Payment Card Interchange Fee Settlement Administrator P.O. Box 2530 Portland, OR 97208-2530

UNITED	STATES	DISTRICT	COURT
EASTER	N DISTR	ICT OF NE	W VORK

IN RE PAYMENT CARD INTERCHANGE FEE AND MERCHANT DISCOUNT ANTITRUST LITIGATION

This Document Relates to: All Cases.

No. 05 md 01720 (MKB) (JO)

You are receiving this notice because you have been identified as a merchant related to the following Dismissed Plaintiff as identified in Appendix B:

Notice of Exclusion from Class Action Settlement

AUTHORIZED BY THE U.S. DISTRICT COURT, EASTERN DISTRICT OF NEW YORK

To merchants listed on the attached Appendix B and related merchants that have accepted any Visa or Mastercard cards.

Si desea leer este aviso en español, llámenos o visite nuestro sitio web, www.PaymentCardSettlement.com.

A federal court directed this Notice. This is not a solicitation from a lawyer.

This Notice is authorized by the Court to inform you that you have been identified as a "Dismissed Plaintiff" (defined below) in a \$5.54—\$6.24 billion settlement of a class action lawsuit, in *In re Payment Card Interchange Fee and Merchant Discount Antitrust Litigation*, MDL 1720 (MKB) (JO). You therefore will be excluded from the Class as defined in the Settlement and will not be eligible to receive Settlement funds, unless you also accepted Visa and Mastercard cards in a capacity other than as a Dismissed Plaintiff.

The lawsuit claims that merchants paid excessive interchange fees to accept Visa and Mastercard cards because Visa and Mastercard, individually and together with banks, adopted rules and engaged in conduct that violated the antitrust laws. The Court initially approved a settlement with a class of merchants in 2012, but that approval was reversed on appeal. The Court now has preliminarily approved a new settlement with a class of persons, businesses, and other entities that accepted Visa-Branded Cards and Mastercard-Branded Cards since January 1, 2004.

The Class and the Settlement exclude "Dismissed Plaintiffs" that filed their own individual lawsuits against any Defendant¹ and subsequently dismissed those lawsuits with prejudice. The "Dismissed Plaintiffs" also include stores, locations, brand names, businesses, and additional entities that those dismissing plaintiffs identified in their requests to be excluded from the prior class settlement in 2012.

You have been identified as a "Dismissed Plaintiff" because you are (1) a merchant listed on the attached Appendix B that dismissed its lawsuit with prejudice, or (2) were identified as a merchant related to one of those dismissing merchants on its request to be excluded from the prior class settlement in 2012. If you have questions about why you were identified as a "Dismissed Plaintiff," you should be considered a "Dismissed Plaintiff," you should contact the counsel identified below.

If you are a "Dismissed Plaintiff" that accepted Visa or Mastercard cards *only* as a merchant listed on Appendix B or because of your relationship to one of those merchants, you will not be eligible to make a claim or receive funds in the new class action settlement.

However, if you also accepted Visa or Mastercard cards in a different capacity, you may still be able to participate in the Class Settlement and make a claim for Settlement funds to the extent that you accepted Visa or Mastercard cards in that different capacity. That would be the case, for example, if you had other businesses, brand names, or locations not related to a merchant listed on Appendix B at which you also accepted Visa or Mastercard cards. If so, you should follow the instructions on how to participate in the Settlement or exclude yourself from the Settlement in a separate notice that you should receive with information regarding the lawsuit and its Settlement. That notice also can be found on the website identified below. You should carefully review that notice. If you have questions, you can contact the counsel listed below for further information.

QUESTIONS?

If you have any questions about this Notice or the Settlement, or how you may be eligible to participate in the Settlement and receive settlement funds, you should contact:

Michael J. Kane Berger Montague PC 1818 Market Street, Suite 3600 Philadelphia, PA 19103 mkane@bm.net 215-875-3000

More information about the Settlement is available at www.PaymentCardSettlement.com.

