTY COMMISSION
UTAH COUNTY, UTAH
VALLEY FIRE DISTRICT
VALLEY HOPE ASSOCIATION
VAN WERT COUNTY BOARD OF COUNTY COMMISSIONERS
VANCE COUNTY
VANDERBURGH COUNTY
VERMILION PARISH POLICE JURY
VERNON COUNTY

VIGO COUNTY, INDIANA
VILAS COUNTY
VILLAGE OF BELWOOD
VILLAGE OF BERKELEY
VILLAGE OF BRIDGEVIEW
VILLAGE OF BROADVIEW
VILLAGE OF BROOKLYN HEIGHTS
VILLAGE OF CHICAGO RIDGE
VILLAGE OF DOLTON
VILLAGE OF HERKIMER, NEW YORK
VILLAGE OF HILLSIDE
VILLAGE OF HODGKINS
VILLAGE OF HOFFMAN ESTATES
VILLAGE OF LAKEMORE
VILLAGE OF MARRIONETTE PARK
VILLAGE OF MAYWOOD
VILLAGE OF MELROSE PARK
VILLAGE OF NEWBURGH HEIGHTS
VILLAGE OF NORTH RIVERSIDE
VILLAGE OF OAK LAWN
VILLAGE OF ORLAND PARK
VILLAGE OF POSEN
VILLAGE OF RIVER FOREST
VILLAGE OF RIVER GROVE
VILLAGE OF STONE PARK
VILLAGE OF TINLEY PARK
VINTON COUNTY BOARD OF COUNTY COMMISSIONERS
W. ANDREW FOX
W.E.
WABASH COUNTY
WALDO COUNTY
WALKER COUNTY
WALKER RIVER PAIUTE TRIBE OF THE WALKER RIVER RESERVATION
WALLA WALLA COUNTY
WALTER AND VIRGINIA SALMONS
WALTHALL COUNTY, MISS.
WALTON COUNTY, GEORGIA
WALWORTH COUNTY, WISCONSIN
WAMPUM BOROUGH
WARREN COUNTY, GEORGIA
WARREN COUNTY, MISSOURI
WARREN COUNTY, NC
WARREN PRICE, LEGAL COUNSEL FOR SPRINGFIELD TOWNSHIP
WARRENSVILLE HEIGHTS, OHIO
WASATCH COUNTY, UTAH
WASHBURN COUNTY

WASHINGTON COUNTY
WASHINGTON COUNTY, ALABAMA
WASHINGTON COUNTY, FLORIDA
WASHINGTON COUNTY, GEORGIA
WASHINGTON COUNTY, MISS.
WASHINGTON COUNTY, MN
WASHINGTON COUNTY, OHIO AND CITY OF MARIETTA, OHIO
WASHINGTON COUNTY, TN
WASHINGTON POST COMPANY, LLC
WATAUGA COUNTY, NC
WAUKESHA COUNTY, WISCONSIN
WAUPACA COUNTY
WAUSHARA COUNTY
WAYNE COUNTY BOARD OF COUNTY COMMISSIONERS
WAYNE COUNTY, NORTH CAROLINA
WAYNE STENEHJEM, NORTH DAKOTA ATTORNEY GENERAL
WEBER COUNTY, UTAH
WEBSTER COUNTY, MISSOURI
WEBSTER HEALTH SERVICES, INC.
WEBSTER PARISH
WEST BATON ROUGE FIRE PROTECTION DISTRICT NO. 1
WEST BEND MUTUAL INSURANCE COMPANY
WEST BOCA MEDICAL CENTER, INC.
WEST WHARTON COUNTY HOSPITAL DISTRICT
WESTCARE FOUNDATION, INC.
WESTERN PENNSYLVANIA ELECTRICAL EMPLOYEES INSURANCE TRUST FUND
WESTWEGO CITY
WETZEL COUNTY COMMISSION
WHATCOM COUNTY
WHITE COUNTY
WHITFIELD COUNTY
WHITMAN COUNTY
WILCOX COUNTY, ALABAMA
WILKES COUNTY
WILKINSON COUNTY, GEORGIA
WILL COUNTY, ILLINOIS
WILLIAM HANNA, THE LAW SOLICITOR FOR THE VILLAGE OF RICHFIELD
WILLIAM HILTON, SHERIFF OF RAPIDES PARISH
WILLIAMS COUNTY BOARD OF COUNTY COMMISSIONERS
WILLIAMSON COUNTY, TN
WINNEBAGO COUNTY
WINNEBAGO TRIBE OF NEBRASKA
WINSTON MEDICAL CENTER
WOOD COUNTY
WORTH COUNTY
WORTH COUNTY, GEORGIA

