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.)))) Civil Action No.: 1:05CV02103 (EGS)
United States of America, Plaintiff,	
V.)
Verizon Communications Inc. and MCI, Inc.,	
Defendants.)))
	 /

RESPONSE OF THE UNITED STATES TO COMPTEL'S MOTION FOR LEAVE TO FILE AN OPPOSITION TO THE UNITED STATES' MOTION FOR ENTRY OF THE FINAL JUDGMENTS

The United States does not oppose COMPTEL's Motion for Leave to File an Opposition to the United States' Motion for Entry of the Final Judgments.¹ Although nothing in that Opposition warrants a conclusion that the proposed Final Judgments in these matters fail to fall

¹ Because COMPTEL is not a party in this matter, it requires the Court's leave to file its proposed Opposition. The Court may grant that leave if it believes the filing would be helpful to its public interest determination. 15 U.S.C. § 16(f)(3). The United States continues to oppose COMPTEL's Motion seeking leave to intervene or to participate as amicus curiae.

within the reaches of the public interest and most of what COMPTEL argues is repetitive of its prior filings, the United States has no objection to the Court accepting COMPTEL's filing. If the Court grants COMPTEL's Motion for Leave to File an Opposition, the United States offers the attached Reply as its filing in response to the Opposition.

Respectfully submitted,

Laury E. Bobbish **Assistant Chief**

Lawrence M. Frankel (D.C. Bar No. 441532) Matthew C. Hammond Trial Attorneys

Telecom & Media Section **Antitrust Division** U.S. Department of Justice 1401 H Street, N.W., Suite 8000 Washington, D.C. 20530 (202) 514-5621 Attorneys for the United States

2

CERTIFICATE OF SERVICE

I hereby certify that on the 17th day of April, 2006, I caused a copy of the foregoing RESPONSE OF THE UNITED STATES TO COMPTEL'S MOTION FOR LEAVE TO FILE AN OPPOSITION TO THE UNITED STATES' MOTION FOR ENTRY OF THE FINAL JUDGMENTS with attached REPLY OF THE UNITED STATES TO COMPTEL'S OPPOSITION TO THE UNITED STATES' MOTION FOR ENTRY OF THE FINAL JUDGMENTS to be mailed, by U.S. mail, postage prepaid, to the attorneys listed below:

FOR DEFENDANT SBC COMMUNICATIONS, INC.

Wm. Randolph Smith (D.C. Bar No. 356402) Crowell & Moring LLP 1001 Pennsylvania Avenue, N.W. Washington, D.C. 20004 (202) 624-2700

FOR DEFENDANT AT&T CORP.

David L. Lawson (D.C. Bar No. 434741) Sidley Austin Brown & Wood LLP 1501 K Street, N.W. Washington, D.C. 20005 (202) 736-8088

FOR MOVANT COMPTEL

Kevin R. Sullivan (D.C. Bar No. 411718) King & Spalding LLP 1700 Pennsylvania Avenue, N.W. Washington, D.C. 20006 (202) 737-0500 FOR DEFENDANT VERIZON COMMUNICATIONS INC.

John Thorne (D.C. Bar No. 421351) Verizon Communications, Inc. 1515 North Courthouse Road Arlington, Virginia 22201 (703) 351-3900

FOR DEFENDANT MCI, INC.

Paul M. Eskildsen (D.C. Bar No. 337790) MCI, Inc. 22001 Loudoun County Parkway Ashburn, Virginia 20147 (703) 886-4051

/s/

Matthew C. Hammond
Attorney
Telecommunications & Media Section
Antitrust Division
U.S. Department of Justice
City Center Building

1401 H Street, N.W., Suite 8000 Washington, D.C. 20530