Defendants in this action are Visa U.S.A. Inc.; Visa International Service Association (also known as Visa International); Visa Inc.; Mastercard International Incorporated; Mastercard Incorporated; Bank of America, N.A.; BA Merchant Services LLC (formerly known as National Processing, Inc.); Bank of America Corporation; Barclays Bank plc; Barclays Delaware Holdings, LLC (formerly known as Juniper Financial Corporation); Barclays Bank Delaware (formerly known as Juniper Bank); Barclays Financial Corp.; Capital One Bank (USA), N.A.; Capital One F.S.B.; Capital One Financial Corporation; Chase Bank USA, N.A. (and as successor to Chase Manhattan Bank USA, N.A. and Bank One, Delaware, N.A.); Paymentech, LLC (and as successor to Chase Paymentech Solutions, LLC); JPMorgan Chase & Co. (and as successor to Bank One Corporation); JPMorgan Chase Bank, N.A. (and as successor to Washington Mutual Bank); Citibank, N.A.; Citigroup Inc.; Citicorp; Fifth Third Bancorp; First National Bank of Omaha; HSBC Finance Corporation; HSBC Bank USA, N.A.; HSBC North America Holdings Inc.; HSBC Holdings plc; HSBC Bank plc; The PNC Financial Services Group, Inc. (and as acquirer of National City Corporation); National City Bank of Kentucky; SunTrust Banks, Inc.; SunTrust Bank; Texas Independent Bancshares, Inc.; and Wells Fargo & Company (and as successor to Wachovia Corporation).

APPENDIX B – Dismissed Plaintiffs

BI-LO, LLC; and Bruno's Supermarkets, Inc. Hy-Vee, Inc. The Kroger Co. Albertson's Inc. Safeway, Inc. Ahold U.S.A., Inc. Walgreen Co. Maxi Drug, Inc. (and doing business as Brooks Pharmacy) **Eckerd Corporation** Delhaize America, Inc. The Great Atlantic & Pacific Tea Company H.E. Butt Grocery Company Meijer, Inc.; and Meijer Stores Limited Partnership Publix Supermarkets, Inc. QVC, Inc. Raley's Rite Aid Corporation; and Pathmark Stores, Inc. Supervalu Inc. Wakefern Food Corporation Delta Air Lines, Inc. (and as successor in interest to Northwest Airlines Corp.); Delta Private Jets, Inc.; and MLT, Inc. Fiesta Restaurant Group, Inc. Alfred H. Siegel as Trustee of the Circuit City Stores, Inc. Liquidating Trust Curtis R. Smith as Trustee of the BGI Creditors' Liquidating Trust Performance Food Group, Inc. META Advisors LLC (f/k/a KDW Restructuring and Liquidation Services, LLC) as Trustee of the Deel Liquidating Trust Dots, LLC **Hewlett-Packard Company** Manheim, Inc.; AutoTrader Group, Inc.; Cox Media Group, LLC; Cox Communications, Inc.; and Cox Enterprises,

G6 Hospitality, LLC (and as successor in interest to Accor North America, Inc.); and Motel 6 Operating LP

Live Nation Entertainment, Inc.

Air Canada

Air New Zealand Limited

Amway Corp. (f/k/a Quixtar, Inc.); and Alticor Inc.

Blue Nile, LLC

Callaway Golf Company; Callaway Golf Interactive, Inc.; Callaway Golf Sales Company; and uPlay, Inc.

CheapCarribbean.com, Inc.

Cinemark USA, Inc.; CNMK Texas Properties, LLC; Laredo Theater, Ltd.; Greeley, Ltd.; Cinemark Partners II, Ltd.; and Century Theaters, Inc.

City of Houston

ClubCorp USA, Inc. (both itself and as assignee of all affiliates listed in Exhibit 5 to the August 13, 2013 complaint in *Delta Air Lines, Inc. et al. v. Visa, Inc., et al.*, No. 13-CV-04766 (E.D.N.Y.))

