

1 UNITED STATES BANKRUPTCY COURT

2 CENTRAL DISTRICT OF CALIFORNIA - LOS ANGELES DIVISION

3 In re
4 VERITY HEALTH SYSTEM OF
5 CALIFORNIA, INC., et al.,
6 Debtor and Debtor In Possession.

Lead Case No. 2:18-bk-20151-ER

Jointly Administered With:

- CASE NO.: 2:18-bk-20162-ER
 - CASE NO.: 2:18-bk-20163-ER
 - CASE NO.: 2:18-bk-20164-ER
 - CASE NO.: 2:18-bk-20165-ER
 - CASE NO.: 2:18-bk-20167-ER
 - CASE NO.: 2:18-bk-20168-ER
 - CASE NO.: 2:18-bk-20169-ER
 - CASE NO.: 2:18-bk-20171-ER
 - CASE NO.: 2:18-bk-20172-ER
 - CASE NO.: 2:18-bk-20173-ER
 - CASE NO.: 2:18-bk-20175-ER
 - CASE NO.: 2:18-bk-20176-ER
 - CASE NO.: 2:18-bk-20178-ER
 - CASE NO.: 2:18-bk-20179-ER
 - CASE NO.: 2:18-bk-20180-ER
 - CASE NO.: 2:18-bk-20181-ER
- Chapter 11 Cases

- 7 Affects All Debtors
- 8 Affects Verity Health System of California, Inc.
- 9 Affects O'Connor Hospital
- 10 Affects Saint Louise Regional Hospital
- 11 Affects St. Francis Medical Center
- 12 Affects St. Vincent Medical Center
- 13 Affects Seton Medical Center
- 14 Affects O'Connor Hospital Foundation
- 15 Affects Saint Louise Regional Hospital Foundation
- 16 Affects St. Francis Medical Center of Lynwood Foundation
- 17 Affects St. Vincent Foundation
- 18 Affects St. Vincent Dialysis Center, Inc.
- 19 Affects Seton Medical Center Foundation
- 20 Affects Verity Business Services
- 21 Affects Verity Medical Foundation
- 22 Affects Verity Holdings, LLC
- 23 Affects De Paul Ventures, LLC
- 24 Affects De Paul Ventures - San Jose Dialysis, LLC
- 25 Debtors and Debtors In Possession

Hon. Judge Ernest M. Robles

**DECLARATION OF SERVICE BY
KURTZMAN CARSON CONSULTANTS, LLC
REGARDING DOCKET NUMBERS 2497 and
2498**

[No Hearing Required]

20 I, Travis R. Buckingham, do declare and state as follows:

21 1. I am a Consultant at Kurtzman Carson Consultants, LLC, the claims and noticing
22 agent for the debtor and debtor-in-possession Verity Health Systems of California, Inc. (the
23 "Debtor"), in the referenced chapter 11 bankruptcy case.

24 2. On June 4, 2019, at my direction and under my supervision, employees of KCC
25 caused to be served the following documents via Email upon the service list attached hereto as
26 **Exhibit A**; via First Class mail upon the service list attached hereto as **Exhibit B**; and via
27 Overnight mail upon the service list attached hereto as **Exhibit C**:

- 28 • *Notice of Resolution of Cure Objection Filed by Parallon Revenue Cycle Services, Inc.*
[Related Docket No. 1904] [Docket No. 2497]

Exhibit A

Exhibit A
Core 2002 Service List
Email

Party Description	Creditor Name	Creditor Notice Name	Email
Top 50 Creditor/Creditor Committee	Aetna Life Insurance Company	Attn: Paul Weller, Head of Provider Litigation	PDWELLER@AETNA.COM
Attorneys for California Statewide Communities Development Authority	Allen Matkins Leck Gamble Mallory & Natsis LLP	Debra A. Riley, Esq.	driley@allenmatkins.com
Attorney for Sysco Los Angeles, Inc.	Arnall Golden Gregory LLP	Darryl S. Laddin	darryl.laddin@agg.com
Attorneys for Creditor SpecialtyCare Cardiovascular Resources, LLC	Baker & Hostetler LLP	Lauren T. Attard	lattard@bakerlaw.com
Attorneys for Wells Fargo Bank, National Association, as indenture trustee	Ballard Spahr LLP	Attn: Dustin P. Branch, Esq. Nicholas M. Gross, Esq.	branchd@ballardspahr.com; grossn@ballardspahr.com
Attorneys for Landlord Creditor Southeast Medical Center, LLC and Slauson Associates of Huntington Park, LLC	Ballard Spahr LLP	Brain D. Huben, Michael S. Meyers	hubenb@ballardspahr.com
Attorneys for Wells Fargo Bank, National Association, as indenture trustee	Ballard Spahr LLP	William P. Wassweiler, Esq. and Charles E. Nelson, Esq.	wassweilerw@ballardspahr.com;nelsonc@ballardspahr.com
Attorneys for Roche Diagnostics Corporation	Barnes & Thornburg LLP	David M. Powlen, Kevin G. Collins	kevin.collins@btlaw.com;david.powlen@btlaw.com
Attorneys for Roche Diagnostics Corporation	Barnes & Thornburg LLP	Paul J. Laurin	paul.laurin@btlaw.com
Stationary Engineers Local 39 Trust - Defined Benefit Plan	Bart Florence		bflorence@local39.org
	BDO USA, LLP	Laurence W. Golberg Director, Receivables Management	lgoldberg@bdo.com
Attorney for Universal Hospital Services, Inc.	Blakeley LLP	Scott E. Blakeley	seb@blakeleyllp.com
Attorneys for United Nurses Associations of California/Union of Health Care Professionals	Bush Gottlieb, A Law Corporation	Attn: Joseph A. Kohanski, David E. Ahdoot, Kirk M. Prestegard	jkohanski@bushgottlieb.com dahdoot@bushgottlieb.com kprestegard@bushgottlieb.com
Top 50 Creditor/Creditor Committee; Attorneys for California Nurses Association	California Nurses Association (CNA)	Attn: Kyrsten Skogstad, In-House Counsel; Nicole J. Daro, Esq	kskogstad@calnurses.org;ndaro@calnurses.org
Top 50 Creditor/Creditor Committee; Attorneys for St. Vincent IPA Medical Corporation; Attorneys for Angeles IPA A Medical Corporation	Carlton Fields Jordan Burt, LLP	Mark Neubauer and Donald Kirk	mneubauer@carltonfields.com;ljohnson@stvincentipa.com;dkirk@carltonfields.com
Attorneys for Creditor St. Vincent IPA Medical Corporation; Attorneys for Angeles IPA A Medical Corporation	Carlton Fields Jordan Burt PA	Donald R Kirk & John Ryan Yant	DKirk@carltonfields.com; ryant@carltonfields.com
Attorney's for Daly City	City of Daly City	Rose Zimmerman	zimmerman@dalcycity.org
			tania.moyron@dentons.com; samuel.maizel@dentons.com; john.moe@dentons.com
Counsel for the Debtors	Dentons US LLP	Samuel R. Maizel, John A. Moe, II, Tania M. Moyron	
Attorneys for Otsuka Pharmaceutical Development & Commercialization, Inc.	DLA Piper LLP (US)	Eric D. Goldberg	eric.goldberg@dlapiper.com
Attorneys for Otsuka Pharmaceutical Development & Commercialization, Inc.	DLA Piper LLP (US)	Jade M. Williams	jade.williams@dlapiper.com
Attorneys for the Chubb Companies	Duane Morris LLP	Jeff D. Kahane	JKahane@duanemorris.com
Attorneys for the Chubb Companies	Duane Morris LLP	Wendy M. Simkulak and Drew S. McGehrin	DSMcGehrin@duanemorris.com; WMSimkulak@duanemorris.com
Attorneys for Toyon Associates, Inc.	Felderstein Fitzgerald Willoughby & Pascuzzi Llp	Paul J. Pascuzzi	ppascuzzi@fwplaw.com
Attorneys for Swinerton Builders	Fox Rothschild LLP	Attn: Michael A. Sweet, Nathan A. Schultz	msweet@foxrothschild.com; nschultz@foxrothschild.com
Attorneys for Swinerton Builders	Fox Rothschild LLP	Attn: Robert N. Amkraut, Esq	ramkraut@foxrothschild.com
Attorneys for Creditor, Sharp Electronics Corporation	Gibbons P.C.	Attn: David N. Crapo, Esq.	dcrapo@gibbonslaw.com
Attorneys for Aetna Life Insurance Company	Gibson Dunn & Crutcher LLP	Jeffery C. Krause	jkrause@gibsondunn.com
Attorneys for Medical Anesthesia Consultants Medical Group, Inc. (MACMG)	Greenberg Traurig, LLP	David Eastlake	eastlaked@gtlaw.com

