

Transaction No.	Acquiring	Acquired	Entities
20004365	Marubeni Corporation	PLM International Inc	PLM International, Inc.
20004366	Intel Corporation	Trillium Digital Systems, Inc	Trillium Digital Systems, Inc.
20004369	Andrea L. Cunningham	Incepta Group Plc	Incepta Group Plc.
20004370	Incepta Group Plc	Andrea L. Cunningham	Cunningham Communications, Inc.
20004371	Insilco Holding Co	Dale Fleming	Precision Cable Manufacturing Corporation.
20004372	American Reprographics Holdings, L.L.C.	The Sandpoint Charitable Trust	Wilco Reprographics, Inc.
20004378	James L. Barksdale	Webvan Group, Inc	Webvan Group, Inc.
20004380	Kan S. Bajaj	Commerce One, Inc	Commerce One, Inc.
20004382	Sapa AB	Anodizing, Inc	Anodizing, Inc.
20004421	Reuters Group PLC	The RiskMetrics Group, Inc	The RiskMetrics Group, Inc.

Transactions Granted Early Termination—08/17/2000

20002951	Healthon/WebMD Corporation	Medical Manager Corporation	Medical Manager Corporation
20004169	Hanover Compressor Company	Ingersoll-Rand Company	Dresser-Rand Company
20004279	Warburg, Pincus Ventures, L.P	Scientific Learning Corporation	Scientific Learning Corporation
20004390	Merrill Lynch & Co., Inc	Level 8 Systems, Inc	Level 8 Systems, Inc.
20004397	Pearson plc	National Computer Systems, Inc	National Computer Systems, Inc.
20004423	Marubeni Corporation	David W. Spiegel	Gallery Automotive Group, Inc.
20004427	Internet Capital Group, Inc	BuyMedia, Inc	BuyMedia, Inc.

FOR FURTHER INFORMATION CONTACT:

Sandra M. Peay or Parcellena P. Fielding, Contract Representatives, Federal Trade Commission, Premerger Notification Office, Bureau of Competition, Room 303, Washington, DC 20580, (202) 326-3100.

By Direction of the Commission.

Donald S. Clark,

Secretary.

[FR Doc. 00-26341 Filed 10-12-00; 8:45 am]

BILLING CODE 6750-01-M

FEDERAL TRADE COMMISSION

Granting of Request for Early Termination of the Waiting Period Under the Premerger Notification Rules

Section 7A of the Clayton Act, 15 U.S.C. § 18a, as added by Title II of the Hart-Scott-Rodino Antitrust Improvements Act of 1976, requires persons contemplating certain mergers or acquisitions to give the Federal Trade Commission and the Assistant Attorney General advance notice and to wait designated periods before consummation of such plans. Section

7A(b)(2) of the Act permits the agencies, in individual cases, to terminate this waiting period prior to its expiration and requires that notice of this action be published in the **Federal Register**.

The following transactions were granted early termination of the waiting period provided by law and the premerger notification rules. The grants were made by the Federal Trade Commission and the Assistant Attorney General for the Antitrust Division of the Department of Justice. Neither agency intends to take any action with respect to these proposed acquisitions during the applicable waiting period.

TRANSACTIONS GRANTED EARLY TERMINATION 08/21/2000-09/01/2000

Transaction No.	Acquiring	Acquired	Entities
-----------------	-----------	----------	----------

Transactions Granted Early Termination-08/21/2000

20004248	E-T-T, Inc	Jackpot Enterprises, Inc	Cardivan Company/Corral Coin Inc. Corral Country Coin, Inc.
20004282	ABS Capital Partners III, L.P	@Road, Inc	@Road, Inc.
20004321	Pfizer Inc	Virbac S.A	Virbac S.A.
20004346	BASF Aktiengesellschaft	Takeda Chemical Industries, Ltd	Takeda Vitamin & Food USA, Inc.
20004348	Skanska AB	Barclay White, Inc	Barclay White, Inc.
20004379	Mary Alice Taylor	Webvan Group, Inc	Webvan Group, Inc.
20004383	Silgan Holdings Inc	OCM Opportunities Fund, L.P	RXI Holdings, Inc.
20004384	Aon Corporation	divine interVentures, Inc	divine interVentures, Inc.
20004385	Apollo Investment Fund IV, L.P	Royal Dutch Petroleum Company	Shell Epoxy Resins Inc.
20004387	Broadcom Corporation	Altima Communications, Inc	Altima Communications, Inc.
20004394	Cisco Systems, Inc	Komodo Technology, Inc	Komodo Technology, Inc.
20004395	Partek Oyj Abp	Terex Corporation	Terex Corporation.
20004396	UtiliCorp United Inc	The Empire District Electric Company.	The Empire District Electric Company.
20004400	The TriZetto Group, Inc	IMS Health Incorporated	ERISCO Managed Care Technologies, Inc.
20004401	IMS Health Incorporated	The TriZetto Group, Inc	The TriZetto Group, Inc.
20004402	Marshall W. Pagon	SRT Communications, Inc	Souris River Television, Inc. SRT Communications, Inc.
20004403	Linc. net, Inc	InterCon Construction, Inc	InterCon Construction, Inc.
20004404	Metacreations Corporation	Computer Associates International, Inc.	Viewpoint Digital, Inc.
20004405	Robert J. McGovern	Tribune Company	Career Holdings, Inc.
20004406	Robert J. McGovern	Knight-Ridder, Inc	Career Holding, Inc.
20004409	Health Management Associates, Inc	Charterhouse Equity Partners II, L.P	NetCare Health Systems, Inc.