CST Brands, Inc.; CST USA, Inc.; CST Services, LLC; Autotronic Systems, Inc.; Big Diamond, LLC; Big Diamond Number 1, LLC; CST Arkansas Stations, LLC; CST California Stations, Inc.; CST Diamond, LP; CST Marketing and Supply Company; CST Metro LLC; CST Security Services, Inc.; Diamond Shamrock Arizona, Inc.; Diamond Shamrock Stations, Inc.; Emerald Marketing, Inc.; National Convenience Stores Incorporated; Sigmor Beverage, Inc.; Sigmor Company, LLC; Sigmor Number 5, Inc.; Sigmor Number 43, Inc.; Sigmor Number 79, Inc.; Sigmor Number 103, Inc.; Sigmor Number 105, Inc.; Sigmor Number 119, Inc.; Sigmor Number 178, Inc.; Sigmor Number 238, Inc.; Sigmor Number 259, Inc.; Sigmor Number 422, Inc.; Skipper Beverage Company, LLC; Sunshine Beverage Co.; TOC-DS Company; Valley Shamrock, Inc.; and VRG Diamond Holdings, LLC

Diamond Foods, LLC

Duke Energy Corporation; Cinergy Corporation; Duke Energy Business Services LLC; Duke Energy Carolinas LLC; Duke Energy Florida, Inc.; Duke Energy Ohio, Inc.; Duke Energy Indiana, Inc.; Duke Energy Kentucky, Inc.; Duke Energy Progress, Inc.; Progress Energy Services Company LLC; and Progress Energy, Inc.

El Al Israel Airlines Ltd.

Emerald Foods, Inc.

Etihad Airways

EVA Airways Corp.

Fastrac Markets, LLC

Group 1 Automotive, Inc. (both itself and as assignee of all affiliates listed in Exhibit 1 to the August 13, 2013 complaint in *Delta Air Lines, Inc. et al. v. Visa, Inc., et al.*, No. 13-CV-04766 (E.D.N.Y.))

Harris County, Texas

Harris County Hospital District d/b/a Harris County Health System

J Hilburn, Inc.

K Partners Hospitality Group, LP (both itself and as assignee of all affiliates listed in Exhibit 2 to the August 13, 2013 complaint in *Delta Air Lines, Inc. et al. v. Visa, Inc., et al.*, No. 13-CV-04766 (E.D.N.Y.))

KEL, Inc. d/b/a Dimensions

LQ Management, L.L.C.; La Quinta Inns, Inc.

MAPCO Express, Inc.

The Mark Travel Corporation; The Mark Travel Corporation dba Lamacchia Enterprises, Inc.; The Mark Travel Corporation dba United Vacations Hawaii; MGM Resorts Vacations, LLC dba MGM Mirage Resorts Vacations; The Mark Travel Corporation dba Blue Sky Tours, Inc.; The Mark Travel Corporation dba Nevada Coaches, LLC; The Mark Travel Corporation dba Showtime Tours; Trans Global Tours, LLC; The Mark Travel Corporation dba Adventure Tours USA; The Mark Travel Corporation dba VAX Vacation Access; The Mark Travel Corporation dba Mark International; Bestway Limousine, Inc. dba Casino Holiday; Vacations Together, Inc.; Vacation Together, Inc. dba Sears Vacation; Traterra; The Mark Travel Corporation dba Trisept Solutions; The Mark Travel Corporation dba Global Booking Solutions (G2 Switchworks); Bestway Limousine; and Hidden Glen at Bentdale Farms

Mary Kay Inc.

The Men's Wearhouse, Inc. (both itself and as assignee of all affiliates listed in Exhibit 3 to the August 13, 2013 complaint in *Delta Air Lines, Inc. et al. v. Visa, Inc., et al.*, No. 13-CV-04766 (E.D.N.Y.))

Murphy Oil USA, Inc.

The Neptune Society, Inc.

OnCue Marketing, LLC; Shaw's Gulf, LLC (formerly known as Shaw's Gulf, Inc); and Jack Griffith's Gas-Up, LLC (formerly known as Jack Griffith's Gas-Up, Inc.)

Orbitz Worldwide, LLC; Orbitz, LLC ("Orbitz.com"); and Trip Network, Inc. ("Cheaptickets.com")

Pier 1 Imports (U.S.), Inc.

Qantas Airways Limited; and Jetstar Airways Limited

RadioShack Corporation; Kiosk Operations, Inc.; SCK, Inc. a/k/a SC Kiosks, Inc.; TE Electronics, LP; Atlantic Retail Ventures, Inc.; and ITC Service, Inc.