Exhibit A
Core 2002 Service List
Email

Party Description	Creditor Name	Creditor Notice Name	Email
Attorneys for Workday, Inc. and Medical Anesthesia Consultants Medical Group, Inc. (MACMG)	Greenberg Traurig, LLP	Michael R. Hogue	hoguem@gtlaw.com
Attorney for San Jose Medical Group, Inc.; Attorneys for Sports, Orthopedic and Rehabilitation Associates	Hanson Bridgett LLP	Neal L. Wolf	NWolf@hansonbridgett.com
Top 50 Creditor/Creditor Committee	Iris Lara	c/o Trisha Monesi	trisha.monesi@capstonelawyers.com
Attorneys for Sodexo, Inc. & Affiliates aka Sodexo CTM Biomed Srvs	JD Thompson Law	c/o Judy D. Thompson, Esq.	jdt@jdtompsonlaw.com
Counsel to Nant Capital, LLC and NatWorks, LLC Series 2017 Noteholder	Jones Day	Bruce Bennett, William J. Schumacher	bbennett@jonesday.com; wschumacher@jonesday.com
Claims and Noticing Agent	KCC	Andres A. Estrada	verityinfo@kccllc.com
Attorneys for the County of San Mateo	Keller & Benvenuti LLP	Attn: Jane Kim	jkim@kellerbenvenuti.com
Attorneys for the County of San Mateo	Keller & Benvenuti LLP	Attn: Peter J. Benvenuti, Jane Kim	jkim@kellerbenvenuti.com
Counsel for GE HFS, LLC	Kutak Rock LLP	Lisa M. Peters	lisa.peters@kutakrock.com
Attorneys for Creditor, National Union of Healthcare Workers	Law Office of Florice Hoffman, L.C.	Florice Hoffman	fhoffman@socal.rr.com
Attorneys for Interested Party Engineers and Scientists of California Local 20, IFPTE, and Its members	Leonard Carder, LLP	Shawn C. Groff, Mollie Simons, Andrew J. Ziaja	sgroff@leonardcarder.com; msimons@leonardcarder.com; aziaja@leonardcarder.com
Attorneys for Ally Bank	Loeb & Loeb LLP	Lance N. Jurich, Esq	ljurich@loeb.com
Prepetition Secured Creditor (2005 Bondholder)	Lord, Abbett & Co LLC	Robert Gerber	rgerber@lordabbett.com
Counsel to US Bank as Master Note/Bond Trustee; and US Bank National Association, as Series 2017 Note Collateral Agent and Note Trustee	Maslon LLP	Clark T Whitmore	clark.whitmore@maslon.com
Attorneys for U.S. Bank National Association, not individually, but as Indenture Trustee	McDermott Will & Emery	Jason D. Strabo; James F. Owens	jstrabo@mwe.com; JFowens@mwe.com
Counsel to US Bank as Master Note/Bond Trustee and Rosemawr Series 2015 Noteholder; Attorneys for U.S. Bank National Association, not individually, but as Indenture Trustee; Counsel to U.S. Bank National Association, as Series 2015 Note Collateral Agent and Note Trustee	McDermott Will & Emery	William Smith Nathan Coco Megan Preusker	Wsmith@mwe.com; ncoco@mwe.com; mpreusker@mwe.com
Counsel for Santa Clara County	McDermott Will & Emery LLP	Gregory R. Jones	gjones@mwe.com
Counsel for Santa Clara County	McDermott Will & Emery LLP	James Kapp	jkapp@mwe.com
Top 50 Creditor/Creditor Committee	Medline Industries, Inc.	Shane Reed	SReed@medline.com
[Proposed] Counsel for the Official Committee of Unsecured Creditors of Verity Health System of California, Inc., et al.	Milbank LLP	Gregory A. Bray Mark Shinderman & James C. Behrens	gbray@milbank.com; mshinderman@milbank.com; jbehrens@milbank.com
Counsel to Nuveen Series 2005 Bond holder; Attorneys for UMB Bank, N.A., as Successor Master Trustee for the Master Indenture Obligations and Wells Fargo Bank, National Association, as Series 2005 Bond Trustee	Mintz Levin Cohn Ferris Glovsky and Popeo, P.C.	Attn: Daniel Bleck, Ian Hammel and Leonard Weiser-Varon	DSBleck@mintz.com; LWeiser-Varon@mintz.com; IAHammel@mintz.com
Counsel to Nuveen Series 2005 Bond holder; Attorneys for UMB Bank, N.A., as Successor Master Trustee for the Master Indenture Obligations and Wells Fargo Bank, National Association, as Series 2005 Bond Trustee	Mintz Levin Cohn Ferris Glovsky and Popeo, P.C.	Attn: Paul J. Ricotta	PJRicotta@mintz.com