WORTH COUNTY, MISSOURI
WYANDOT COUNTY BOARD OF COUNTY COMMISSIONERS
WYDETTE WILLIAMS, SHERIFF OF EAST CARROLL PARISH
WYOMING COUNTY, PA
WYTHE COUNTY, VIRGINIA
YADKIN COUNTY
YALOBUSHA COUNTY, MISSISSIPPI
YANCEY COUNTY
YERINGTON PAIUTE TRIBE
YORK COUNTY
YUKON-KUSKOWKWIM HEALTH CORPORATION
YUROK TRIBE
ZENITH INSURANCE COMPANY
ZNAT INSURANCE COMPANY

Other

NOVO NORDISK

Schedule 2

Disclosure of Current and/or Former Representations of Purdue Parties-in-Interest

Arnold & Porter has in the past represented and/or currently represents the following entities and persons that were listed on Schedule 1 (other than the Debtors):¹

Other Related Entities

CINFA BIOTECH SL
EURO-CELTIQUE S.A.
MUNDIPHARMA AG
MUNDIPHARMA CORPORATION LIMITED
MUNDIPHARMA EDO GMBH
MUNDIPHARMA GMBH
MUNDIPHARMA INTERNATIONAL CORPORATION LIMITED
MUNDIPHARMA INTERNATIONAL HOLDINGS LIMITED
MUNDIPHARMA INTERNATIONAL LIMITED
NAPP PHARMACEUTICAL HOLDINGS LTD.
PHARMACEUTICAL RESEARCH ASSOCIATES, INC.
THE P.F. LABORATORIES, INC.
THE PURDUE FREDERICK COMPANY ("PF")

Former Directors and Officers

ALAN DUNTON

Banks

CITIBANK
EAST WEST BANK
GOLDMAN SACHS
JP MORGAN CHASE
UBS GROUP AG
WELLS FARGO & COMPANY

50 Largest Unsecured Creditors

CARDINAL HEALTH
COGNIZANT TECH SOLUTIONS US CORP
MCKESSON CORPORATION

¹ During Arnold & Porter's review of Schedule 1, in certain instances, Arnold & Porter determined the firm currently and/or previously represented entities or persons with similar names but Arnold & Porter was unable to determine with certainty if they were the same entity or person listed on Schedule 1. In those instances, Arnold & Porter erred on the side of disclosure, such that it is possible that a few of the entities and/or persons disclosed from Schedule 1 are not prior and/or current clients of the firm.

Vendors

AGILENT TECHNOLOGIES INC
AMERICAN EXPRESS
ARIBA INC
BANK OF AMERICA N.A.
BANNER PHARMACAPS INC
BATES WHITE LLC
CBRE, INC
CHARLES RIVER LABORATORIES
CHICAGO TITLE CO LLC
CIGNA HEALTH AND LIFE INSURANCE CO
CINTAS CORPORATION
CLARIANT PLASTICS & COATINGS
CLARIVATE ANALYTICS US LLC
COGNIZANT TECH SOLUTIONS US CORP
COMDATA INC
CORNERSTONE RESEARCH INC
DANIEL J EDELMAN LIMITED
DASSAULT SYSTEMES AMERICAS CORP
DEBEVOISE & PLIMPTON LLP
DECISION RESOURCES INC
DELL USA LP
DELOITTE & TOUCHE LLP
DEPOMED INC
DIRECT ENERGY BUSINESS
DLA PIPER LLP US
DORSEY & WHITNEY LLP
DOW CHEMICAL COMPANY
DR DECISION RESOURCES INC
DUKE UNIVERSITY
EISAI INC
ELSEVIER
EMC CORP
FIDELITY MANAGED INCOME
FISHER SCIENTIFIC CO LLC
FTI CONSULTING SC INC
GEISINGER CLINIC
GOLDMAN SACHS ASSET MGMT LP
GRM INFORMATION MANAGEMENT
GRUNENTHAL GMBH (EUR)
HEALTHPARTNERS INC
HP ENTERPRISE SERVICES LLC
IHEART MEDIA ENTERTAINMENT INC
INFORMATION RESOURCES INC

