

**IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA**

United States of America,)	
)	
Plaintiff,)	Civil Action No. 1:05CV02102 (EGS)
)	
v.)	
)	
SBC Communications, Inc. and)	
AT&T Corp.,)	
)	
Defendants.)	
)	

FINAL JUDGMENT

WHEREAS, plaintiff, United States of America, filed its Complaint on October 27, 2005, plaintiff and defendants, SBC Communications Inc. (“SBC”) and AT&T Corp. (“AT&T”), by their respective attorneys, have consented to the entry of this Final Judgment without trial or adjudication of any issue of fact or law, and without this Final Judgment constituting any evidence against or admission by any party regarding any issue of fact or law;

AND WHEREAS, defendants agree to be bound by the provisions of this Final Judgment pending its approval by the Court;

AND WHEREAS, the essence of this Final Judgment is the prompt and certain divestiture of certain rights or assets by the defendants to assure that competition is not substantially lessened;

AND WHEREAS, plaintiff requires defendants to make certain divestitures for the purpose of remedying the loss of competition alleged in the Complaint;

AND WHEREAS, defendants have represented to the United States that the divestitures required below can and will be made and that defendants will later raise no claim of hardship or difficulty as grounds for asking the Court to modify any of the divestiture provisions contained below;

NOW THEREFORE, before any testimony is taken, without trial or adjudication of any issue of fact or law, and upon consent of the parties, it is ORDERED, ADJUDGED, AND DECREED:

I. Jurisdiction

This Court has jurisdiction over the subject matter of and each of the parties to this action. The Complaint states a claim upon which relief may be granted against defendants under Section 7 of the Clayton Act, as amended (15 U.S.C. § 18).

II. Definitions

As used in this Final Judgment:

A. “SBC” means defendant SBC Communications Inc., a Delaware corporation with its headquarters in San Antonio, Texas, its successors and assigns, and its subsidiaries, divisions, groups, affiliates, partnerships and joint ventures, and their directors, officers, managers, agents, and employees.

B. “AT&T” means defendant AT&T Corp., a New York corporation with its headquarters in Bedminster, New Jersey, its successors and assigns, and its subsidiaries,

divisions, groups, affiliates, partnerships and joint ventures, and their directors, officers, managers, agents, and employees.

C. “Acquirer” or “Acquirers” means the entity or entities to whom defendants divest the Divestiture Assets.

D. “Divestiture Assets” means IRUs for Lateral Connections to the locations listed in Appendix A and sufficient transport as described below and all additional rights necessary to enable those assets to be used by the Acquirer to provide telecommunications services. The Divestiture Assets shall include IRUs for transport facilities sufficient to connect the Lateral Connections to locations mutually agreed upon by defendants and the Acquirer, subject to the approval of the United States in its sole judgment. The term “Divestiture Assets” shall be construed broadly to accomplish the complete divestiture of assets and the purposes of this Final Judgment and is subject to the following:

- (1) With the approval of the United States, in its sole discretion, in locations listed in Appendix A for which AT&T’s interest in the fiber serving the location is an IRU rather than full ownership and if the United States determines that such an alternative disposition will meet the aims of this Final Judgment, defendants may (1) enter into a dark fiber service agreement or other commercial arrangement for the Lateral Connections and associated transport with the Acquirer or (2) relinquish its IRU rights in the greater of (i) eight (8) fiber strands or (ii) one-half of the currently unused fiber strands in AT&T’s facilities serving the locations, measured at the time of the filing of the Complaint, back to the owner of the fiber; and

(2) With the approval of the United States, in its sole discretion, and at the Acquirer's option, the Divestiture Assets may be modified to exclude assets and rights that are not necessary to meet the aims of this Final Judgment.

E. "IRU" means indefeasible right of use, a long-term leasehold interest that gives the holder the right to use specified strands of fiber in a telecommunications facility. An IRU granted by defendants under this Final Judgment shall (1) be for a minimum of 10 years; (2) not require the Acquirer to pay a monthly or other recurring fee to preserve or make use of its rights; (3) include all additional rights and interests necessary to enable the IRU to be used by the Acquirer to provide telecommunications services; and (4) contain other commercially reasonable and customary terms, including terms for payment to the grantor for ancillary services, such as maintenance fees on a per occurrence basis; and (5) not unreasonably limit the right of the Acquirer to use the asset as it wishes (e.g., the Acquirer shall be permitted to splice into the IRU fiber, though such splice points must be mutually agreed upon by defendants and Acquirer).

F. "Lateral Connection" means fiber strands from the point of entry of the building to the splice point with fiber used to serve different buildings and shall consist of the greater of (1) eight (8) fiber strands or (2) one-half of the currently unused fiber strands in AT&T's facilities serving the building measured at the time of the filing of the Complaint. The fiber strands may be provided from those owned or controlled by either SBC or AT&T, as mutually agreed by defendants and Acquirer.

III. Applicability

A. This Final Judgment applies to SBC and AT&T, as defined above, and all other persons in active concert or participation with any of them who receive actual notice of this Final Judgment by personal service or otherwise.

B. Defendants shall require, as a condition of the sale or other disposition of all or substantially all of their assets or of lesser business units that include the Divestiture Assets, that the purchasers agree to be bound by the provisions of this Final Judgment, provided, however, that defendants need not obtain such an agreement from the Acquirers.

IV. Divestitures

A. Defendants are ordered and directed, within 120 calendar days after the closing of SBC's acquisition of AT&T, or five (5) days after notice of the entry of this Final Judgment by the Court, whichever is later, to divest the Divestiture Assets in a manner consistent with this Final Judgment to an acquirer and on terms acceptable to the United States in its sole discretion. The United States, in its sole discretion, may agree to one or more extensions of this time period not to exceed sixty (60) days in total, and shall notify the Court in such circumstances. If approval or consent from any government unit is necessary with respect to divestiture of the Divestiture Assets by defendants or the Divestiture Trustee and if applications or requests for approval or consent have been filed with the appropriate governmental unit within 120 calendar days after the closing of SBC's acquisition of AT&T, but an order or other dispositive action on such applications has not been issued before the end of the period permitted for divestiture, the period shall be extended with respect to divestiture of those Divestiture Assets for which

governmental approval or consent has not been issued until five (5) days after such approval or consent is received. Defendants agree to use their best efforts to divest the Divestiture Assets and to seek all necessary regulatory or other approvals or consents necessary for such divestitures as expeditiously as possible. This Final Judgment does not limit the Federal Communications Commission's exercise of its regulatory powers and process with respect to the Divestiture Assets. Authorization by the Federal Communications Commission to conduct the divestiture of a Divestiture Asset in a particular manner will not modify any of the requirements of this decree.

B. In accomplishing the divestitures ordered by this Final Judgment, defendants promptly shall make known, by usual and customary means, the availability of the Divestiture Assets. Defendants shall inform any person making inquiry regarding a possible purchase of the Divestiture Assets that they are being divested pursuant to this Final Judgment and provide that person with a copy of this Final Judgment. Defendants shall offer to furnish to all prospective Acquirers, subject to customary confidentiality assurances, all information and documents relating to the Divestiture Assets customarily provided in a due diligence process except such information or documents subject to the attorney-client or work-product privileges. Defendants shall make available such information to the United States at the same time that such information is made available to any other person.