Exhibit A
Core 2002 Service List
Email

Party Description	Creditor Name	Creditor Notice Name	Email
Prepetition Secured Creditor (2017 Noteholder)	NantWorks, LLC and Nant Capital, LLC	Charles Kim	Charles.Kim@nantworks.com
Attorneys for El Camino Hospital and El Camino Medical Associates, P.C.	Nixon Peabody LLP	Louis J. Cisz, III, Esq.	lcisz@nixonpeabody.com
Counsel for Attorney General Xavier Becerra	Office of the Attorney General	Alicia Berry, Deputy Attorney General	alicia.berry@doj.ca.gov
Deputy General Counsel to California Department of Health Care Services	Office of the California Attorney General	Department of Justice	Kenneth.Wang@doj.ca.gov
Top 50 Creditor/Creditor Committee	Pension Benefit Guaranty Corporation ("PBGC")	Attn: Michael Strollo and Emily Lesniewski	strollo.michael@pbgc.gov
Attorneys for Quadramed Affinity Corporation and Picis Clinical Solutions Inc.	Perkins Coie LLP	Schuyler G. Carroll	scarroll@perkinscoie.com
Counsel to Stryker Corporation, Stryker Endoscopy, Stryker Instruments, Stryker Medical, Stryker Neurovascular, Stryker Orthopaedics, Stryker Orthobiologies, Stryker Sales, Stryker Spine, Stryker Sustainability Solutions and Stryker Communications	Purkey & Associates, P.L.C.	c/o Lori L. Purkey, Esq	purkey@purkeyandassociates.com
Attorneys for Creditor O'Connor Health Center 1 a California Limited Partnership	Randick O'Dea & Tooliatos, LLP	Phillip G. Vermont	pvermont@randicklaw.com
Prepetition Secured Creditor (2015 Noteholder)	RCB Equities #1 LLC	Brian Dror / Zvi Ryzman	Brian@brdcpas.com
Attorneys for Healthcare Transformation Inc.	Reed Smith LLP	Marsha A. Houston, Christopher O. Rivas	mhouston@reedsmith.com; crivas@reedsmith.com
Counsel for Creditor Golden Gate Perfusion Inc.	Resolution Law Firm P. C.	Sheila Gropper Nelson, Esq.	shedoesbklaw@aol.com
Attorneys For Creditor Delta Dental of California	Rimon, P.C.	Phillip K. Wang, Esq.	phillip.wang@rimonlaw.com
Prepetition Secured Creditor (2015 Noteholder)	Rosemawr Municipal Partners Fund LP, Rosemawr Capital II LP, RMA Capital Partners LP	Greg Shlionsky Julie Morrone Elyse Levesque	gshlionsky@rosemawr.com; jmorrone@rosemawr.com; elevesque@rosemawr.com
SEC Headquarters	Securities & Exchange Commission	Secretary of the Treasury	SECBankruptcy-OGC-ADO@SEC.GOV
Top 50 Creditor/Creditor Committee	SEIU United Healthcare Workers West	Attn: David Miller	dmiller@seiu-uhw.org
Attorneys for Creditor RightSourcing, Inc.	Serlin & Whiteford, LLP	Mark A. Serlin, Esq.	ms@swllplaw.com
Attorney for KForce, Inc.	Shumaker, Loop, & Kendrick, LLP	Steven M. Berman	sberman@slk-law.com
Attorneys for Medical Office Buildings of California, LLC	Sidley Austin LLP	Anna Gumpport John Patrick White	agumpport@sidley.com john.white@sidley.com
Attorneys for Medical Office Buildings of California, LLC	Sidley Austin LLP	Dennis M. Twomey, Matthew E. Linder	mlinder@sidley.com; dtwomey@sidley.com
Top 50 Creditor/Creditor Committee	Sodexo Operations, LLC, a Delaware Limited Liability Company Sodexo CTM LLC	Attn: Brad Hamman	brad.hamman@sodexo.com
Counsel for the Medical Staff of Seton Medical Center	St. James Law, P.C.	Michael St. James, Esq.	Ecf@stjames-law.com; michael@stjames-law.com
Attorneys for Premier, Inc., and certain of its subsidiaries; Attorneys for Long Beach Memorial Medical Center	Stradling Yocca Carlson & Rauth, P.C.	Attn: Marianne S. Mortimer; Paul R. Glassman; Jeremy H. Rothstein; Fred Neufeld	mmortimer@sycr.com; pglassman@sycr.com; jrothstein@sycr.com; fneufeld@sycr.com
Attorneys for Long Beach Memorial Medical Center	Stradling Yocca Carlson & Rauth, P.C.	Paul R. Glassman, Esq. and Jeremy H. Rothstein, Esq	virginia.housum@umb.com; jrothstein@sycr.com
Attorney for Creditor NTT DATA Services Holding Corporation	Streusand, Landon, Ozburn & Lemmon, LLP	Sabrina L. Streusand	streusand@slolp.com
Attorneys for Gardena Hospital, L.P., Eladh, L.P., CPH Hospital Management, LLC, and CHHP Holdings II, LLC	Theodora Oringher PC	Scott Schoeffel, Eric J. Fromme, Adam G Wentland	sschoeffel@tocounsel.com; efromme@tocounsel.com; awentland@tocounsel.com
Attorneys for Retirement Plan for Hospital Employees	Trodella & Lapping LLP	Richard A. Lapping	Rich@TrodelLaLapping.com