TRANSACTIONS GRANTED EARLY TERMINATION 08/21/2000–09/01/2000—Continued

Transaction No.	Acquiring	Acquired	Entities
20004410	ABRY Broadcast Partners II, L.P.	Walter E. Hussman Jr. Family Trust	KTAL-TV, Inc.
20004414	Rural Cellular Corporation	Saco River Telegraph and Telephone Company.	Saco River Telegraph and Telephone Company.
20004419	Brockway Moran & Partners Fund, L.P.	DCS Holdings, Inc	Dynamic Cooking Systems, Inc.
20004420	Lucent Technologies, Inc	Spring Tide Networks, Inc	Spring Tide Networks, Inc.
20004426	Safeguard Scientifics, Inc	Kanbay International, Inc	Kanbay International, Inc.
20004430	Wind Point Partners IV, L.P	Twitchell Holding Corporation	Twitchell Holding Corporation.
20004432	UBS AG, a Swiss Banking Corporation.	Xelus, Inc	Xelus, Inc.
20004435	TCV IV, L.P	Microsoft Corporation	Expedia, Inc.
20004436	Arthur J. Gallagher & Co	John P. & Barbara A. Woods	John P. Woods Co., Inc.
20004437	John P. & Barabara A. Woods	Arthur J. Gallagher & Co	Arthur J. Gallagher & Co.
20004438	Berkshire Fund V, Limited Partnership.	U.S. Can Corporation	U.S. Can Corporation.
20004441	The SK Equity Fund, L.P	Roundhouse, Inc	Roundhouse, Inc.
20004442	VNU N.V	United News & Media plc	MFI Holdings, Inc.
20004443	Internet Capital Group, Inc	Robert K. Kraft	PaperExchange.com, Inc.
20004444	Robert K. Kraft	Internet Capital Group, Inc	Internet Capital Group, Inc.
20004446	Long Point Capital Fund, L.P	FCP Investors V, L.P	Colibri Holding Corporation.
20004447	John Wood Group, PLC	Mustang Engineering, Inc	Mustang Engineering, Inc.
20004483	Hattiesburg Clinic Professional Association.	PhyCor, Inc	PhyCor of Hattiesburg, Inc.

Transactions Granted Early Termination—08/22/2000

20004416	Alaska Power & Telephone Company.	Bell Atlantic Corporation	GTE Alaska Incorporated d/b/a Verizon Alaska.
20004448	Kenneth R. Thomson	WebCT, Inc	WebCT, Inc.
20004460	ENEL S.p.A	Echelon Corporation	Echelon Corporation.
20004467	Zoho Holding Corporation	Starwood Hotels & Resorts Worldwide, Inc.	Starwood Hotels & Resorts Worldwide, Inc.
20004468	Starwood Hotels & Resorts Worldwide, Inc.	Zoho Holding Corporation	Zoho Holding Corporation.
20004484	TPG Partners II, L.P	DoveBid, Inc	DoveBid, Inc.
20004494	ITXC Corp	eFusion, Inc	eFusion, Inc.