IQVIA INC
IQVIA RDS INC
JOHNSON CONTROLS INC
JOHNSON MATTHEY INC
KAISER FOUNDATION HEALTH PLAN
KAISER FOUNDATION HOSPITAL
LOWENSTEIN SANDLER PC
MAIWALD PATENTANWALTS GMBH
MEDLINE INDUSTRIES INC
MICHAEL J COLLINS
MICROSOFT LICENSING GROUP
MUNDIPHARMA INTERNATIONAL LTD
MYLAN PHARMACEUTICALS INC
NCH MARKETING SERVICES INC
NELSON MULLINS RILEY &
NIELSEN CO LLC
ORACLE AMERICA INC
PATHEON PHARMACEUTICALS INC
PHARMACEUTICAL RESEARCH AND MANUFACTURERS OF AMERICA (PHRMA)
PHARMACEUTICAL RESEARCH ASSOC
PHARMACEUTICAL RESEARCH ASSOC INC
PHARMACEUTICS INTERNATIONAL INC
PRICE WATERHOUSE COOPERS LLP
PURDUE PHARMA CANADA
PURDUE PHARMA LP FLEX
PURDUE PHARMACEUTICALS LP
QUINN EMANUEL URQUHART &
REED SMITH LLP
RHODES TECHNOLOGIES
RICOH USA INC
ROBERT BOSCH PACKAGING
ROBERT S MILLER
RUSSELL REYNOLDS ASSOC INC
SAP AMERICA
SCHULTE ROTH & ZABEL LLP
SHARP CORP
SHIONOGI INC
SIDLEY AUSTIN LLP
SIEMENS INDUSTRY INC
SNELL & WILMER LLP
SODEXO OPERATIONS LLC
SPEARS & IMES LLP
STANDARD INSURANCE CO
STATE OF IDAHO
STATE OF MAINE
SUN PHARMACEUTICALS INDUSTRIES

TEVA PHARMACEUTICAL INDUSTRIES LTD
TRIBUNE MEDIA COMPANY
TURNER CONSTRUCTION COMPANY
UBS AG STAMFORD
UNITED PARCEL SERVICE
UNITED STATES TREASURY
UNIVERSITY OF DELAWARE
UPS SUPPLY CHAIN SOLUTIONS
VALASSIS DIRECT MAIL INC
VEEVA SYSTEMS INC
WALGREEN CO
WALGREENS
WALMART INC
WATERS CORPORATION
WEIL GOTSHAL & MANGES LLP
WELLS FARGO FINANCIAL LEASING INC
WILMER CUTLER PICKERING
WPP GROUP USA INC
XTTRIUM LABORATORIES INC
YALE UNIVERSITY

Customers

ALBERTSONS
AMAZON.COM
CARDINAL HEALTH INC
CVS CAREMARK
EXPRESS SCRIPTS
FISHER SCIENTIFIC
HONEYWELL SAFETY PRODUCTS
MCKESSON CORP
N C MUTUAL
RALPHS GROCERY
ROUNDYS INC
SAFEWAY MAIL STOP
SAVE MART MODESTO YOSEMITE WHS
SUPERVALU
TARGET CORP
WALMART STORES INC

Government Authorities

PENSION BENEFIT GUARANTY CORPORATION

Utilities

AT&T
CLEAN HARBORS INC
COMCAST
CON EDISON
DIRECT ENERGY BUSINESS
DS SERVICES OF AMERICA, INC
DUKE ENERGY
FRONTIER COMMUNICATIONS
GREENLIGHT
MASERGY COMMUNICATIONS INC
MCI COMM SERVICE
NATIONAL GRID
PSE&G
SPRINT
TIME WARNER CABLE
TIME WARNER CABLE ENTERPRISES LLC
VERIZON

Insurers

CHUBB
GREAT AMERICAN INSURANCE COMPANY (VOSCO)
LIBERTY INSURANCE CORP
LIBERTY MUTUAL FIRE INSURANCE COMPANY
NATIONAL UNION FIRE INSURANCE CO. OF PITTSBURGH, PA (AIG)
ZURICH AMERICAN INSURANCE COMPANY