Exhibit A

Core 2002 Service List

Email

Party Description	Creditor Name	Creditor Notice Name	Email
Attorneys for the United States of America, on behalf of the U.S. Department of Health and Human Services	U.S. Department of Justice, Civil Division	Seth B Shapiro	seth.shapiro@usdoj.gov
Successor Master Trustee for the Prepetition Secured Revenue Bonds, Series 2005 A, G and H	UMB Bank, N.A.	Attn.: Virginia Anne Housum, Senior Vice President	virginia.housum@umb.com;mark.kalla@umb.com
Office of the United States Trustee	United States Trustee	Hatty K Yip	hatty.yip@usdoj.gov
Note Trustee and Collateral Agent for the Revenue Bonds Series 2005 ("2005 Bonds") and Series 2015 and 2017 Revenue Notes (2015 and 2017 collectively the "Working Capital Notes")	US Bank NA	Sandra Spivey, VP	sandra.spivey@usbank.com
Prepetition Secured Creditor (2005 Bondholder)	Van Eck Associates Corporation	Charles Cameron	ccameron@vaneck.com
Attorneys for Creditor NFS Leasing, Inc.	Vedder Price P.C.	Mitchell D. Cohen	mcohen@vedderprice.com
Attorneys for Creditor NFS Leasing, Inc.	Vedder Price P.C.	Scott H. Olson	solson@vedderprice.com
Attorneys for Messiahic Inc., a California corporation d/b/a PayJunction	Venable LLP	Keith C. Owens, Nicholas A. Koffroth	nkoffroth@venable.com;kowens@venable.com
Counsel to DIP Lender Ally Bank	Waller Lansden Dortch & Davis, LLP	David E. Lemke, Melissa W. Jones	david.lemke@wallerlaw.com;melissa.jones@wallerlaw.com
Attorneys for Stationary Engineers Local 39;Attorneys for SEIU United Healthcare Workers-West;Attorneys for Creditor Stationary Engineers Local 39 Pension Trust Fund and Stationary Engineers Local 39 Health & Welfare Trust Fund	Weinberg Roger & Rosenfeld	c/o Emily P. Rich;Tracy L. Mainguy;Caitlin E. Gray	bankruptcycourtnotices@unioncounsel.net; erich@unioncounsel.net; tmainguy@unioncounsel.net; cgray@unioncounsel.net
Bond Trustee - 2005 Bonds	Wells Fargo Bank, N.A.	Mark V Birkholz;Corbin Connell	Mark.v.birkholz@wellsfargo.com;Corbin.B.Connell@wellsfargo.com
Top 50 Creditor	Workday, Inc.	John Elrod;Ann Sandor	ann.sandor@workday.com;ElrodJ@gtlaw.com

