UNITED STATES DISTRICT COURT NORTHERN DISTRICT OF IOWA EASTERN DIVISION

UNITED STATES OF AMERICA,)	
Plaintiff,)	Civil Action No. C94-1023
VS.)	Hon. Michael J. Melloy
MERCY HEALTH SERVICES and FINLEY TRI-STATES HEALTH GROUP, INC.,)))	NOTICE OF DEPOSITIONS
Defendants.)	

NOTICE OF DEPOSITIONS

TO:	David A. Ettinger, Esq. Howard B. Iwrey, Esq. Honigman Miller Schwartz and Cohn 2290 First National Building Detroit, Michigan 48226-3583	
	James D. Hodges, Esq. Shuttleworth & Ingersoll, P.C. Firstar Bank Building P.O. Box 2107 Cedar Rapids, Iowa 52406-22107	

The United States notifies the defendants, pursuant to Fed. R. Civ. P. 30(b), that it will take depositions upon oral examination by stenographic means and videotape of the persons listed below commencing at the times and dates indicated. With the exception of Barry Harris, the depositions

will take place at the U.S. Attorney's Office, 425 2nd Street S.E., Ground Transportation Center, Suite 950, Cedar Rapids, Iowa, Barry Harris' deposition will take place at the United States Department of Justice, Antitrust Division, 555 Fourth Street, N.W., Room 9901, Washington, D.C. If necessary, each deposition will be continued from day to day or be adjourned until completed.

<u>Deponent</u>	<u>Date</u>	<u>Time</u>
Mr. Lynn B. Fuller Dubuque Bank & Trust 1398 Central Dubuque, Iowa 52004-0778(planned DRHS board member)	August 19, 1994	8:30 a.m.
Mr. Steven P. Sesterhenn Cycare Systems, Inc. One Cycare Plaza, Ste. 500 Dubuque, Iowa 52001	August 19, 1994	1 p.m.
Barry Harris, Ph.D. Economists, Inc. 12323 20th St., N.W. Ste. 600 Washington, D.C. 20036	August 31, 1994	8:30 a.m.
Rule 30(b)(6) Deposition Mercy Health Services	August 15,	19948:30 a.m.

Subject Matters:

- * Money transfers and/or capital redistributions between Mercy Health Center and any of its parents or affiliates since January 1, 1989.
- * Defendants' statement in "An Analysis of the Formation of Dubuque Regional Health System" that "[A]ll purchasers, including Deere, are likely to have benefited significantly from the Ottumwa merger."
- * The preparation and dissemination of promotional materials regarding DRHS.
- * The efficiencies that may or will be achieved as a result of the proposed partnership between Mercy Health Center and The Finley Hospital.

Rule 30(b)(6) Deposition	August 16, 1994	1 p.m.
Finley Tri-States Health Group, Inc.		

Subject Matters:

- * Defendants' statement in "An Analysis of the Formation of Dubuque Regional Health System" that "[A]ll purchasers, including Deere, are likely to have benefited significantly from the Ottumwa merger."
- * The preparation and dissemination of promotional materials regarding DRHS.
- * The efficiencies that may or will be achieved as a result of the proposed partnership between Mercy Health Center and The Finley Hospital.

Rule 30(b)(6) Deposition	August 18, 1994	1 p.m.
KPMG Peat Marwick 4200 Norwest Center 90th S. Seventh Street Minneapolis, MN 55402- 3900		

Subject Matter:

The efficiencies that may or will be achieved as a result of the proposed partnership between Mercy Health Center and The Finley Hospital.

DATED: July 19, 1994

Mary Beth McGee Eugene D. Cohen Jessica N. Cohen U.S. Department of Justice Antitrust Division 555 4th Street, N.W., Room 9421 Washington, D.C. 20001

Tel: (202) 307-1027 Fax: (202) 514-1517

Attorneys for the United States