

**UNITED STATES DISTRICT COURT
FOR THE WESTERN DISTRICT OF KENTUCKY**

_____)	
UNITED STATES OF AMERICA,)	
)	
Plaintiff,)	
)	
v.)	Civil Action No. 3:05-cv-00188-S
)	
KENTUCKY REAL ESTATE COMMISSION,)	
)	
Defendant.)	
_____)	

**NOTICE OF FILING OF
AMENDED FINAL JUDGMENT**

Plaintiff United States of America and Defendant Kentucky Real Estate Commission, by their respective attorneys, herewith submit and file an Amended Final Judgment. This Amended Final Judgment supersedes the proposed Final Judgment filed by the parties on July 13, 2005.

The Amended Final Judgment reflects changes in Sections VI.C and VI.D relating to the timing of certain required notifications. These changes were requested by Kentucky Real Estate Commission and agreed to by the United States. Other than these procedural changes relating to

notification, the Amended Final Judgment is identical in substance to the proposed Final Judgment filed on July 13, 2005.

Dated: July 15, 2005

Respectfully submitted,

FOR DEFENDANT KENTUCKY REAL ESTATE
COMMISSION:

/s/ John S. Reed

John S. Reed

David J. Hale

Reed Weitkamp Schell & Vice PLLC

500 West Jefferson Street, Suite 2400

Louisville, KY 40202-2812

Telephone: (502) 589-1000

Facsimile: (502) 562-2200

E-mail address: jreed@rwsvlaw.com

FOR PLAINTIFF UNITED STATES OF AMERICA:

/s/ Maurice E. Stucke

Maurice E. Stucke

Owen Kendler

U.S. Department of Justice

Antitrust Division

Litigation III Section

325 7th Street, N.W., Suite 300

Washington, D.C. 20530

Telephone: (202) 305-1489

Facsimile: (202) 514-7308

E-mail address: Maurice.Stucke@usdoj.gov