C. Defendants shall permit prospective Acquirers of the Divestiture Assets to have reasonable access to personnel and to make inspections of the physical facilities of the Divestiture Assets; access to any and all environmental, zoning, and other permit documents and

information; and access to any and all financial, operational, or other documents and information customarily provided as part of a due diligence process.

D. Defendants shall warrant to all Acquirers of the Divestiture Assets that each asset will be operational on the date of sale.

E. Defendants shall not take any action that will impede in any way the permitting, operation, or divestiture of the Divestiture Assets.

F. At the option of the Acquirers, defendants shall enter into a contract for a period of up to one (1) year for transition services customarily necessary to maintain, operate, provision, monitor, or otherwise support the Divestiture Assets. The terms and conditions of any contractual arrangement meant to satisfy this provision must be reasonably related to market conditions.

G. Defendants shall warrant to the Acquirer of the Divestiture Assets that there are no material defects in the environmental, zoning, or other permits pertaining to the operation of each asset, and that following the sale of the Divestiture Assets, defendants will not undertake, directly or indirectly, any challenges to the environmental, zoning, or other permits relating to the operation of the Divestiture Assets.

H. Unless the United States otherwise consents in writing, the divestitures pursuant to Section IV, or by trustee appointed pursuant to Section V, of this Final Judgment, shall include the entire Divestiture Assets, and shall be accomplished in such a way as to satisfy the United States, in its sole discretion, that the Divestiture Assets can and will be used by the Acquirer as part of a viable, ongoing telecommunications business. Divestiture of the Divestiture Assets may be made to more than one Acquirer, provided that (i) all Divestiture

Assets in a given metropolitan area are divested to a single Acquirer unless otherwise approved by the United States, in its sole discretion, and (ii) in each instance it is demonstrated to the sole satisfaction of the United States that the Divestiture Assets will remain viable and the divestiture of such assets will remedy the competitive harm alleged in the Complaint. The divestitures, whether pursuant to Section IV or Section V of this Final Judgment,

- (1) shall be made to an Acquirer (or Acquirers) that, in the United States's sole judgment, has the intent and capability (including the necessary managerial, operational, technical, and financial capability) of competing effectively in the provision of telecommunications services; and
- (2) shall be accomplished so as to satisfy the United States, in its sole discretion, that none of the terms of any agreement between an Acquirer (or Acquirers) and defendants gives defendants the ability unreasonably to raise the Acquirer's costs, to lower the Acquirer's efficiency, or otherwise to interfere in the ability of the Acquirer to compete effectively.

I. To the extent leases, contracts, agreements, intellectual property rights, licenses, or other commitments with third-parties are not assignable or transferrable without the consent of the licensor or other third parties, defendants shall use their best efforts to obtain those consents.

V. Appointment of Trustee

A. If defendants have not divested the Divestiture Assets within the time period specified in Section IV(A), defendants shall notify the United States of that fact in writing,

specifically identifying the Divestiture Assets that have not been divested. Upon application of the United States, the Court shall appoint a trustee selected by the United States and approved by the Court to effect the divestiture of the Divestiture Assets.

B. After the appointment of a trustee becomes effective, only the trustee shall have the right to sell the Divestiture Assets. The trustee shall have the power and authority to accomplish the divestiture to Acquirers acceptable to the United States, in its sole judgment, at such price and on such terms as are then obtainable upon reasonable effort by the trustee, subject to the provisions of Sections IV, V, and VI of this Final Judgment, and shall have such other powers as this Court deems appropriate. Subject to Section V(D) of this Final Judgment, the trustee may hire at the cost and expense of defendants any investment bankers, attorneys, technical experts, or other agents, who shall be solely accountable to the trustee, reasonably necessary in the trustee's judgment to assist in the divestiture.

C. Defendants shall not object to a sale by the trustee on any ground other than the trustee's malfeasance. Any such objections by defendants must be conveyed in writing to the United States and the trustee within ten (10) calendar days after the trustee has provided the notice required under Section VI.

D. The trustee shall serve at the cost and expense of defendants, on such terms and conditions as the plaintiff approves, and shall account for all monies derived from the sale of the assets sold by the trustee and all costs and expenses so incurred. After approval by the Court of the trustee's accounting, including fees for its services and those of any professionals and agents retained by the trustee, all remaining money shall be paid to defendants and the trust shall then be terminated. The compensation of the trustee and any professionals and agents retained by the

trustee shall be reasonable in light of the value of the Divestiture Assets and based on a fee arrangement providing the trustee with an incentive based on the price and terms of the divestiture and the speed with which it is accomplished, but timeliness is paramount.

E. Defendants shall use their best efforts to assist the trustee in accomplishing the required divestitures, including their best efforts to effect all necessary regulatory or other approvals or consents and will provide necessary representations or warranties as appropriate, related to the sale of the Divestiture Assets. The trustee and any consultants, accountants, attorneys, technical experts, and other persons retained by the trustee shall have full and complete access to the personnel, books, records, and facilities related to the Divestiture Assets, and defendants shall develop financial and other information relevant to the Divestiture Assets as the trustee may reasonably request, subject to reasonable protection for trade secret or other confidential research, development, or commercial information. Defendants shall take no action to interfere with or to impede the trustee's accomplishment of the divestiture.

F. After its appointment, the trustee shall file monthly reports with the United States and the Court setting forth the trustee's efforts to accomplish the divestiture ordered under this Final Judgment. To the extent such reports contain information that the trustee deems confidential, such reports shall not be filed in the public docket of the Court. Such reports shall include the name, address, and telephone number of each person who, during the preceding month, made an offer to acquire, expressed an interest in acquiring, entered into negotiations to acquire, or was contacted or made an inquiry about acquiring, any interest in the Divestiture Assets, and shall describe in detail each contact with any such person. The trustee shall maintain full records of all efforts made to divest the Divestiture Assets.

G. If the trustee has not accomplished such divestiture within six months after its appointment, the trustee shall promptly file with the Court a report setting forth (1) the trustee's efforts to accomplish the required divestiture, (2) the reasons, in the trustee's judgment, why the required divestiture has not been accomplished, and (3) the trustee's recommendations. To the extent such reports contain information that the trustee deems confidential, such reports shall not be filed in the public docket of the Court. The trustee shall at the same time furnish such report to the plaintiff who shall have the right to make additional recommendations consistent with the purpose of the trust. The Court thereafter shall enter such orders as it shall deem appropriate to carry out the purpose of the Final Judgment, which may, if necessary, include extending the trust and the term of the trustee's appointment by a period requested by the United States.

H. In addition, notwithstanding any provision to the contrary, the United States, in its sole discretion, may require defendants to include additional assets, or allow, with the written approval of the United States, defendants to substitute substantially similar assets, which substantially relate to the Divestiture Assets to be divested by the trustee to facilitate prompt divestiture to an acceptable Acquirer or Acquirers.