Transactions Granted Early Termination—08/23/2000

20004242	Summit Capital II, L.P	Switch & Data Facilities Company, Inc.	Switch & Data Facilities Company, Inc.
20004431	Eaton Corporation	Patrick P. Lee	Air-Dro Cylinders, Inc. Hydro-Line, Inc.
20004449	Conso International Corporation	Charles S. Meyer	Lending Textile Co., Inc. Wm. E. Wright Limited Partnership.
20004453	Health Care Service Corporation, a Mutual Legal Reserve Co.	New Mexico Blue Cross and Blue Shield, Inc.	HMO New Mexico, Inc.
20004455	Oak Investment Partners VIII, L.P ...	Xelus, Inc	New Mexico Blue Cross and Blue Shield, Inc. Xelus, Inc.
20004461	The Bear Stearns Companies Inc., BSCC Employee Fund III, LP.	Manville Personal Injury Settlement Trust.	Johns Manville Corporation.
20004462	Bear Stearns Merchant Banking Partners II, L.P.	Manville Personal Injury Settlement Trust.	Johns Manville Corporation.
20004463	HMTF Bridge Partners, L.P. or Hicks, Muse, Tate & Furst.	Manville Personal Injury Settlement Trust.	Johns Manville Corporation.
20004465	Riverdeep Group, plc	International Business Machines Corporation.	Edmark Corporation.
20004466	International Business Machines Corporation.	Riverdeep Group, plc	Riverdeep Group, plc
20004469	InfoSpace, Inc	Go2Net, Inc.	Go2Net, Inc.
20004473	ce Consumer Electronic AG	SND Electronics, Inc	SND Electronics, Inc.
20004474	IDX Systems Corporation	Allscripts, Inc.	Allscripts Holding, Inc
20004475	Allscripts, Inc.	IDX Systems Corporation	Channelhealth Incorporated.
20004476	Prudential plc	AmSouth Bancorporation	IFC Holdings, Inc.
20004477	Telelogic A. B	QSS, Inc	QSS, Inc.
20004479	Paul G. Allen	InfoSpace, Inc	InfoSpace, Inc.
20004480	Russell C. Horowitz	InfoSpace, Inc	InfoSpace, Inc.
20004481	Chicago Bridge & Iron Company N.V.	Mr. Issam M. Fares	Howe-Baker International, Inc.
20004482	Issam M. Fares	Chicago Bridge & Iron Company N.V.	Chicago Bridge & Iron Company N.V.
20004490	SCI Systems, Inc	Koor Industries, Ltd	Telrad Networks Ltd.

TRANSACTIONS GRANTED EARLY TERMINATION 08/21/2000–09/01/2000—Continued

Transaction No.	Acquiring	Acquired	Entities
20004491	Grand Pacific Petrochemical Corp ..	Hyundai Electronics Industries Co., Ltd.	MMC Technology, Inc.
20004493	Donald M. Tribus	First Union Corporation	First Union Corporation.
20004497	Debt Strategies Fund II, Inc	Debt Strategies Fund III, Inc	Debt Strategies Fund III, Inc.
20004499	Debt Strategies Fund II, Inc	Debt Strategies Fund, Inc	Debt Strategies Fund, Inc.
20004524	American International Group, Inc ..	DQE, Inc	Duquesne Energy, Inc.
20004532	Madison Dearborn Capital Partners III, L.P.	Jeffrey A. Wolfson	Pax Holding Corporation.
20004550	Michael E. Heisley	WordPort Communications, Inc	WorldPort Communications, Inc.

Transactions Granted Early Termination—08/24/2000

20004252	Veritas Capital Fund, L.P. (The)	Tech-Sym Corporation	Tech-Sym Corporation.
20004347	Advance Paradigm, Inc	Rite Aid Corporation	PCS Holding Corporation.
20004375	Cephalon, Inc	Anesta Corp	Anesta Corp.
20004381	MediaNews Group, Inc	Kenneth R. Thomson	Thomson Holdings Inc.
20004439	MDU Resources Group, Inc	Stephen J. Loosley	Roseburg Paving Company. Teeco Corporation.
20004440	MDU Resources Group, Inc	Judy Sweeney	Roseburg Paving Company. Teeco Corporation.
20004500	Lincolnshire Equity Fund II, L.P	Lincolnshire Equity Fund I, L.P	Visual Products Corp.
20004501	Regal-Beloit Corporation	Leeson Electric Corporation	Leeson Electric Corporation.
20004502	Prison Realty Trust, Inc	Corrections Corporation of America	Corrections Corporation of America.
20004505	Reed International P.L.C	eCompanies LLC	Business.Com, Inc.
20004506	Elsevier NV	eCompanies LLC	Business.Com, Inc.
20004507	Centennial Communications Corp ..	Bell Atlantic Corporation d/b/a Verizon communications.	Subsidiary Corporation.
20004508	Hagemeyer N.V	Cameron & Barkley Company	Cameron & Barkley Company
20004510	Pearson plc	eCompanies LLC	Business.Com, Inc.
20004511	Allied Zurich p.l.c	Zurich Allied AG	Zurich Allied AG.
20004513	Forest Oil Corporation	Forcenergy Inc	Forcenergy Inc.
20004517	AXA	Sanford C. Bernstein Inc	Bernstein Technologies, Inc.
20004519	Citigroup Inc	George Karfunkel	AST StockPlan, Inc.
20004520	Citigroup Inc	Michael Karfunkel	AST StockPlan, Inc.
20004521	Hong Kong Electric Holdings Limited.	ScottishPower plc	Eastern Investment Company.
20004522	Hutchison Whampoa Limited	ScottishPower plc	Pan Pacific Global Corporation. Eastern Investment Company.
20004525	Overseas Partners Ltd	Reliance Group Holdings, Inc	Pan Pacific Global Corporation. Reliance Reinsurance Company.
20004528	Illinois Tool Works Inc	Huhtamaki Van Leer Oyj	Van Leer Flexibles (Texas), Inc. Van Leer Flexibles LP. VLF Holding, Inc.
20004535	The Boeing Company	M. Francois Pinault	Continental Graphics Holdings, Inc.
20004537	Bank One Corporation	BISSELL, Inc	AbilityOne Corporation.
20004540	TCV IV, L.P	CosmoCom, Inc	CosmoCom, Inc.
20004542	Universal Compression Holdings, Inc.	Reuben James Helton	Gas Compression Services, Inc.
20004543	Interpool, Inc	Aegon N.V	Transamerica Leasing Inc.