Restructuring Professionals

DAVIS POLK AND WARDWELL LLP

Creditor Committee Professionals

AKIN GUMP STRAUSS HAUER & FELD LLP
FTI CONSULTING, INC.
JEFFERIES GROUP LLC
KRAMER LEVIN NAFTALIS & FRANKEL LLP

Other Consultants & Advisors

DELOITTE CONSULTING LLP
ERNST & YOUNG
IBM CORPORATION
MCKINSEY & CO INC

Licensing Agreements

ABBOTT LABORATORIES
GRÜNENTHAL GMBH
UNIVERSITY OF TEXAS

Litigation

OCCIDENTAL CHEMICAL CORPORATION

Landlords

CLARIANT PLASTICS & COATINGS
UBS FINANCIAL SERVICES INC.

Sublessees

CHARTER COMMUNICATIONS HOLDING COMPANY, LLC
KOKINO LLC
PHARMACEUTICAL RESEARCH ASSOCIATES, INC.

Debtor Legal Counsel

BASSFORD REMELE
BLANK ROME LLP
BORDEN LADNER GERVAIS LLP
COVINGTON & BURLING LLP
DECHERT LLP
DLA PIPER LLP
DORSEY & WHITNEY LLP
GIBSON DUNN & CRUTCHER LLP
HOGAN LOVELLS US LLP [DC]
HOLLAND & HART
JACKSON LEWIS P.C.
JONES DAY
KING & SPALDING LLP
LOWENSTEIN SANDLER LLP
MAIWALD
MARKS & CLERK LLP
MORGAN LEWIS & BOCKIUS LLP
MORRISON & FOERSTER LLP
NELSON MULLINS RILEY & SCARBOROUGH LLP
NIXON PEABODY
NORTON ROSE FULBRIGHT US LLP

PARSONS BEHLE & LATIMER
REED SMITH, LLP
SIDLEY AUSTIN, LLP
SKADDEN, ARPS, SLATE, MEAGHER & FLOM LLP
SNELL & WILMER
STEPTOE & JOHNSON
STIKEMAN ELLIOTT, LLP
TROUTMAN SANDERS LLP
WHEELER TRIGG O'DONNELL LLP
WILMER CUTLER PICKERING HALE AND DORR, LLP

Director and Officer Legal Counsel

CHOATE HALL & STEWART LLP
DEBEVOISE & PLIMPTON LLP
HAWKINS PARNELL & YOUNG
MCDERMOTT WILL & EMERY
NELSON MULLINS RILEY & SCARBOROUGH LLP
NORTON ROSE
PAUL WEISS
STEPTOE & JOHNSON
WHEELER TRIGG O'DONNELL LLP

Employee Indemnity Legal Counsel

BLANK ROME LLP
BRYAN CAVE LLP
DLA PIPER LLP
MILLER & CHEVALIER
RIKER DANZIG SCHERER HYLAND & PERRETTI, LLP

Plaintiffs' Attorneys

BARON & BUDD
BARRACK, RODOS & BACINE
CITY OF MIAMI
COHEN & MILSTEIN
DAVID N. COLE
FOLEY & LARDNER
KAUFMAN CANOLES
KELLER ROHRBACK LLP
LIEFF, CABRASER, HEIMANN & BERNSTEIN
LOS ANGELES CITY ATTORNEY'S OFFICE
MILLER LAW
ROBINS KAPLAN
SIMMONS & SIMMONS