VI. Notice of Proposed Divestiture

A. Within two (2) business days following execution of a definitive divestiture agreement, defendants or the trustee, whichever is then responsible for effecting the divestiture required herein, shall notify the United States of any proposed divestiture required by Section IV or V of this Final Judgment. If the trustee is responsible, it shall similarly notify defendants. The notice shall set forth the details of the proposed divestiture and list the name, address, and

telephone number of each person not previously identified who offered or expressed an interest in or desire to acquire any ownership interest in the Divestiture Assets, together with full details of the same.

B. Within fifteen (15) calendar days of receipt by the United States of such notice, the United States may request from defendants, the proposed Acquirer or Acquirers, any other third party, or the trustee, if applicable, additional information concerning the proposed divestiture, the proposed Acquirer or Acquirers, and any other potential Acquirer. Defendants and the trustee shall furnish any additional information requested within fifteen (15) calendar days of the receipt of the request, unless the parties shall otherwise agree.

C. Within thirty (30) calendar days after receipt of the notice or within twenty (20) calendar days after the United States has been provided the additional information requested from defendants, the proposed Acquirer or Acquirers, any third party, and the trustee, whichever is later, the United States shall provide written notice to defendants and the trustee, if there is one, stating whether or not it objects to the proposed divestiture. If the United States provides written notice that it does not object, the divestiture may be consummated, subject only to defendants' limited right to object to the sale under Section V(C) of this Final Judgment. Absent written notice that the United States does not object to the proposed Acquirer or upon objection by the United States, a divestiture proposed under Section IV or Section V shall not be consummated. Upon objection by defendants under Section V(C), a divestiture proposed under Section V shall not be consummated unless approved by the Court.

VII. Financing

Defendants shall not finance all or any part of any purchase made pursuant to Section IV or V of this Final Judgment.

VIII. Preservation of Assets

Until the divestiture required by this Final Judgment has been accomplished, defendants shall take all steps necessary to comply with the Stipulation signed by defendants and the United States. Defendants shall take no action that would jeopardize the divestiture ordered by this Court.

IX. Affidavits

A. Within twenty (20) calendar days of the filing of the Complaint in this matter, and every thirty (30) calendar days thereafter until the divestiture has been completed under Section IV or V, defendants shall deliver to the United States an affidavit as to the fact and manner of its compliance with Section IV or V of this Final Judgment. Each such affidavit shall include the name, address, and telephone number of each person who, during the preceding thirty (30) days, made an offer to acquire, expressed an interest in acquiring, entered into negotiations to acquire, or was contacted or made an inquiry about acquiring, any interest in the Divestiture Assets, and shall describe in detail each contact with any such person during that period. Each such affidavit shall also include a description of the efforts defendants have taken to solicit buyers for the Divestiture Assets, and to provide required information to prospective Acquirers, including the limitations, if any, on such information. Assuming the information set forth in the affidavit is true and complete, any objection by the United States to information provided by defendants,

including limitation on information, shall be made within fourteen (14) calendar days of the receipt of such affidavit.

B. Within twenty (20) calendar days of the filing of the Complaint in this matter, defendants shall deliver to the United States an affidavit that describes in reasonable detail all actions defendants have taken and all steps defendants have implemented on an ongoing basis to comply with Section VIII of this Final Judgment. Defendants shall deliver to the United States an affidavit describing any changes to the efforts and actions outlined in defendants' earlier affidavits filed pursuant to this section within fifteen (15) calendar days after the change is implemented.

C. Defendants shall keep all records of all efforts made to preserve and divest the Divestiture Assets until one year after such divestiture has been completed.

X. Compliance Inspection

A. For the purposes of determining or securing compliance with this Final Judgment, or of determining whether the Final Judgment should be modified or vacated, and subject to any legally recognized privilege, from time to time duly authorized representatives of the United States Department of Justice, including consultants and other persons retained by the United States, shall, upon written request of a duly authorized representative of the Assistant Attorney General in charge of the Antitrust Division, and on reasonable notice to defendants, be permitted:

- (1) access during defendants' office hours to inspect and copy, or at plaintiff's option, to require that defendants provide copies of, all books, ledgers,

accounts, records and documents in the possession, custody, or control of defendants, relating to any matters contained in this Final Judgment; and

- (2) to interview, either informally or on the record, defendants' officers, employees, or agents, who may have their individual counsel present, regarding such matters. The interviews shall be subject to the reasonable convenience of the interviewee and without restraint or interference by defendants.

B. Upon the written request of a duly authorized representative of the Assistant Attorney General in charge of the Antitrust Division, defendants shall submit written reports, under oath if requested, relating to any of the matters contained in this Final Judgment as may be requested.

C. No information or documents obtained by the means provided in this section shall be divulged by the United States to any person other than an authorized representative of the executive branch of the United States, except in the course of legal proceedings to which the United States is a party (including grand jury proceedings), or for the purpose of securing compliance with this Final Judgment, or as otherwise required by law.

D. If at the time information or documents are furnished by defendants to the United States, defendants represent and identify in writing the material in any such information or documents to which a claim of protection may be asserted under Rule 26(c)(7) of the Federal Rules of Civil Procedure, and defendants mark each pertinent page of such material, "Subject to claim of protection under Rule 26(c)(7) of the Federal Rules of Civil Procedure," then the United

States shall give defendants ten (10) calendar days notice prior to divulging such material in any legal proceeding (other than grand jury proceedings).

XI. No Reacquisition

Defendants may not reacquire (or lease back without the approval of the United States, in its sole discretion) any part of the Divestiture Assets during the term of this Final Judgment.

XII. Retention of Jurisdiction

This Court retains jurisdiction to enable any party to this Final Judgment to apply to this Court at any time for further orders and directions as may be necessary or appropriate to carry out or construe this Final Judgment, to modify any of its provisions, to enforce compliance, and to punish violations of its provisions.

XIII. Expiration of Final Judgment

Unless this Court grants an extension, this Final Judgment shall expire ten years from the date of its entry.

XIV. Public Interest Determination

The parties have complied with the requirements of the Antitrust Procedures and Penalties Act, 15 U.S.C. § 16, including making copies available to the public of this Final Judgment, the Competitive Impact Statement, and any comments thereon and the United States' response to comments. Based upon the record before the Court, which includes the Competitive

Impact Statement and any comments and response to comments filed with the Court, entry of this Final Judgment is in the public interest.