Red Roof Inns, Inc.; Red Roof Franchising, LLC; RRI Reservations, LLC; R-Roof I, LLC; R-Roof II, LLC; R-Roof III, LLC; R-Roof IV, LLC; R-Roof VI, LLC; R-Roof Holdings I, LLC; R-Roof Holdings II, LLC; R-Roof Funds, LLC; R-Roof Assets, LLC; R-Roof Business Trust I; R-Roof Business Trust IV; R-Roof Mezz I, LLC; R-Roof Mezz II, LLC; R-Roof Mezz III, LLC; R-Roof Mezz IV, LLC; R-Roof Mezz VI, LLC; R-Roof Mezz VI A, LLC; and R-Roof Mezz VI B, LLC

Red Wing Brands of America, Inc.; and Red Wing Shoe Company, Inc.

Reliant Energy Retail Services LLC; NRG EV Services LLC d/b/a eVgo; US Retailers, LLC d/b/a Pennywise Power; and Everything Energy LLC d/b/a Independence Energy

Service Corporation International; SCI Funeral & Cemetery Purchasing Cooperative, Inc. (both itself and as assignee of all affiliates listed in Exhibit 4 to the August 13, 2013 complaint in *Delta Air Lines, Inc. et al. v. Visa, Inc., et al.*, No. 13-CV-04766 (E.D.N.Y.))

Singapore Airlines Limited

Societe Air France

Suit Mart, Inc.

Travelocity.com LP

United Supermarkets, LLC

Valero Energy Corporation; and Valero Marketing and Supply Company

WW Grainger, Inc.; Zoro Tools, Inc.; Imperial Supplies LLC; and GHC Specialty Brands, LLC

Wesco, Inc.

T-Mobile USA, Inc.; Western PCS Corporation; VoiceStream Wireless Corporation; and MetroPCS Wireless Inc.

Hawaiian Holdings, Inc.; and Hawaiian Airlines, Inc.

JetBlue Airways Corporation; and Live TV, LLC

DSW Inc. (identified as in its complaint as DSW, Inc.)

Federal Express Corporation; FedEx Ground Package Systems, Inc.; FedEx Trade Networks, Inc.; FedEx Freight, Inc.; FedEx Office and Print Services, Inc.; and FedEx Tech Connect Services, Inc. f/k/a FedEx Customer Information Services, Inc.

Southwest Airlines Co.; and Airtran Airways, Inc.

Alaska Air Group, Inc.; Alaska Airlines, Inc.; and Horizon Air Industries, Inc.

Progressive Casualty Insurance Company

Avis Budget Group, Inc.; Avis Rent A Car System LLC; Budget Rent A Car System, Inc.; Budget Truck Rental LLC; Zipcar, Inc.; and LAS Rentals, LLC d/b/a Payless Car Rental

Bed Bath & Beyond Inc.; Buy Buy Baby, Inc.; Christmas Tree Shops, Inc.; Harmon Stores, Inc.; Cost Plus, Inc.; Harbor Linen, LLC; and T-Y Group, LLC

Brinker International, Inc.

Pepper Dining, Inc.

Burlington Coat Factory Warehouse Corporation

Forever 21 Retail, Inc.

Global Cash Access, Inc.

Harris Teeter, Inc.

Landry's, Inc.

R.T.G. Furniture Corp.

Safe Auto Insurance Company

Spirit Airlines, Inc.

Toys "R" Us, Inc.; and Toys "R" Us-Delaware, Inc.

Wegmans Food Markets, Inc.

Winn-Dixie Stores, Inc.

Carnival Corporation; and Carnival PLC

O'Reilly Automotive Stores, Inc.; and O'Reilly Auto Enterprises, LLC f/k/a CSK Auto, Inc.

British Airways, Plc

Bloomin' Brands, Inc.

Piggly Wiggly Midwest, LLC

Butera Finer Foods, Inc.

AutoZone, Inc.

Century 21 Department Stores LLC

Host Hotels and Resorts, L.P.; HST Lessee SLT LLC; HST Lessee Boston LLC; HST Lessee Keystone LLC; HST Lessee Needham LLC; HST Lessee SNYT LLC; HST Lessee CMBS LLC; HST Lessee San Diego LP; HST Lessee Tucson LLC; HST Lessee SR Houston LP; HST Lessee WNY LLC; HST Union Square LLC; CCSH Atlanta LLC; HST WRN LLC; HST Lessee Cincinnati LLC; HST Lessee Denver LLC; HST Lessee Indianapolis LLC; HST Kierland LLC; HST Lessee LAX LP; HST Lessee Mission Hills LP; HST Grand Central LLC; HST W. Seattle LLC; HST Lessee S. Coast LP; and HST Lessee Waltham LLC

The Gymboree Corporation

Google Inc.; and Google Payment Corp.