THE MILLER LAW FIRM
WARD & SMITH
WARD AND SMITH
WILENTZ, GOLDMAN & SPITZER

Plaintiffs

APPALACHIAN REGIONAL HEALTHCARE, INC.
BERGEN COUNTY
BOWLING GREEN WARREN COUNTY COMMUNITY HOSPITAL CORPORATION
CENTRAL STATES, SOUTHEAST AND SOUTHWEST AREAS HEALTH & WELFARE
FUND
CHEYENNE RIVER SIOUX TRIBE
CITY OF ATLANTA
CITY OF BOSTON
CITY OF BURBANK
CITY OF CHICAGO
CITY OF CLEVELAND
CITY OF DETROIT
CITY OF EUCLID
CITY OF FAYETTEVILLE
CITY OF FREDERICK, MARYLAND
CITY OF HAGERSTOWN, MARYLAND
CITY OF INDIANAPOLIS
CITY OF JERSEY CITY, NEW JERSEY
CITY OF LAFAYETTE
CITY OF LANSING
CITY OF LOS ANGELES, CALIFORNIA
CITY OF MIAMI
CITY OF NEW YORK
CITY OF PEORIA
CITY OF PORTLAND, OREGON
CITY OF SAN DIEGO
CITY OF SEATTLE
CITY OF SHREVEPORT
CITY OF SYRACUSE, NEW YORK
CITY OF TACOMA
CITY OF TAMPA
CITY OF TROY, ALABAMA
CITY OF VIRGINIA BEACH
CITY OF WESTMINSTER
CITY OF WILMINGTON
COBB COUNTY
COMMONWEALTH OF VIRGINIA
COUNTY OF BUTTE
COUNTY OF CATTARAUGUS

COUNTY OF CONTRA COSTA
COUNTY OF FRESNO
COUNTY OF JEFFERSON
COUNTY OF MARIN
COUNTY OF MONTGOMERY
COUNTY OF NAPA, CALIFORNIA
COUNTY OF NASSAU
COUNTY OF NIAGARA
COUNTY OF ORANGE
COUNTY OF RIVERSIDE
COUNTY OF SAN FRANCISCO
COUNTY OF SANTA BARBARA
COUNTY OF SONOMA, CALIFORNIA
COUNTY OF WESTCHESTER
GWINNETT COUNTY, GEORGIA
HILLSBOROUGH COUNTY
HOWARD COUNTY
HUNTINGTON BEACH
KING COUNTY
LOWER SIOUX INDIAN COMMUNITY IN THE STATE OF MINNESOTA
MCDUFFIE COUNTY, GEORGIA
MERCER COUNTY
MIAMI-DADE COUNTY, FLORIDA
MIKE HUNTER, OKLAHOMA ATTORNEY GENERAL
ORANGE COUNTY
PASCO COUNTY
PINELLAS COUNTY, FLORIDA
PORTER COUNTY
RISK MANAGEMENT, INC.
ST. VINCENT CHARITY MEDICAL CENTER
STATE OF ALABAMA
STATE OF ALASKA
STATE OF CALIFORNIA
STATE OF CONNECTICUT
STATE OF GEORGIA
STATE OF ILLINOIS
STATE OF MISSISSIPPI
STATE OF NEW YORK
STATE OF PENNSYLVANIA
STATE OF WASHINGTON
STATE OF WYOMING
THE BLACKFEET TRIBE OF THE BLACKFEET INDIAN RESERVATION
THE MAKAH INDIAN TRIBE, A FEDERALLY RECOGNIZED INDIAN TRIBE
THE MEDICAL CENTER AT FRANKLIN, INC.
THE MEDICAL CENTER AT SCOTTSVILLE
TOWN OF SOMERSET

WASHINGTON POST COMPANY, LLC

Taxing Authorities

CALIFORNIA FRANCHISE TAX BOARD
CITY OF CHATTANOOGA TENNESSEE
CITY OF DURHAM
CITY OF HAWTHORNE
CITY OF VALLEJO
STATE OF HAWAII
STATE OF WASHINGTON

Other

NOVO NORDISK

Exhibit C

Declaration of Marc L. Kesselman

**UNITED STATES BANKRUPTCY COURT
SOUTHERN DISTRICT OF NEW YORK**

In re:

**PURDUE PHARMA L.P., et al.,

Debtors.¹**

Chapter 11

Case No. 19-23649 (RDD)

Jointly Administered

**DECLARATION OF MARC L. KESSELMAN IN SUPPORT
OF APPLICATION OF THE DEBTORS FOR ENTRY OF AN ORDER AUTHORIZING
THE DEBTORS TO EMPLOY AND RETAIN DAVIS POLK & WARDWELL LLP AS
ATTORNEYS FOR THE DEBTORS NUNC PRO TUNC TO THE PETITION DATE**

Marc L. Kesselman, Purdue Pharma L.P.'s ("**PPLP**", and together with its affiliates that are debtors and debtors in possession in these proceedings, the "**Company**" or "**Purdue**") Senior Vice President, General Counsel and Corporate Secretary, in support of the *Application of Debtors for Authority to Employ and Retain Arnold & Porter Kaye Scholer LLP as Special Counsel for the Debtors Nunc Pro Tunc to the Petition Date* (the "**Application**"),² declares as follows:

1. I am Senior Vice President, General Counsel and Corporate Secretary of PPLP, a Delaware limited partnership headquartered in Stamford, Connecticut.