Date: _____

Court approval subject to procedures of Antitrust
Procedures and Penalties Act, 15 U.S.C. § 16

United States District Judge

APPENDIX A

Address	City	State	ZIP	Metropolitan Area
1 RENAISSANCE BLVD	OAKBROOK TERRACE	IL	60181	CHICAGO
10 N MARTINGALE RD	SCHAUMBURG	IL	60173	CHICAGO
10024 SKOKIE BLVD	SKOKIE	IL	60077	CHICAGO
11 S LA SALLE ST	CHICAGO	IL	60603	CHICAGO
1400 WAUKEGAN RD	MCGAW PARK	IL	60085	CHICAGO
1666 E TOUHY AVE	DES PLAINES	IL	60018	CHICAGO
200 WILMOT RD	DEERFIELD	IL	60015	CHICAGO
2300 60TH ST	KENOSHA	WI	53140	CHICAGO
2320 N KENMORE AVE	CHICAGO	IL	60614	CHICAGO
243 S WABASH AVE	CHICAGO	IL	60604	CHICAGO
26 W 171 ROOSEVELT RD	WHEATON	IL	60187	CHICAGO
2801 80TH ST	KENOSHA	WI	53140	CHICAGO
3050 HIGHLAND PKWY	DOWNERS GROVE	IL	60515	CHICAGO
3060 W SALT CREEK LN	ARLINGTON HEIGHTS	IL	60005	CHICAGO
340 N MILWAUKEE AVE	VERNON HILLS	IL	60061	CHICAGO
50 S LA SALLE ST	CHICAGO	IL	60603	CHICAGO
600 N RTE 45	LIBERTYVILLE	IL	60048	CHICAGO
610 S CANAL ST	CHICAGO	IL	60607	CHICAGO
610 S MAPLE AVE	OAK PARK	IL	60304	CHICAGO
640 N LA SALLE DR	CHICAGO	IL	60610	CHICAGO
7000 HIGH GROVE BLVD	BURR RIDGE	IL	60521	CHICAGO
770 N HALSTED ST	CHICAGO	IL	60622	CHICAGO
7955 S CASS AVE	DARIEN	IL	60561	CHICAGO
9700 S CASS AVE	ARGONNE	IL	60439	CHICAGO
10935 ESTATE LN	DALLAS	TX	75238	DALLAS-FORT WORTH
1145 EMPIRE CENTRAL PL	DALLAS	TX	75247	DALLAS-FORT WORTH
1233 REGAL ROW	DALLAS	TX	75247	DALLAS-FORT WORTH
12750 MERIT DR	DALLAS	TX	75251	DALLAS-FORT WORTH
12800 ABRAMS RD	DALLAS	TX	75243	DALLAS-FORT WORTH
1330 RIVER BEND DR	DALLAS	TX	75247	DALLAS-FORT WORTH
13510 N CENTRAL EXPY	DALLAS	TX	75243	DALLAS-FORT WORTH
13536 N CENTRAL EXPY	DALLAS	TX	75243	DALLAS-FORT WORTH
13725 MONTFORT DR	DALLAS	TX	75240	DALLAS-FORT WORTH
1508 E MOCKINGBIRD LN	DALLAS	TX	75214	DALLAS-FORT WORTH
1701 N GREENVILLE AVE	RICHARDSON	TX	75081	DALLAS-FORT WORTH
1900 S CENTRAL EXPY	DALLAS	TX	75215	DALLAS-FORT WORTH
2220 CAMPBELL CREEK BLVD	RICHARDSON	TX	75082	DALLAS-FORT WORTH
2280 GREENVILLE AVE	DALLAS	TX	75206	DALLAS-FORT WORTH
2534 ROYAL LN	DALLAS	TX	75229	DALLAS-FORT WORTH
2735 N STEMMONS FREEWAY	DALLAS	TX	75207	DALLAS-FORT WORTH
3890 W NORTHWEST HWY	DALLAS	TX	75220	DALLAS-FORT WORTH
3911 STHWY 12 LOOP	DALLAS	TX	75236	DALLAS-FORT WORTH
3939 VALLEY VIEW	FARMERS BRANCH	TX	75244	DALLAS-FORT WORTH
4001 AIRPORT FRWY RT#59	FORT WORTH	TX	76117	DALLAS-FORT WORTH
4201 SPRING VALLEY RD	DALLAS	TX	75244	DALLAS-FORT WORTH

Address	City	State	ZIP	Metropolitan Area
4849 W ILLINOIS	DALLAS	TX	75211	DALLAS-FORT WORTH
6011 LEMMON AVE	DALLAS	TX	75209	DALLAS-FORT WORTH
7517 CAMPBELL RD	DALLAS	TX	75248	DALLAS-FORT WORTH
7834 C F HAWN FWY	DALLAS	TX	75217	DALLAS-FORT WORTH
7920 BELT LINE RD	DALLAS	TX	75254	DALLAS-FORT WORTH
801 MAIN ST	DALLAS	TX	75202	DALLAS-FORT WORTH
12225 STEPHENS RD	WARREN	MI	48089	DETROIT-ANN ARBOR
12345 NINE MILE	WARREN	MI	48090	DETROIT-ANN ARBOR
1235 E BIG BEAVER RD	TROY	MI	48083	DETROIT-ANN ARBOR
18101 OAKWOOD BLVD	DEARBORN	MI	48120	DETROIT-ANN ARBOR
20 OAK HOLLOW ST	SOUTHFIELD	MI	48034	DETROIT-ANN ARBOR
201 W FORT ST	DETROIT	MI	48226	DETROIT-ANN ARBOR
2050 AUBURN RD	AUBURN HILLS	MI	48326	DETROIT-ANN ARBOR
25400 DENSO	SOUTHFIELD	MI	48034	DETROIT-ANN ARBOR
26400 SOUTHFIELD RD	LATHRUP VILLAGE	MI	48076	DETROIT-ANN ARBOR
26600 TELEGRAPH RD	SOUTHFIELD	MI	48034	DETROIT-ANN ARBOR
27500 DRAKE RD	FARMINGTON HILLS	MI	48331	DETROIT-ANN ARBOR
29129 ECORSE RD	ROMULUS	MI	48174	DETROIT-ANN ARBOR
32991 HAMILTON CT E	FARMINGTON HILLS	MI	48334	DETROIT-ANN ARBOR
3800 HOWARD RD	FARMINGTON HILLS	MI	48331	DETROIT-ANN ARBOR
38281 SCHOOLCRAFT RD	LIVONIA	MI	48150	DETROIT-ANN ARBOR
3937 CAMPUS DR	PONTIAC	MI	48341	DETROIT-ANN ARBOR
40 OAK HOLLOW ST	SOUTHFIELD	MI	48034	DETROIT-ANN ARBOR
500 GRISWOLD ST	DETROIT	MI	48236	DETROIT-ANN ARBOR
500 KIRTS RD	TROY	MI	48088	DETROIT-ANN ARBOR
500 RENAISSANCE CTR	DETROIT	MI	48243	DETROIT-ANN ARBOR
911 W BIG BEAVER RD	TROY	MI	48084	DETROIT-ANN ARBOR
1 ATLANTIC ST	BRIDGEPORT	CT	06604	HARTFORD-NEW HAVEN
10 UNIVAC LN	WINDSOR	CT	06095	HARTFORD-NEW HAVEN
102 ADDISON RD	WINDSOR	CT	06095	HARTFORD-NEW HAVEN
121 WAWARME ST	HARTFORD	CT	06114	HARTFORD-NEW HAVEN
125 POWDER FOREST DR	SIMSBURY	CT	06089	HARTFORD-NEW HAVEN
199 BENSON RD	MIDDLEBURY	CT	06762	HARTFORD-NEW HAVEN
20 OLD WINDSOR RD	BLOOMFIELD	CT	06002	HARTFORD-NEW HAVEN
200 GROVE ST	NEW HAVEN	CT	06511	HARTFORD-NEW HAVEN
2000 DAY HILL RD	WINDSOR	CT	06095	HARTFORD-NEW HAVEN
3 WATERSIDE XING	WINDSOR	CT	06095	HARTFORD-NEW HAVEN
300 KENSINGTON AVE	NEW BRITAIN	CT	06051	HARTFORD-NEW HAVEN
32 VALLEY ST	BRISTOL	CT	06010	HARTFORD-NEW HAVEN
45 GLOVER AVE	NORWALK	CT	06850	HARTFORD-NEW HAVEN
500 DAY HILL RD	WINDSOR	CT	06095	HARTFORD-NEW HAVEN
550 MARSHALL PHELPS RD	WINDSOR	CT	06095	HARTFORD-NEW HAVEN
7 WATERSIDE XING	WINDSOR	CT	06095	HARTFORD-NEW HAVEN
71 DEERFIELD LN	MERIDEN	CT	06450	HARTFORD-NEW HAVEN
11313 USA PKWY	FISHERS	IN	46038	INDIANAPOLIS
1481 W 10TH ST	INDIANAPOLIS	IN	46202	INDIANAPOLIS
1600 ALBANY ST	BEECH GROVE	IN	46107	INDIANAPOLIS