1-800 CONTACTS, Inc. d/b/a South Valley Optical; and 1-800 CONTACTS, Inc. (identified in the complaint in *Bass Pro Group, LLC, et al. v. Visa, Inc., et al.*, No. 14-CV-07540 (E.D.N.Y.), as 1-800 CONTACTS, Inc. d/b/a Glasses. com but formerly and no longer doing business as Glasses.com)

Bass Pro Group, LLC; American Sportsman Holdings Co.; Bass Pro Outdoor World, LLC (individually and as successor in interest to World Wide Sportsman, LLC and World Wide Sportsman, Inc.); Bass Pro Shops White River Conference & Education Center, LLC; Big Cedar, LLC; BPIP, LLC; BPS Direct, LLC; Fryingpan River Ranch, LLC; Islamorada Fish Company, LLC; Islamorada Fish Company Kansas, LLC; Islamorada Fish Company Texas, LLC; Sportsman's Distribution Co. of GA, LLC; Sportsman's Specialty Group, LLC; TMBC Corp. of Canada (individually and as successor in interest to TMBC Corp. of Canada (Calgary)); TMBC, LLC; Tracker Marine Financial Services, LLC; Tracker Marine, LLC (individually and as successor in interest to Mako Marine International, LLC f/k/a Mako Marine International, Inc.); Tracker Marine Retail, LLC (individually and as successor in interest to Flagship, LLC); and Travis Boats & Motors Baton Rouge, LLC

Board of Trustees of the University of Arkansas, acting for the University of Arkansas, Fayetteville

Charming Charlie LLC (as successor in interest to Charming Charlie, Inc.)

City of Scottsdale

Crocs, Inc.; Bite, Inc.; Crocs Retail, LLC (individually and as successor in interest to Crocs Online, Inc. and Crocs Retail, Inc.); Fury, Inc.; Jibbitz, LLC; and Ocean Minded, Inc.

Ethan Allen (Canada) Inc.; Ethan Allen Interiors, Inc.; Ethan Allen Miami, LLC; Ethan Allen Operations, Inc. (and as successor to Ethan Allen Manufacturing Corporation); Ethan Allen Realty, LLC; Ethan Allen Retail, Inc. (and as successor to Ethan Allen, Inc.); Ethanallen.com Inc. (identified in the complaint in *Bass Pro Group, LLC, et al. v. Visa, Inc., et al.*, No. 14-CV-07540 (E.D.N.Y.), as Ethan Allen.com, Inc.); Ethan Allen Global, Inc; Lake Avenue Associates, Inc.; and Manor House, Inc.

Ignite Restaurant Group, Inc.; BHTT Entertainment, Inc.; BHTT Private Club – Plano TX; Crab Addison, Inc.; Ignite Restaurants – New Jersey, Inc.; Joe's Crab Shack – Abingdon MD, Inc.; Joe's Crab Shack – Alabama Private Club, Inc.; Joe's Crab Shack – Anne Arundel MD, Inc. (identified in the complaint as Joe's Crab Shack – Anne Arundel MC, Inc.); Joe's Crab Shack – Hunt Valley MD, Inc.; Joe's Crab Shack – Kansas, Inc.; Joe's Crab Shack – Maryland, Inc.; Joe's Crab Shack – Redondo Beach, Inc.; Joe's Crab Shack – San Diego, Inc.; Joe's Crab Shack – Texas Inc.; and JCS Monmouth Mall – NJ, LLC

Love's Travel Stops & Country Stores, Inc.

Lucky Brand Dungarees Stores, Inc.

Nine West Holdings (identified in the complaint in *Bass Pro Group, LLC, et al. v. Visa, Inc., et al.*, No. 14-CV-07540 (E.D.N.Y.), as successor in interest to The Jones Group Inc., Brian Atwood IP Company, LLC, JAG Footwear, Accessories and Retail Corporation, Jones Apparel Group Holdings, Inc., and Jones Apparel Group USA, Inc.); Jones Distribution Corporation; Nine West Jeanswear Holding LLC f/k/a Jones Holding Inc.; Jones Investment Co. Inc.; Jones Management Service Company; One Jeanswear Group, Inc. (and as successor in interest to Jones Jeanswear Group, Inc.); and Nine West Development LLC f/k/a Nine West Development Corporation

Ross Dress for Less, Inc.