2. I submit this declaration (the "**Declaration**") (a) in connection with the Application wherein the Debtors seek entry of an order authorizing the Debtors to employ and

¹ The Debtors in these cases, along with the last four digits of each Debtor's registration number in the applicable jurisdiction, are as follows: Purdue Pharma L.P. (7484), Purdue Pharma Inc. (7486), Purdue Transdermal Technologies L.P. (1868), Purdue Pharma Manufacturing L.P. (3821), Purdue Pharmaceuticals L.P. (0034), Imbrium Therapeutics L.P. (8810), Adlon Therapeutics L.P. (6745), Greenfield BioVentures L.P. (6150), Seven Seas Hill Corp. (4591), Ophir Green Corp. (4594), Purdue Pharma of Puerto Rico (3925), Avrio Health L.P. (4140), Purdue Pharmaceutical Products L.P. (3902), Purdue Neuroscience Company (4712), Nayatt Cove Lifescience Inc. (7805), Button Land L.P. (7502), Rhodes Associates L.P. (N/A), Paul Land Inc. (7425), Quidnick Land L.P. (7584), Rhodes Pharmaceuticals L.P. (6166), Rhodes Technologies (7143), UDF LP (0495), SVC Pharma LP (5717) and SVC Pharma Inc. (4014). The Debtors' corporate headquarters is located at One Stamford Forum, 201 Tresser Boulevard, Stamford, CT 06901.

² Capitalized terms used but not otherwise defined herein shall have the meanings ascribed to them in the Application.

retain Arnold & Porter as their special counsel in the Chapter 11 Cases *nunc pro tunc* to the Petition Date.

The Debtors' Selection of Arnold & Porter

3. It is my strong belief that it is critical to select special counsel with the utmost care to maximize the value of the Debtors' estates, while at the same time focusing on costs to ensure that the Debtors' limited resources are being appropriately utilized.

4. I, as Senior Vice President and General Counsel, along with several other members of the Debtors' senior management, am responsible for retaining and supervising outside counsel. I am familiar with the markets for professionals both in and out of bankruptcy, and, in particular, Arnold & Porter's preeminent intellectual property and life sciences practices.

5. The Debtors did not consider any other law firms for this role given Arnold & Porter's extensive knowledge and experience with the Debtors, as well as their substantial experience.

6. The Debtors have received legal services from Arnold & Porter for approximately fifteen (15) years. During that time, Arnold & Porter has become intimately familiar with the Debtors' businesses and relevant legal issues. I believe, for this reason, as well as because of Arnold & Porter's extensive experience in life sciences, transactional and antitrust work, that Arnold & Porter is both well-qualified and uniquely suited to represent the Debtors in connection with these types of matters in an efficient and timely manner.

Rate Structure and Cost Supervision

7. Arnold & Porter has informed the Debtors that its billing rates and the material terms of the engagement are lower than or comparable to (a) Arnold & Porter's standard rates

and the material terms for non-bankruptcy engagements and (b) the billing rates and terms of other comparably skilled counsel.

8. The Debtors understand that it is their responsibility to track their professionals' billing practices to be sure that the fees and expenses the estates pay are fair and reasonable, and the Debtors will review the fee statements of Arnold & Porter and of all of the Debtors' other professionals to ensure that continues to be the case. The invoices regularly submitted by Arnold & Porter are reviewed by attorneys employed by the Debtors under my ultimate supervision.

9. Pursuant to 28 U.S.C. § 1746, I declare under penalty of perjury under the laws of the United States of America that the foregoing is true and correct.

[Signature Page Follows]

December 5, 2019
New York, NY

PURDUE PHARMA L.P.

(for itself and on behalf of its affiliates
that are debtors and debtors in possession)

Marc L. Kesselman
Senior Vice President, General Counsel & Corporate Secretary
Purdue Pharma L.P.