Address	City	State	ZIP	Metropolitan Area
1800 N MERIDIAN ST	INDIANAPOLIS	IN	46202	INDIANAPOLIS
200 W 103RD ST	INDIANAPOLIS	IN	46280	INDIANAPOLIS
250 N SHADELAND AVE	INDIANAPOLIS	IN	46219	INDIANAPOLIS
302 S STATE AVE	INDIANAPOLIS	IN	46201	INDIANAPOLIS
307 STHWY 37	INDIANAPOLIS	IN	46204	INDIANAPOLIS
3120 N POST RD	INDIANAPOLIS	IN	46226	INDIANAPOLIS
3210 E 96TH ST	CARMEL	IN	46240	INDIANAPOLIS
3266 N MERIDIAN ST	INDIANAPOLIS	IN	46208	INDIANAPOLIS
3308 N MITTHOEFFER RD	INDIANAPOLIS	IN	46236	INDIANAPOLIS
402 KENTUCKY AVE	INDIANAPOLIS	IN	46225	INDIANAPOLIS
4550 VICTORY LN	INDIANAPOLIS	IN	46203	INDIANAPOLIS
46 E OHIO ST	INDIANAPOLIS	IN	46204	INDIANAPOLIS
4880 CENTURY PLAZA RD	INDIANAPOLIS	IN	46254	INDIANAPOLIS
4919 W 78TH ST	INDIANAPOLIS	IN	46268	INDIANAPOLIS
5000 W 86TH ST	INDIANAPOLIS	IN	46268	INDIANAPOLIS
5380 W 81ST ST	INDIANAPOLIS	IN	46268	INDIANAPOLIS
5520 W 76TH ST	INDIANAPOLIS	IN	46204	INDIANAPOLIS
5804 CHURCHMAN BYP	BEECH GROVE	IN	46203	INDIANAPOLIS
5940 W RAYMOND ST	INDIANAPOLIS	IN	46241	INDIANAPOLIS
6270 CORPORATE DR	INDIANAPOLIS	IN	46278	INDIANAPOLIS
6612 E 75TH ST	INDIANAPOLIS	IN	46250	INDIANAPOLIS
6640 PARKDALE PL	INDIANAPOLIS	IN	45254	INDIANAPOLIS
6666 E 75TH ST	INDIANAPOLIS	IN	46250	INDIANAPOLIS
6810 N SHADELAND AVE	INDIANAPOLIS	IN	46220	INDIANAPOLIS
6850 PARKDALE PL	INDIANAPOLIS	IN	46254	INDIANAPOLIS
700 W 16TH ST	INDIANAPOLIS	IN	46202	INDIANAPOLIS
7240 SHADELAND STATION WAY	INDIANAPOLIS	IN	46256	INDIANAPOLIS
7301 WOODLAND DR	INDIANAPOLIS	IN	46278	INDIANAPOLIS
7444 SHADELAND STATION WAY	INDIANAPOLIS	IN	46256	INDIANAPOLIS
7445 COMPANY DR	INDIANAPOLIS	IN	46237	INDIANAPOLIS
755 E MAIN ST	GREENWOOD	IN	46143	INDIANAPOLIS
8101 CLEARVISTA PKWY	INDIANAPOLIS	IN	46256	INDIANAPOLIS
8111 S EMERSON AVE	INDIANAPOLIS	IN	46237	INDIANAPOLIS
8320 ALLISON POINT TRL	INDIANAPOLIS	IN	46250	INDIANAPOLIS
8450 NORTHWEST BLVD	INDIANAPOLIS	IN	46278	INDIANAPOLIS
8555 RIVER RD	INDIANAPOLIS	IN	46240	INDIANAPOLIS
8600 ALLISONVILLE RD	INDIANAPOLIS	IN	46250	INDIANAPOLIS
8600 ROBERTS DR N	FISHERS	IN	46038	INDIANAPOLIS
8650 COMMERCE PARK PL	INDIANAPOLIS	IN	46268	INDIANAPOLIS
8677 LOGO 7 CT	INDIANAPOLIS	IN	46219	INDIANAPOLIS
8802 N MERIDIAN ST	INDIANAPOLIS	IN	46260	INDIANAPOLIS
8820 S MERIDIAN ST	INDIANAPOLIS	IN	46217	INDIANAPOLIS
8868 E 56TH ST	INDIANAPOLIS	IN	46216	INDIANAPOLIS
8940 VINCENNES CIR	INDIANAPOLIS	IN	46268	INDIANAPOLIS
9100 PURDUE RD	INDIANAPOLIS	IN	46268	INDIANAPOLIS
941 N MERIDIAN ST	INDIANAPOLIS	IN	46204	INDIANAPOLIS