Scandinavian Airlines of North America, Inc.; and Scandinavian Airlines System Denmark-Norway-Sweden

Sinclair Oil Corporation; Grand America Hotel Company; Little America Hotel Company; Sun Valley Company; Westgate Hotel Company; Little America Hotels and Resorts Inc.; and Snowbasin Resort Company

Starving Students, Inc.

Stuart Weitzman Holdings, LLC; Lizzy Mae, Inc.; Stuart Weitzman IP, LLC; Stuart Weitzman Retail Stores, LLC; and Stuart Weitzman, LLC

Tiffany and Company d/b/a Tiffany & Co.

Twin Liquors, LP

Waffle House, Inc.; East Coast Waffles, Inc.; Mid South Waffles, Inc.; Midwest Waffles, Inc.; and Ozark Waffles, L.L.C.

Williams-Sonoma, Inc.

TXU Energy Retail Company, LLC

Minnesota Twins, LLC; Twins Ballpark, LLC; Facets Fine Jewelry, LLC; Granite City Food & Brewery Ltd.; TCA Imports, LLC; Twin Cities Hyundai, LLC; Twin Cities VW, LLC; St. Cloud Hyundai, LLC; North Branch TCA Chevrolet, LLC; Star West TCA Chevrolet, LLC; Maplewood TCA A, LLC; Golden Valley TCA P, LLC; Maplewood TCA MP, LLC; Golden Valley TCA A, LLC; and Twin Cities CRA, LLC

Grayling Corporation (d/b/a Chili's Grill & Bar); Bluewater Grille, LLC (d/b/a Blue2O Seafood Bar + Grill); Grady's American Grill Restaurant Corporation (d/b/a Porterhouse Steaks & Seafood); Grady's American Grill, L.P. (d/b/a Grady's American Grill); Quality Dining, Inc.; Bravogrand, Inc. (d/b/a Burger King); Full Service Dining, Inc. (d/b/a Spageddies); Grady's American Grill Restaurant Corporation (d/b/a Grady's American Grill); Bravotampa, LLC (d/b/a Burger King); Bravokilo, Inc. (d/b/a Burger King); Southwest Dining, Inc. (d/b/a Chili's Grill & Bar); and Full Service Dining, Inc. (d/b/a Papa Vino's Italian Kitchen)

State of Arizona

Speedy Stop Food Stores, LLC; Thomas Petroleum LLC; Thomas Foods, LLC; and C.L. Thomas, Inc.

Shop Rite, Inc.; Tobacco Plus, Inc.; Rice Palace, Inc.; and Gielen Development, Inc. (replacing plaintiff Gielen Enterprises, Inc.)

Holiday Companies; Holiday Stationstores, Inc.; Gander Mountain Company; Consumers Marine Electronics, Inc.; GMTN Tall Tales, LLC; and Overton's, Inc.

Trans World Entertainment Corporation

Maverik, Inc. (formerly doing business as Maverik Country Stores, Inc. and Caribou Four Corners, Inc.)

Carmike Cinemas, Inc.

ABC Carpet Co., Inc.; ABC Home Furnishings, Inc.; ABC Oriental Carpets, Inc.; The ABC Outlet, Inc.; and ABC Carpet of New Jersey, LLC

Furniture Row BC, Inc.; and Furniture Row, LLC

Sheetz, Inc.

Giant Eagle, Inc.; Riser Foods Company; and The Tamarkin Company

Kum & Go, L.C.

Haverty Furniture Companies, Inc.

ADFP Management Inc.

Allsup's Convenience Stores, Inc.

Citi Trends, Inc.

Kwik Trip, Inc.

Quick Chek Corporation f/k/a Quick Chek Food Stores

QuikTrip Corporation; and QuickTrip West, Incorporated

Wawa, Inc.

American Airlines, Inc.; American Airlines Group Inc.; and US Airways Group, Inc.

Urban Outfitters, Inc.