Exhibit B

Party Description	Creditor Name	Creditor Notice Name	Address1	Address2	Address3	City	State	Zip
Top 50 Creditor/Creditor Committee	Aetna Life Insurance Company	Attn: Paul Weller, Head of Provider Litigation	1425 Union Meeting Rd.	Mail Stop U23S		Blue Bell	PA	19422
Attorneys for California Statewide Communities Development Authority	Allen Matkins Leck Gamble Mallory & Natsis LLP	Debra A. Riley, Esq.	One America Plaza	600 West Broadway, 27th Floor		San Diego	CA	92101-0903
Top 50 Creditor/Creditor Committee	Aliscripts Healthcare LLC	c/o Greg Bianchi	5995 Windward Pkwy			Alpharetta	GA	30005-4184
Attorney for Sysco Los Angeles, Inc.	Arnall Golden Gregory LLP	Darryl S. Laddin	171 17th Street NW, Suite 2100			Atlanta	GA	30363-1031
Attorney General of California	Attorney General of California	Xavier Becerra	California Department of Justice	1300 "I" Street		Sacramento	CA	95814
Office of the Attorney General of the United States	Attorney General of the United States	U.S. Department of Justice	950 Pennsylvania Avenue, NW			Washington	DC	20530-0001
Attorneys for Creditor SpecialtyCare Cardiovascular Resources, LLC	Baker & Hostetler LLP	Lauren T. Attard	11601 Wilshire Boulevard, Suite 1400			Los Angeles	CA	90025-0509
Attorneys for Wells Fargo Bank, National Association, as indenture trustee	Ballard Spahr LLP	Attn: Dustin P. Branch, Esq. Nicholas M. Gross, Esq.	2029 Century Park East, Suite 800			Los Angeles	CA	90067-2909
Attorneys for Landlord Creditor Southeast Medical Center, LLC and Slauson Associates of Huntington Park, LLC	Ballard Spahr LLP	Brain D. Huben, Michael S. Meyers	2029 Century Park East, Suite 800			Los Angeles	CA	90067-2909
Attorneys for Wells Fargo Bank, National Association, as indenture trustee	Ballard Spahr LLP	William P. Wassweiler, Esq. and Charles E. Nelson, Esq.	2000 IDS Center	80 South Eighth Street		Minneapolis	MN	55402
Attorneys for Roche Diagnostics Corporation	Barnes & Thornburg LLP	David M. Powlen, Kevin G. Collins	1000 N. West St., Suite 1500			Wilmington	DE	19801
Attorneys for Roche Diagnostics Corporation	Barnes & Thornburg LLP	Paul J. Laurin	2029 Century Park E, Suite 300			Los Angeles	CA	90067
Stationary Engineers Local 39 Trust - Defined Benefit Plan	Bart Florence		1620 North Market Blvd			Sacramento	CA	95834
Attorney for Universal Hospital Services, Inc.	Blakeley LLP	Scott E. Blakeley	18500 Von Karman Avenue, Suite 530			Irvine	CA	92612
Attorneys for United Nurses Associations of California/Union of Health Care Professionals	Bush Gottlieb, A Law Corporation	Attn: Joseph A. Kohanski, David E. Ahdoot, Kirk M. Prestegard	801 North Brand Boulevard, Suite 950			Glendale	CA	91203
California Department of Health Care Services	California Department of Health Care Services	Jennifer Kent, Director	1501 Capitol Avenue, Suite 4510			Sacramento	CA	95814
California Secretary of State	California Secretary of State		1500 11th Street			Sacramento	CA	95814
California State Board of Pharmacy	California State Board of Pharmacy		1625 North Market Boulevard			Sacramento	CA	95834
Top 50 Creditor/Creditor Committee; Attorneys for St. Vincent IPA Medical Corporation; Attorneys for Angeles IPA A Medical Corporation	Carlton Fields Jordan Burt, LLP	Mark Neubauer and Donald Kirk	2000 Avenue of the Stars Suite 530N			Los Angeles	CA	90067-4707
Attorneys for Creditor St. Vincent IPA Medical Corporation; Attorneys for Angeles IPA A Medical Corporation	Carlton Fields Jordan Burt PA	Donald R Kirk & John Ryan Yant	4221 W Boy Scout Blvd Ste 1000			Tampa	FL	33607-5780
Attorneys for Daly City	City of Daly City	Rose Zimmerman	City Attorney's Office	333 90th Street		Daly City	CA	94015
Attorneys for Creditor NFS Leasing, Inc.	Devaney Pate Morris & Cameron, LLP	c/o Lesley A. Riis	402 W. Broadway, Suite 1300			San Diego	CA	92101
Attorneys for Otsuka Pharmaceutical Development & Commercialization, Inc.	DLA Piper LLP (US)	Eric D. Goldberg	2000 Avenue of the Stars	Suite 400 North Tower		Los Angeles	CA	90067-4704
Attorneys for Otsuka Pharmaceutical Development & Commercialization, Inc.	DLA Piper LLP (US)	Jade M. Williams	444 W. Lake Street, Suite 900			Chicago	IL	60606-0089
Attorneys for the Chubb Companies	Duane Morris LLP	Jeff D. Kahane	865 S. Figueroa Street, Suite 3100			Los Angeles	CA	90017-5450
Attorneys for the Chubb Companies	Duane Morris LLP	Wendy M. Simkulak and Drew S. McGehrin	30 S. 17th Street			Philadelphia	PA	19103
Employment Development Dept.	Employment Development Dept.		722 Capitol Mall			Sacramento	CA	95814
Engineers and Scientists of California	Engineers and Scientists of California							
IFPTE Local 20 AFL-CIO & CLC	IFPTE Local 20 AFL-CIO & CLC	Danielle Lucido Chief Counsel	810 Clay St			Oakland	CA	94607
Attorneys for Toyon Associates, Inc.	Felderstein Fitzgerald Willoughby & Pascuzzi LLP	Paul J. Pascuzzi	400 Capitol Mall, Suite 1750			Sacramento	CA	95814
Attorneys for Swinerton Builders	Fox Rothschild LLP	Attn: Michael A. Sweet, Nathan A. Schultz	345 California Street, Suite 2200			San Francisco	CA	94104
Attorneys for Swinerton Builders	Fox Rothschild LLP	Attn: Robert N. Amkraut, Esq	1001 Fourth Ave. Suite 4500			Seattle	WA	98154
Attorneys for Creditor, Sharp Electronics Corporation	Gibbons P.C.	Attn: David N. Crapo, Esq.	One Gateway Center			Newark	NJ	07102-5310
Attorneys for Aetna Life Insurance Company	Gibson Dunn & Crutcher LLP	Jeffery C. Krause	333 South Grand Avenue			Los Angeles	CA	90071-3197