Address	City	State	ZIP	Metropolitan Area
9601 E 21ST ST	INDIANAPOLIS	IN	46229	INDIANAPOLIS
9650 E WASHINGTON ST	INDIANAPOLIS	IN	46229	INDIANAPOLIS
9660 E WASHINGTON ST	INDIANAPOLIS	IN	46229	INDIANAPOLIS
9704 BEAUMONT RD	FT. BENJAMIN HARRISON	IN	46216	INDIANAPOLIS
1 ROYAL WAY	KANSAS CITY	MO	64129	KANSAS CITY
1 WARD PKWY	KANSAS CITY	MO	64112	KANSAS CITY
1000 CARONDELET DR	KANSAS CITY	MO	64114	KANSAS CITY
1000 WALNUT ST	KANSAS CITY	MO	64106	KANSAS CITY
10236 MARION PARK DR	KANSAS CITY	MO	64137	KANSAS CITY
104 W 42ND ST	KANSAS CITY	MO	64105	KANSAS CITY
10500 BARKLEY ST	OVERLAND PARK	KS	66212	KANSAS CITY
10525 N AMBASSADOR DR	KANSAS CITY	MO	64153	KANSAS CITY
10561 BARKLEY ST	OVERLAND PARK	KS	66212	KANSAS CITY
10910 W 87TH ST	LENEXA	KS	66214	KANSAS CITY
10930 N POMONA AVE	KANSAS CITY	MO	64153	KANSAS CITY
1100 ROCKHURST RD	KANSAS CITY	MO	64110	KANSAS CITY
11020 N AMBASSADOR DR	KANSAS CITY	MO	64152	KANSAS CITY
112 W 9TH ST	KANSAS CITY	MO	64105	KANSAS CITY
11221 ROE AVE	LEAWOOD	KS	66211	KANSAS CITY
11401 LAMAR	OVERLAND PARK	KS	66211	KANSAS CITY
11600 COLLEGE BLVD	OVERLAND PARK	KS	66103	KANSAS CITY
12076 W SANTA FE DR	LENEXA	KS	66215	KANSAS CITY
12851 FOSTER ST	OVERLAND PARK	KS	66213	KANSAS CITY
12900 FOSTER ST	OVERLAND PARK	KS	66213	KANSAS CITY
1300 CHERRY	KANSAS CITY	MO	64106	KANSAS CITY
1300 SUMMIT ST	KANSAS CITY	MO	64105	KANSAS CITY
13202 W 98TH ST	LENEXA	KS	66215	KANSAS CITY
1414 GENESSEE ST	KANSAS CITY	MO	64102	KANSAS CITY
14303 W 95TH ST	LENEXA	KS	66215	KANSAS CITY
14502 W 105TH ST	LENEXA	KS	66215	KANSAS CITY
1500 MEADOW LAKE PKWY	KANSAS CITY	MO	64114	KANSAS CITY
15095 W 116TH ST	OLATHE	KS	66062	KANSAS CITY
1524 N CORRINGTON AVE	KANSAS CITY	MO	64120	KANSAS CITY
15940 111TH BLVD	LENEXA	KS	66219	KANSAS CITY
16011 COLLEGE BLVD	LENEXA	KS	66215	KANSAS CITY
1616 N CORRINGTON	KANSAS CITY	MO	64120	KANSAS CITY
1801 MAIN ST	KANSAS CITY	MO	64108	KANSAS CITY
1828 WALNUT ST	KANSAS CITY	MO	64108	KANSAS CITY
1900 W 47TH PL	KANSAS CITY	KS	66106	KANSAS CITY
1901 W 47	WESTWOOD	KS	66205	KANSAS CITY
1925 BALTIMORE AVE	KANSAS CITY	MO	64108	KANSAS CITY
1925 CENTRAL	KANSAS CITY	MO	64108	KANSAS CITY
2 BRUSH CREEK BLVD	KANSAS CITY	MO	64112	KANSAS CITY
20 W 9TH ST	KANSAS CITY	MO	64105	KANSAS CITY

Address	City	State	ZIP	Metropolitan Area
2000 COUNTY	KANSAS CITY	KS	66106	KANSAS CITY
2000 SHAWNEE MISSION PKWY	MISSION WOODS	KS	66205	KANSAS CITY
210 W 10TH ST	KANSAS CITY	MO	64105	KANSAS CITY
2400/2401 GILLHAM RD	KANSAS CITY	MO	64110	KANSAS CITY
2501 MCGEE	KANSAS CITY	MO	64108	KANSAS CITY
3130 BROADWAY ST	KANSAS CITY	MO	64111	KANSAS CITY
323 W 8TH	KANSAS CITY	MO	64105	KANSAS CITY
3420 BROADWAY RD	KANSAS CITY	MO	64111	KANSAS CITY
3900 RAINBOW BLVD	KANSAS CITY	KS	66103	KANSAS CITY
400 E 9TH ST	KANSAS CITY	MO	64106	KANSAS CITY
4739 BELLEVIEW AVE	KANSAS CITY	MO	64112	KANSAS CITY
4800 MAIN ST	KANSAS CITY	MO	64112	KANSAS CITY
5121 E FRONT ST	KANSAS CITY	MO	64120	KANSAS CITY
5700 BROADMOOR ST	MISSION	KS	66202	KANSAS CITY
5750 W 95TH ST	OVERLAND PARK	KS	66207	KANSAS CITY
5808 W 110TH ST	OVERLAND PARK	KS	66211	KANSAS CITY
601 E 12TH AVE	NORTH KANSAS CITY	MO	64116	KANSAS CITY
6201 COLLEGE BLVD	OVERLAND PARK	KS	66211	KANSAS CITY
6300 LAMAR AVE	OVERLAND PARK	KS	66202	KANSAS CITY
6407 ROANRIDGE	KANSAS CITY	MO	64151	KANSAS CITY
6900 SQUIBB RD	MISSION	KS	66202	KANSAS CITY
6950 SQUIBB RD	MISSION	KS	66202	KANSAS CITY
7015 COLLEGE BLVD	OVERLAND PARK	KS	66211	KANSAS CITY
7045 COLLEGE BLVD	OVERLAND PARK	KS	66211	KANSAS CITY
7223 W 95TH ST	OVERLAND PARK	KS	66212	KANSAS CITY
7300 COLLEGE BLVD	OVERLAND PARK	KS	66210	KANSAS CITY
7400 COLLEGE BLVD	OVERLAND PARK	KS	66210	KANSAS CITY
7401 W 129TH ST	OVERLAND PARK	KS	66213	KANSAS CITY
7410 NW TIFFANY SPRINGS PKWY	KANSAS CITY	MO	64153	KANSAS CITY
7500 COLLEGE BLVD	OVERLAND PARK	KS	66210	KANSAS CITY
7800 W 110TH ST	OVERLAND PARK	KS	66210	KANSAS CITY
7950 COLLEGE BLVD	OVERLAND PARK	KS	66210	KANSAS CITY
801 WALNUT ST	KANSAS CITY	MO	64106	KANSAS CITY
8101 LENEXA DR	LENEXA	KS	66214	KANSAS CITY
818 GRAND BLVD	KANSAS CITY	MO	64106	KANSAS CITY
8228 FLAGOR AVE	KANSAS CITY	MO	64118	KANSAS CITY
8281 NW 107 ST	KANSAS CITY	MO	64153	KANSAS CITY
8300 COLLEGE BLVD	OVERLAND PARK	KS	66210	KANSAS CITY
8320 WARD PKWY	KANSAS CITY	MO	64114	KANSAS CITY
8400 NW 107TH TER	KANSAS CITY	MO	64153	KANSAS CITY
8425 QUIVIRA	LENEXA	KS	66215	KANSAS CITY
8700 STATE LINE RD	LEAWOOD	KS	66206	KANSAS CITY
8900 STATE LINE RD	KANSAS CITY	KS	66103	KANSAS CITY