Charles M. Forman as the Chapter 7 Trustee for the consolidated bankruptcy estates of Linens Holding Co.; Linens 'n Things, Inc.; Linens 'n Things Center, Inc.; Bloomington, MN., L.T., Inc.; Vendor Finance, LLC; LNT, Inc.; LNT Services, Inc.; LNT Leasing II, LLC; LNT West, Inc.; LNT Virginia LLC; LNT Merchandising Company LLC; LNT Leasing III, LLC; and Citadel LNT, LLC

J.Crew Group, Inc.

BSN SPORTS LLC f/k/a BSN SPORTS, Inc.

RaceTrac Petroleum, Inc.

Waffle House, Inc. (and as assignee on behalf of Ahrooo Waffles, LLC; Amarillo Waffles, LLC; Angelle Enterprises, Inc.; Bluegrass Waffle, LLC; Buckeye Waffles, Inc.; Cathia Inc.; Chesapeake Waffles; Choo Choo Waffles, LLC; D. Love's Restaurants, LLC; Derby City Waffles, LLC; Hillcrest Foods, Inc.; Hilltop Foods, LLC; J. Thomas & Co. Inc.; JD's Wild West Waffles, Inc.; JKW Enterprises, Inc.; Just Us Waffles, LLC; Lakeland Foods, Inc.; Lehigh Valley Waffles, Inc.; Lewis Jones Enterprises, Inc.; Lexidan Foods, LLC; Longhorn Waffles, Inc.; Look Out Waffles, LLC; M&M Waffles, LLC; Memphis Food Group/River Waffles; Mericle's, Inc.; Miller Properties, Inc.; Riverside Restaurant Group, LLC; Rocky Top Waffles, LLC; Texas Waffle Co., Ltd.; TW Odom Management Services; West Penn Waffles, LLC; Winning Waffles, LLC; Yellow Brick Foods, Inc.; and Yogi Hill Corp.)

Einstein Noah Restaurant Group, Inc.

Go-Mart, Inc.

ANN INC.; AnnTaylor, Inc.; AnnTaylor Retail, Inc.; ANN INC. d/b/a Ann Taylor Stores; ANN INC. d/b/a LOFT Stores; ANN INC. d/b/a Ann Taylor Factory Stores; ANN INC. d/b/a LOFT Outlet Stores; ANN INC. d/b/a www.anntaylor.com; and ANN INC. d/b/a www.LOFT.com

NPC International, Inc.

CVS Pharmacy, Inc.

Brown-Thompson General Partnership d/b/a 7-Eleven Stores

Cleveland State University

D & H Company; Dodge Brothers, Inc. (also known as Dodge Brothers); Dodge Oil Company; Dodge Oil Company of Arkansas; Dodge Oil Company of Mississippi; East Coast Oil Company; Giant Oil Company of Mississippi; Giant Oil Company of Kentucky; Go Oil Company, Inc.; H & D Oil Company, Inc. (identified in the complaint in *National Restaurants Management, Inc., et al. v. Visa Inc., et al.*, No. 15-CV-06827 (E.D.N.Y.) as H & D Oil Company; Henry Oil Company of Tennessee; North Mississippi Oil Company; Park Oil Company; Perfection Oil Company; Progressive Oil Company; Quality Oil Company; Royal Oil Company; Savings Carolina Division; Savings Oil Company; Savings, Alabama Division, Inc.; and Savings, Inc.

GES Inc., dba Food Giant

Kent State University

National Restaurants Management, Inc.

Ohio University

The University of Akron

The University of Toledo

Youngstown State University; and YSU Bookstore

Brookstone Company, Inc.; Brookstone Stores, Inc.; and Brookstone Holdings Corp.

Newegg Inc.; and Evolution Design Lab Inc.

New Prime Inc., d/b/a "PRIME INC."

Wal-Mart Stores, Inc.; Wal-Mart Stores Texas, LLC; Wal-Mart Stores East, LP; Wal-Mart Stores East, LLC; Wal-Mart Louisiana, LLC; Wal-Mart Stores Arkansas, LLC; Sam's West, Inc.; Sam's East, Inc.; Wal-Mart.com USA, LLC; Vudu, Inc.; Inkiru, Inc.; Ozark Spirits, LLC; Green River Spirits, LLC; and Quality Licensing Corp.

State of New Mexico