Exhibit B
 06/11/19 Service List
 First Class Mail

Party Description	Creditor Name	Creditor Notice Name	Address1	Address2	Address3	City	State	Zip
Attorneys for Medical Anesthesia Consultants Medical Group, Inc. (MACMG)	Greenberg Traurig, LLP	David Eastlake	1000 Louisiana Street	Suite 1700		Houston	TX	77002
Attorneys for Workday, Inc. and Medical Anesthesia Consultants Medical Group, Inc. (MACMG)	Greenberg Traurig, LLP	Michael R. Hogue	Four Embarcadero Center, Suite 3000			San Francisco	CA	94111
Attorney for San Jose Medical Group, Inc.; Attorneys for Sports, Orthopedic and Rehabilitation Associates	Hanson Bridgett LLP	Neal L. Wolf	425 Market Street, 26th Floor			San Francisco	CA	94105
Attorneys for Smith & Nephew, Inc.; C.R. Bard, Inc. and Subsidiaries	Hunton Andrews Kurth LLP	Kevin M. Eckhardt	550 South Hope Street, Suite 2000			Los Angeles	CA	90071
IRS	Internal Revenue Service	Attn Susanne Larson	31 Hopkins Plz Rm 1150			Baltimore	MD	21201
IRS	Internal Revenue Service	Centralized Insolvency Operation	P.O. Box 7346			Philadelphia	PA	19101-7346
IRS	Internal Revenue Service		300 North Los Angeles Street			Los Angeles	CA	90012
IRS	Internal Revenue Service		600 Arch Street			Philadelphia	PA	19101
Top 50 Creditor/Creditor Committee	Iris Lara	c/o Trisha Monesi	1875 Century Park East, Suite 100			Los Angeles	CA	90067
Attorneys for Sodexo, Inc. & Affiliates aka Sodexo CTM Biomed Svcs	JD Thompson Law	c/o Judy D. Thompson, Esq.	PO Box 33127			Charlotte	NC	28233
Counsel to Nant Capital, LLC and NatWorks, LLC Series 2017 Noteholder	Jones Day	Bruce Bennett, William J. Schumacher	555 South Flower Street	Fiftieth Floor		Los Angeles	CA	90071
Attorneys for the County of San Mateo	Keller & Benvenuti LLP	Attn: Jane Kim	650 California Street, Suite 1900			San Francisco	CA	94108
Attorneys for the County of San Mateo	Keller & Benvenuti LLP	Attn: Peter J. Benvenuti, Jane Kim	650 California Street, Suite 1900			San Francisco	CA	94108
Counsel for GE HFS, LLC	Kutak Rock LLP	Lisa M. Peters	1650 Farnam St			Omaha	NE	68102
Attorneys for Creditor, National Union of Healthcare Workers	Law Office of Florice Hoffman, L.C.	Florice Hoffman	8502 E. Chapman Avenue, Suite 353			Orange	CA	92869
Attorneys for interested Party Engineers and Scientists of California Local 20, IFPTE, and its members	Leonard Carder, LLP	Shawn C. Groff, Mollie Simons, Andrew J. Ziaja	1330 Broadway, Ste 1450			Oakland	CA	94612
Attorneys for Ally Bank	Loeb & Loeb LLP	Lance N. Jurich, Esq.	10100 Santa Monica Blvd., Suite 2200			Los Angeles	CA	90067-4120
Los Angeles County Tax Collector	Los Angeles County Tax Collector		PO Box 54110			Los Angeles	CA	90054-0110
Counsel to US Bank as Master Note/Bond Trustee; and US Bank National Association, as Series 2017 Note Collateral Agent and Note Trustee	Mason LLP	Clark T Whitmore	3300 Wells Fargo Center	90 South Seventh Street		Minneapolis	MN	55402
Attorneys for U.S. Bank National Association, not individually, but as Indenture Trustee	McDermott Will & Emery	Jason D. Strabo; James F. Owens	2049 Century Park East, 38th Floor			Los Angeles	CA	90067-3218
Counsel to US Bank as Master Note/Bond Trustee and Rosemar Series 2015 Noteholder; Attorneys for U.S. Bank National Association, not individually, but as Indenture Trustee; Counsel to U.S. Bank National Association, as Series 2015 Note Collateral Agent and Note Trustee	McDermott Will & Emery	William Smith Nathan Coco Megan Preusker	444 West Lake St	Suite 4000		Chicago	IL	60606-0029
Counsel for Santa Clara County	McDermott Will & Emery LLP	Gregory R. Jones	2049 Century Park East, Suite 3800			Los Angeles	CA	90067-3218
Counsel for Santa Clara County	McDermott Will & Emery LLP	James Kapp	444 West Lake Street, Suite 4000			Chicago	IL	60606-0029
Top 50 Creditor/Creditor Committee (Proposed) Counsel for the Official Committee of Unsecured Creditors of Verity Health System of California, Inc., et al.	Medline Industries, Inc.	Shane Reed	Three Lakes Drive			Northfield	IL	60093
Counsel to seven series 2005 bond holder; Attorneys for UMB Bank, N.A., as Successor Master Trustee for the Master Indenture Obligations and Wells Fargo Bank, National Association, as Series 2005 Bond Trustee	Milbank LLP	Gregory A. Bray Mark Shinderman & James C. Behrens	2029 Century Park East, 33rd Floor			Los Angeles	CA	90067
	Mintz Levin Cohn Ferris Glovsky and Popeo, P.C.	Attn: Daniel Bleck, Ian Hammel and Leonard Weiser-Varon	One Financial Center			Boston	MA	02111

Exhibit B
06/11/19 Service List
First Class Mail

Party Description	Creditor Name	Creditor Notice Name	Address1	Address2	Address3	City	State	Zip
Counsel to Nuveen Series 2005 Bond holder; Attorneys for UMB Bank, N.A., as Successor Master Trustee for the Master Indenture Obligations and Wells Fargo Bank, National Association, as Series 2005 Bond Trustee	Mintz Levin Cohn Ferris Glovsky and Popeo, P.C.	Attn: Paul J. Ricotta	666 Third Avenue			New York	NY	10017
Prepetition Secured Creditor (2017 Noteholder)	NantWorks, LLC and Nant Capital, LLC	Charles Kim	9920 Jefferson Boulevard			Culver City	CA	90232
Attorneys for El Camino Hospital and El Camino Medical Associates, P.C.	Nixon Peabody LLP	Louis J. Cisz, III, Esq.	One Embarcadero Center, 32nd Floor			San Francisco	CA	94111
Counsel for Attorney General Xavier Becerra	Office of the Attorney General	Alicia Berry, Deputy Attorney General	300 South Spring Street, Suite 1702			Los Angeles	CA	90013
Office of the Attorney General	Office of the Attorney General	Consumer Law Section	Attn Bankruptcy Notices	455 Golden Gate Ave., Suite 11000		San Francisco	CA	94102
Deputy General Counsel to California Department of Health Care Services	Office of the California Attorney General	Department of Justice	Kenneth K. Wang	300 South Spring Street, Suite 1702		Los Angeles	CA	90013
Office of the CA Attorney General	Office of the California Attorney General	Department of Justice	Jennifer Kim	300 South Spring Street, Floor 9		Los Angeles	CA	90013
Top 50 Creditor/Creditor Committee Attorneys for Quadramed Affinity Corporation and Picis Clinical Solutions Inc.	Pension Benefit Guaranty Corporation ("PBGC")	Attn: Michael Strollo and Emily Lesniewski	1200 K Street, NW			Washington	DC	20005
Counsel to Stryker Corporation, Stryker Endoscopy, Stryker Instruments, Stryker Medical, Stryker Neurovascular, Stryker Orthopaedics, Stryker Orthobiologics, Stryker Sales, Stryker Spine, Stryker Sustainability Solutions and Stryker Communications	Perkins Cole LLP	Schuyler G. Carroll	30 Rockefeller Plaza, 22nd Floor			New York	NY	10112-0085
Attorneys for Creditor O'Connor Health Center 1 a California Limited Partnership	Purkey & Associates, P.L.C.	c/o Lori L. Purkey, Esq	5050 Cascade Road, SE, Suite A			Grand Rapids	MI	49546
Prepetition Secured Creditor (2015 Noteholder)	Randick O'Dea & Tooliatos, LLP	Phillip G. Vermont	5000 Hopyard Road	Suite 225		Pleasanton	CA	94588
Attorneys for Healthcare Transformation Inc.	RCB Equities #1 LLC	Brian Dror / Zvi Ryzman	5967 West 3rd Street, Suite 102			Los Angeles	CA	90036
Counsel for Creditor Golden Gate Perfusion Inc.	Reed Smith LLP	Marsha A. Houston, Christopher O. Rivas	355 South Grand Avenue, Suite 2900			Los Angeles	CA	90071-1514
Attorneys For Creditor Delta Dental of California	Resolution Law Firm P. C.	Sheila Gropper Nelson, Esq.	50 Osgood Place, 5th Fl.			San Francisco	CA	94133
Prepetition Secured Creditor (2015 Noteholder)	Rimon, P.C.	Phillip K. Wang, Esq.	One Embarcadero Center, Suite 400			San Francisco	CA	94111
SEC Headquarters	Rosemeaw Municipal Partners Fund LP, Rosemeaw Capital II LP, RMA Capital Partners LP	Greg Shlonsky Julie Morrone Elyse Levesque	810 Seventh Avenue, 27th Floor			New York	NY	10019
Top 50 Creditor/Creditor Committee Attorneys for Creditor RightSourcing, Inc.	SEC Securities and Exchange Commission SEIU United Healthcare Workers West	Attn: David Miller	100 F St NE 200 Vesey Street, #400 560 Thomas L Berkeley Way			Washington New York Oakland	DC NY CA	20549 10281 94612-1602
Attorney for KForce, Inc.	Serlin & Whiteford, LLP	Mark A. Serlin, Esq.	701 E Street			Sacramento	CA	95814
Attorneys for Medical Office Buildings of California, LLC	Shumaker, Loop, & Kendrick, LLP	Steven M. Berman	101 E. Kennedy Blvd., Suite 2800			Tampa	FL	33602
Attorneys for Medical Office Buildings of California, LLC	Sidley Austin LLP	John Patrick White	555 West Fifth Street Suite 4000			Los Angeles	CA	90013
Top 50 Creditor/Creditor Committee Counsel for the Medical Staff of Seton Medical Center	Sidley Austin LLP	Dennis M. Twomey, Matthew E. Linder	One South Dearborn Street			Chicago	IL	60603
State of California Board of Equalization - All Other Service and Bankruptcy Notices	Sodexo Operations, LLC, a Delaware Limited Liability Company Sodexo CTM LLC	Attn: Brad Hamman	2301 Maitland Center Pkwy Ste 350			Maitland	FL	32751-7417
State of California Board of Equalization - Service of Adversary Proceedings	St. James Law, P.C.	Michael St. James, Esq.	22 Battery Street, Suite 888			San Francisco	CA	94111
State of California Board of Equalization - Bankruptcy Code Section 505 Requests	State of California Board of Equalization	Account Information Group, MIC: 29	P.O. Box 942879			Sacramento	CA	94279-0029
State of California Employment Development Department	State of California Board of Equalization	Executive Director	450 N Street, MIC: 73			Sacramento	CA	95814-0073
	State of California Board of Equalization	Special Operations Bankruptcy Team MIC: 74	P.O. Box 942879			Sacramento	CA	94279-0074
	State of California Employment Development Department	Bankruptcy Group MIC 92E	P. O. Box 826880			Sacramento	CA	94280-0001