Address	City	State	ZIP	Metropolitan Area
9219 QUIVIRA RD	OVERLAND PARK	KS	66215	KANSAS CITY
9435 HOLMES RD	KANSAS CITY	MO	64131	KANSAS CITY
9700 COMMERCE PKWY	LENEXA	KS	66219	KANSAS CITY
1 MACARTHUR PL	SANTA ANA	CA	92707	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
1149 S BROADWAY ST	LOS ANGELES	CA	90015	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
1375 SUNFLOWER AVE	COSTA MESA	CA	92626	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
1615 N LAKE AVE	PASADENA	CA	91104	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
17682 COWAN AVE	IRVINE	CA	92614	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
1830 E WARNER AVE	SANTA ANA	CA	92705	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
1901 W MALVERN AVE	FULLERTON	CA	92833	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
2049 CENTURY PARK E	LOS ANGELES	CA	90067	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
2060 E IMPERIAL HWY	EL SEGUNDO	CA	90245	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
2100 E GRAND AVE	EL SEGUNDO	CA	90245	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
21300 VICTORY BLVD	LOS ANGELES	CA	91367	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
21550 OXNARD ST	LOS ANGELES	CA	91367	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
21600 OXNARD ST	LOS ANGELES	CA	91367	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
21650 OXNARD ST	LOS ANGELES	CA	91367	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
21700 OXNARD ST	LOS ANGELES	CA	91367	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
2230 E IMPERIAL HWY	EL SEGUNDO	CA	90245	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
2260 E IMPERIAL HWY	EL SEGUNDO	CA	90245	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
27700 MEDICAL CENTER RD	MISSION VIEJO	CA	92691	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
333 S ANITA DR	ORANGE	CA	92868	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
3440 FLAIR DR	EL MONTE	CA	91731	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
3530 WILSHIRE BLVD	LOS ANGELES	CA	90010	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
376 VALENCIA AVE	BREA	CA	92823	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
5230 PACIFIC CONCOURSE DR	DEL AIRE	CA	90045	LOS ANGELES-RIVERSIDE-ORANGE COUNTY

Address	City	State	ZIP	Metropolitan Area
550 CONTINENTAL	EL SEGUNDO	CA	90245	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
5800 W SUNSET BLVD	LOS ANGELES	CA	90028	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
5901 DE SOTO AVE	WOODLAND HILLS	CA	91364	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
601 W 5TH ST	LOS ANGELES	CA	90017	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
610 NEWPORT CENTER DR	NEWPORT BEACH	CA	92660	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
620 NEWPORT CENTER DR	NEWPORT BEACH	CA	92660	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
6300 CANOGA AVE	LOS ANGELES	CA	91367	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
6320 CANOGA AVE	LOS ANGELES	CA	91367	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
660 NEWPORT CTR DR	NEWPORT BEACH	CA	92660	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
7001 S CENTRAL AVE	LOS ANGELES	CA	90052	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
800 N STATE COLLEGE BLVD	FULLERTON	CA	92831	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
830 N LA BREA AVE	LOS ANGELES	CA	90038	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
950 S GRAND AVE	LOS ANGELES	CA	90015	LOS ANGELES-RIVERSIDE-ORANGE COUNTY
10920 W LINCOLN AVE	WEST ALLIS	WI	53227	MILWAUKEE
11200 W PARKLAND AVE	MILWAUKEE	WI	53224	MILWAUKEE
1126 S 70TH ST	MILWAUKEE	WI	53214	MILWAUKEE
11270 W PARK PL	MILWAUKEE	WI	53224	MILWAUKEE
11300 W BURLEIGH ST	WAUWATOSA	WI	53222	MILWAUKEE
1190 W RAWSON AVE	OAK CREEK	WI	53154	MILWAUKEE
12000 W PARK PL	MILWAUKEE	WI	53224	MILWAUKEE
1233 N MAYFAIR RD	WAUWATOSA	WI	53226	MILWAUKEE
1563 S 101	WEST ALLIS	WI	53214	MILWAUKEE
15740 W CLEVELAND AVE	NEW BERLIN	WI	53151	MILWAUKEE
18500 W CORPORATE DR	BROOKFIELD	WI	53045	MILWAUKEE
1912 S 82ND ST	WEST ALLIS	WI	53219	MILWAUKEE
230 W WELLS ST	MILWAUKEE	WI	53203	MILWAUKEE
2861 S JAMES DR	NEW BERLIN	WI	53151	MILWAUKEE
432 E KILBOURN AVE	MILWAUKEE	WI	53202	MILWAUKEE
433 E MICHIGAN ST	MILWAUKEE	WI	53202	MILWAUKEE
4701 W GREENFIELD AVE	WEST MILWAUKEE	WI	53214	MILWAUKEE
507 E MICHIGAN ST	MILWAUKEE	WI	53202	MILWAUKEE
5151 W STATE ST	MILWAUKEE	WI	53208	MILWAUKEE
525 N 6TH ST	MILWAUKEE	WI	53203	MILWAUKEE
5300 STHWY 38	MILWAUKEE	WI	53207	MILWAUKEE

Address	City	State	ZIP	Metropolitan Area
5315 S 3RD ST	MILWAUKEE	WI	53207	MILWAUKEE
555 AIR CARGO WAY	MILWAUKEE	WI	53207	MILWAUKEE
600 E GREENFIELD AVE	MILWAUKEE	WI	53204	MILWAUKEE
635 S 28TH ST	MILWAUKEE	WI	53215	MILWAUKEE
6801 N YATES RD	FOX POINT	WI	53217	MILWAUKEE
6980 N PORT WASHINGTON RD	MILWAUKEE	WI	53217	MILWAUKEE
7930 N FAULKNER RD	MILWAUKEE	WI	53224	MILWAUKEE
800 W WELLS ST	MILWAUKEE	WI	53233	MILWAUKEE
8112 W BLUEMOUND RD	WAUWATOSA	WI	53213	MILWAUKEE
8213 DURAND AVE	STURTEVANT	WI	53177	MILWAUKEE
8332 CORPORATE DR	RACINE	WI	53406	MILWAUKEE
8900 N ARBON DR	BROWN DEER	WI	53223	MILWAUKEE
9015 W MAPLE ST	WEST ALLIS	WI	53214	MILWAUKEE
9201 WASHINGTON AVE	STURTEVANT	WI	53406	MILWAUKEE
N16 W234155 STONERIDGE DR	WAUKESHA	WI	53186	MILWAUKEE
N19 W24133 RIVERWOOD DR	PEWAUKEE	WI	53072	MILWAUKEE
N56 W17000 RIDGEWOOD DR	MENOMONEE FALLS	WI	53051	MILWAUKEE
101 CIVIC CENTRE DR	SANTEE	CA	92071	SAN DIEGO
10505 SORRENTO VALLEY RD	SAN DIEGO	CA	92121	SAN DIEGO
10666 N TORREY PINES RD	SAN DIEGO	CA	92037	SAN DIEGO
1120 27TH ST	SAN DIEGO	CA	92154	SAN DIEGO
11355 NORTH TORREY PINES RD	SAN DIEGO	CA	92037	SAN DIEGO
12365 CROSTHWAITE CIR	POWAY	CA	92064	SAN DIEGO
12650 DANIELSON CT	POWAY	CA	92064	SAN DIEGO
1849 DIAMOND ST	SAN MARCOS	CA	92069	SAN DIEGO
1940 DIAMOND ST	SAN MARCOS	CA	92069	SAN DIEGO
1950 CORPORATE CTR	OCEANSIDE	CA	92056	SAN DIEGO
2251 SAN DIEGO AVE	SAN DIEGO	CA	92110	SAN DIEGO
3111 CAMINO DEL RIO N	SAN DIEGO	CA	92108	SAN DIEGO
3115 MERRYFIELD ROW	SAN DIEGO	CA	92121	SAN DIEGO
3131 CAMINO DEL RIO NORTH	SAN DIEGO	CA	92108	SAN DIEGO
330 LEWIS ST	SAN DIEGO	CA	92103	SAN DIEGO
333 W HARBOR DR	SAN DIEGO	CA	92131	SAN DIEGO
3380 NORMAN SCOTT RD	SAN DIEGO	CA	92136	SAN DIEGO
3851 ROSECRANS ST	SAN DIEGO	CA	92110	SAN DIEGO
3900 LOMALAND DR	SAN DIEGO	CA	92106	SAN DIEGO
4077 5TH AVE	SAN DIEGO	CA	92103	SAN DIEGO
4310 LANDIS ST	SAN DIEGO	CA	92105	SAN DIEGO
435 H ST	CHULA VISTA	CA	91910	SAN DIEGO
5055 VIEWRIDGE AVE	SAN DIEGO	CA	92123	SAN DIEGO
5555 OVERLAND AVE	SAN DIEGO	CA	92123	SAN DIEGO
5601 OBERLIN DR	SAN DIEGO	CA	92121	SAN DIEGO
5670 OBERLIN DR	SAN DIEGO	CA	92121	SAN DIEGO
5754 PACIFIC CENTER BLVD	SAN DIEGO	CA	92121	SAN DIEGO