Exhibit B
 06/11/19 Service List
 First Class Mail

Party Description	Creditor Name	Creditor Notice Name	Address1	Address2	Address3	City	State	Zip
State of California Franchise Tax Board - Bankruptcy Code Section 505 Requests and All Other Service and Notices	State of California Franchise Tax Board	Franchise Tax Board Bankruptcy Section	MS: A-340	P. O. Box 2952		Sacramento	CA	95812-2952
State of California Franchise Tax Board - Service of Adversary Proceedings	State of California Franchise Tax Board	Franchise Tax Board Chief Counsel	c/o General Counsel Section	P.O. Box 1720	MS: A-260	Rancho Cordova	CA	95741-1720
State of California Franchise Tax Board Attorneys for Premier, Inc. and certain of its subsidiaries; Attorneys for Long Beach Memorial Medical Center Attorneys for Long Beach Memorial Medical Center	State of California Franchise Tax Board	Altn: Marianne S. Mortimer; Paul R. Glassman; Jeremy H. Rothstein; Fred Neufeld Paul R. Glassman, Esq. and Jeremy H. Rothstein, Esq	300 South Spring Street, #5704			Los Angeles	CA	90013
Attorney for Creditor	Stradling Yocca Carlson & Rauth, P.C.		100 Wilshire Boulevard, 4th Floor			Santa Monica	CA	90401
NTT DATA Services Holding Corporation Attorneys for Galena Hospital, L.P., Eladh, L.P., CH Hospital Management, LLC, and CHHP Holdings II, LLC Attorneys for Retirement Plan for Hospital Employees	Stradling Yocca Carlson & Rauth, P.C.		100 Wilshire Boulevard, 4th Floor			Santa Monica	CA	90401
U.S. Department of Health & Human Services U.S. Department of Health and Human Services Attorneys for the United States of America, on behalf of the U.S. Department of Health and Human Services	Streusand, Landon, Ozburn & Lemmon, LLP	Sabrina L. Streusand	1801 S. Mopac Expressway, Suite 320			Austin	TX	78746
SEC	Theodora Oringher PC	Scott Schoeffel, Eric J. Fromme, Adam G Wentland	535 Anton Boulevard, 9th Floor			Costa Mesa	CA	92626-7109
Successor Master Trustee for the Prepetition Secured Revenue Bonds, Series 2005 A, G and H United States of America United States Attorney's Office United States Attorney's Office United States Attorney's Office United States Attorney's Office Attorney General Office of the United States Trustee Note Trustee and Collateral Agent for the Revenue Bonds Series 2005 ("2005 Bonds") and Series 2015 and 2017 Revenue Notes (2015 and 2017 collectively the "Working Capital Notes") Attorneys for Creditor NFS Leasing, Inc. Attorneys for Creditor NFS Leasing, Inc. Attorneys for Messiahic Inc., a California corporation d/b/a PayJunction Counsel to DIP Lender Ally Bank Attorneys for Stationary Engineers Local 39 Attorneys for SEIU United Healthcare Workers-West Attorneys for Creditor Stationary Engineers Local 39 Pension Trust Fund and Stationary Engineers Local 39 Health & Welfare Trust Fund Wells Fargo Bank, N.A., Bond Trustee Bond Trustee - 2005 Bonds Top 50 Creditor	UMB Bank, N.A. United States Attorney's Office United States Attorney's Office United States Attorney's Office United States Attorney's Office United States Department of Justice U.S. Securities and Exchange Commission	Alex M. Azar II, Secretary Angela M. Belgrove, Assistant Regional Counsel Seth B Shapiro Attn: Bankruptcy Counsel Attn.: Virginia Anne Housum, Senior Vice President	200 Independence Avenue, S.W. Office of the General Counsel, Region IX 1100 L Street, N.W., Room 7114, Seventh Floor 444 South Flower Street, Suite 900	90 7th Street, Suite 4-500		Washington	DC	20201
						San Francisco	CA	94103-6705
						Washington	DC	20005
						Los Angeles	CA	90071-9591
						Minneapolis	MN	55402
						Los Angeles	CA	90012
						Los Angeles	CA	90012
						San Francisco	CA	94102
						San Jose	CA	95113
						Washington	DC	20044
						Los Angeles	CA	90017
						Las Vegas	NV	89102
						New York	NY	10019
						San Francisco	CA	94111
						Los Angeles	CA	90067
						Nashville	TN	37219
						Alameda	CA	94501-1091
						Minneapolis	MN	55402
						Minneapolis	MN	55415
						Pleasanton	CA	94588

Exhibit C

Exhibit C
Chambers Service List
Overnight Mail

Party Description	Creditor Name	Creditor Notice Name	Address1	Address2	City	State	Zip
Chambers	USBC Central District of California	Ernest M. Robles	Edward R. Roybal Federal Building and U.S. Courthouse	255 East Temple Street, Suite 1560	Los Angeles	CA	90012

Exhibit D

Exhibit D

**Counsel to Parallon Revenue Cycle Services, Inc. Service List
Email**

Party Description	Creditor Name	Creditor Notice Name	Email
Counsel for Parallon Revenue Cycle Services, Inc. f/k/a The Outsource Group, Inc.	Perkins Coie LLP	Amir Gamliel and John D. Penn	agamliel@perkinscoie.com; jpenn@perkinscoie.com

Exhibit E

Exhibit
Main Document Page 18 of 23
Counsel for Parallon Revenue Cycle Services, Inc. Service List
First Class Mail

Party Description	Creditor Name	Creditor Notice Name	Address1	Address2	City	State	Zip
Counsel for Parallon Revenue Cycle Services, Inc. f/k/a The Outsource Group, Inc.	Perkins Coie LLP	Amir Gamiel and John D. Penn	1888 Century Park East	Suite 1700	Los Angeles	CA	90067

Exhibit F

Exhibit F
Counsel to Cardinal Health Service List
Email

Party Description	Creditor Name	Creditor Notice Name	Email
Attorneys for Cardinal Health 110, LLC, Cardinal Health 200, LLC, and Cardinal Health 414, LLC	Chiesa Shaninian & Giantomasi PC	Michael R. Caruso; Scott A. Zuber	mcaruso@csglaw.com; szuber@csglaw.com
Attorneys for Cardinal Health 110, LLC, Cardinal Health 200, LLC, and Cardinal Health 414, LLC	Smiley Wang-Ekval, LLP	Lei Lei Wang Ekvall	lekvall@swelawfirm.com

Exhibit G

Exhibit
 Original Cardinal Health Service LP
 First Class Mail

Party Description	Creditor Name	Creditor Notice Name	Address1	Address2	City	State	Zip
Attorneys for Cardinal Health 110, LLC, Cardinal Health 200, LLC, and Cardinal Health 414, LLC	Chiesa Shaninian & Giantomasi PC	Michael R. Caruso; Scott A. Zuber	One Boland Drive		West Orange	NJ	07052
Attorneys for Cardinal Health 110, LLC, Cardinal Health 200, LLC, and Cardinal Health 414, LLC	Smiley Wang-Ekvall, LLP	Lei Lei Wang Ekvall	3200 Park Center Drive	Suite 250	Coast Mesa	CA	92626

PROOF OF SERVICE OF DOCUMENT

I am over the age of 18 and not a party to this bankruptcy case or adversary proceeding. My business address is:
2335 Alaska Ave, El Segundo, CA 90245

A true and correct copy of the foregoing document entitled (*specify*): **Declaration of Service by Kurtzman Carson Consultants, LLC Regarding Docket Numbers 2497 and 2498** will be served or was served (a) on the judge in chambers in the form and manner required by LBR 5005-2(d); and (b) in the manner stated below:

1. **TO BE SERVED BY THE COURT VIA NOTICE OF ELECTRONIC FILING (NEF)**: Pursuant to controlling General Orders and LBR, the foregoing document will be served by the court via NEF and hyperlink to the document. On (*date*), I checked the CM/ECF docket for this bankruptcy case or adversary proceeding and determined that the following persons are on the Electronic Mail Notice List to receive NEF transmission at the email addresses stated below:

Service information continued on attached page

2. **SERVED BY UNITED STATES MAIL**:

On (*date*), I served the following persons and/or entities at the last known addresses in this bankruptcy case or adversary proceeding by placing a true and correct copy thereof in a sealed envelope in the United States mail, first class, postage prepaid, and addressed as follows. Listing the judge here constitutes a declaration that mailing to the judge will be completed no later than 24 hours after the document is filed.

Service information continued on attached page

3. **SERVED BY PERSONAL DELIVERY, OVERNIGHT MAIL, FACSIMILE TRANSMISSION OR EMAIL** (*state method for each person or entity served*): Pursuant to F.R.Civ.P. 5 and/or controlling LBR, on June 11, 2019, I served the following persons and/or entities by personal delivery, overnight mail service, or (for those who consented in writing to such service method), by facsimile transmission and/or email as follows. Listing the judge here constitutes a declaration that personal delivery on, or overnight mail to, the judge will be completed no later than 24 hours after the document is filed.

VIA OVERNIGHT

USBC Central District of California
Ernest M. Robles
Edward R. Roybal
Federal Building and U.S. Courthouse
255 East Temple Street, Suite 1560
Los Angeles, CA 90012

Service information continued on attached page

I declare under penalty of perjury under the laws of the United States that the foregoing is true and correct.

June 11, 2019
Date

Travis R. Buckingham
Printed Name

/s/ Travis R. Buckingham
Signature