Address	City	State	ZIP	Metropolitan Area
5880 OBERLIN DR	SAN DIEGO	CA	92121	SAN DIEGO
6150 NANCY RIDGE DR	SAN DIEGO	CA	92121	SAN DIEGO
8355 AERO DR	SAN DIEGO	CA	92123	SAN DIEGO
8520 TECH WAY	SAN DIEGO	CA	92123	SAN DIEGO
9089 CLAIREMONT MESA BLVD	SAN DIEGO	CA	92123	SAN DIEGO
9233 BALBOA AVE	SAN DIEGO	CA	92123	SAN DIEGO
9888 GENESEE AVE	SAN DIEGO	CA	92117	SAN DIEGO
9950 BARNES CANYON RD	SAN DIEGO	CA	92121	SAN DIEGO
NAVAL AIR STATION	SAN DIEGO	CA	92135	SAN DIEGO
1025 2ND AVE	OAKLAND	CA	94606	SAN FRANCISCO-OAKLAND-SAN JOSE
221 MAIN ST	SAN FRANCISCO	CA	94105	SAN FRANCISCO-OAKLAND-SAN JOSE
2325 ORCHARD PKWY	SAN JOSE	CA	95131	SAN FRANCISCO-OAKLAND-SAN JOSE
245 MARKET ST	SAN FRANCISCO	CA	94105	SAN FRANCISCO-OAKLAND-SAN JOSE
4665 BUSINESS CENTER DR	FAIRFIELD	CA	94585	SAN FRANCISCO-OAKLAND-SAN JOSE
5858 HORTON ST	EMERYVILLE	CA	94608	SAN FRANCISCO-OAKLAND-SAN JOSE
601 MONTGOMERY ST	SAN FRANCISCO	CA	94111	SAN FRANCISCO-OAKLAND-SAN JOSE
650 CALIFORNIA ST	SAN FRANCISCO	CA	94108	SAN FRANCISCO-OAKLAND-SAN JOSE
717 POTTER ST	BERKELEY	CA	94710	SAN FRANCISCO-OAKLAND-SAN JOSE
720 PARKER ST	BERKELEY	CA	94710	SAN FRANCISCO-OAKLAND-SAN JOSE
75 E TRIMBLE RD	SAN JOSE	CA	95131	SAN FRANCISCO-OAKLAND-SAN JOSE
10101 WOODFIELD	CREVE COEUR	MO	63132	ST. LOUIS
10401 BAUR BLVD	OLIVETTE	MO	63132	ST. LOUIS
10430 BAUR BLVD	OLIVETTE	MO	63132	ST. LOUIS
10845 BAUR	CREVE COEUR	MO	63132	ST. LOUIS
1100 EASTPORT PLAZA DR	COLLINSVILLE	IL	62234	ST. LOUIS
1111 WOODS MILL	ST LOUIS	MO	63011	ST. LOUIS
11330 OLIVE BLVD	ST LOUIS	MO	63141	ST. LOUIS
11700 DUNLAP INDUSTRIAL DR	MARYLAND HEIGHTS	MO	63043	ST. LOUIS
11975 WESTLINE INDUSTRIAL DR	MARYLAND HEIGHTS	MO	63146	ST. LOUIS
12312 OLIVE BLVD	CREVE COEUR	MO	63141	ST. LOUIS
13045 TESSON FERRY RD	TESSON FERRY	MO	63128	ST. LOUIS
14440 S OUTER FORTY RD	TOWN AND COUNTRY	MO	63141	ST. LOUIS
14515 N OUTER RD	CHESTERFIELD	MO	63017	ST. LOUIS
14528 S OUTER 40 RD	CHESTERFIELD	MO	63017	ST. LOUIS
1699 S HANLEY RD	BRENTWOOD	MO	63144	ST. LOUIS

Address	City	State	ZIP	Metropolitan Area
1706 WASHINGTON AVE	ST LOUIS	MO	63103	ST. LOUIS
1850 BORMAN CT	MARYLAND HEIGHTS	MO	63146	ST. LOUIS
1945 CRAIG RD	MARYLAND HEIGHTS	MO	63141	ST. LOUIS
210 N 13TH ST	ST LOUIS	MO	63103	ST. LOUIS
2100 SCHUETZ RD	MARYLAND HEIGHTS	MO	63146	ST. LOUIS
232 S WOODS MILL RD	CHESTERFIELD	MO	63017	ST. LOUIS
25 RESEARCH CT	WELDON SPRING	MO	63304	ST. LOUIS
2600 WASHINGTON	ST LOUIS	MO	63103	ST. LOUIS
305 ROCK INDUSTRIAL PARK DR	BRIDGETON	MO	63044	ST. LOUIS
3635 VISTA @ GRAND BLVD	ST LOUIS	MO	63110	ST. LOUIS
41 VILLAGE SQUARE DR	ST LOUIS	MO	63042	ST. LOUIS
424 S WOODS MILL RD	TOWN AND COUNTRY	MO	63017	ST. LOUIS
425 S WOODS MILL RD	CHESTERFIELD	MO	63017	ST. LOUIS
525 COUCH AVE	KIRKWOOD	MO	63122	ST. LOUIS
600 MASON RIDGE CENTER DR	TOWN AND COUNTRY	MO	63141	ST. LOUIS
8 PARK PL	SWANSEA	IL	62226	ST. LOUIS
8020 FORSYTH BLVD	CLAYTON	MO	63105	ST. LOUIS
900 N TUCKER BLVD	ST LOUIS	MO	63101	ST. LOUIS
BLDG P-5	SCOTT AIR FORCE BASE	IL	62225	ST. LOUIS