Transactions Granted Early Termination—08/25/2000

20003983	BP Amoco p.l.c	Aerie Networks, Inc	Aerie Networks, Inc.
20004147	Richland Ventures II, L.P	Gabriel Communications, Inc	Gabriel Communications, Inc.
20004148	Richland Ventures III, L.P	Gabriel Communications, Inc	Gabriel Communications, Inc.
20004153	Steinway Musical Instruments, Inc ..	Bernhard Muskantor	United Musical Instruments Holdings, Inc.
20004322	Intel Corporation	Newco	Newco.
20004368	Westgate Equity Partners, L.P	Eagle OPG, Inc	Eagle OPG, Inc.
20004451	MasTec, Inc	Floyd Flaire Ferrell, Jr	Flaire, Inc.
20004457	Syncor International Corporation	US Diagnostic Inc	US Diagnostic, Inc.
20004478	M.D. Sass Corporate Resurgence Partners, L.P.	Seaman Furniture Company, Inc	Seaman Furniture Company, Inc.
20004489	Kurt Abrahamson	Media Metrix, Inc	Media Metrix, Inc.
20004512	Everett R. Dobson Irrevocable Family Trust.	MJ Cellular, Inc	MJ Cellular, Inc.
20004529	DDI Corporation	KDD Corporation	KDD America, Inc.
20004531	Clear Channel Communications, Inc	Stephens Group, Inc	DR Partners.
20004533	Mattson Technology, Inc	CFM Technologies, Inc	CFM Technologies, Inc.
20004536	The Southern Company	The Southern Company	Southern Company Energy Marketing G.P., L.L.C. Southern Company Energy Marketing, L.P.
20004551	Gene DeRose	Media Metrix, Inc	Media Metrix, Inc.

TRANSACTIONS GRANTED EARLY TERMINATION 08/21/2000–09/01/2000—Continued

Transaction No.	Acquiring	Acquired	Entities
20004552	Accel VIII L.P	Comstellar Technologies, Inc	Comstellar Technologies, Inc.
20004553	New Enterprise Associates 9, Limited Partnership.	Comstellar Technologies, Inc	Comstellar Technologies, Inc.
20004558	GTCR Fund VII, L.P	InfoHighway Communications Corporation.	InfoHighway Communications Corporation.
20004560	Eltrax Systems, Inc	Cereus Technology Partners, Inc	Cereus Technology Partners, Inc.
20004564	Marmon Holdings, Inc	Aegon, N.V	Trans Ocean Tank Services Corporation. Transamerica Leasing Inc.
20004570	iBeam Broadcasting Corporation	NextVenue Inc	NextVenue Inc.
20004574	Illinois Tool Works Inc	Hampshire Holographic Manufacturing Corporation.	Hampshire Holographic Manufacturing Corporation.
20004602	SC VIII Management, LLC	Yahoo! Inc	Yahoo! Inc.

Transactions Granted Early Termination—08/28/2000

20004270	Intuit Inc	Princes Gate Investors II, L.P	Venture Finance Software Corp.
20004373	The Williams Companies, Inc	Stanford N. Phelps	Wyatt Energy, Incorporated. Wyco New Haven, Inc. Wyn Corporation.
20004579	Nortel Networks Corporation	Alteon WebSystems, Inc	Alteon WebSystems, Inc.
20004655	MapleWood Equity Partners LP	HoldCo	HoldCo.

Transactions Granted Early Termination—08/30/2000

20000801	Clear Channel Communications, Inc	AMFM Inc	AMFM Inc.
20001205	Thomas O. Hicks	Clear Channel Communications, Inc	Clear Channel Communications, Inc.
20001208	Hicks, Muse, Tate & Furst Equity Fund III, L.P.	Clear Channel Communications, Inc	Clear Channel Communications, Inc.
20004297	Colonial Pipe Line Company	BP Amoco p.l.c	BP Exploration & Oil Inc. BP Oil Pipeline Company.
20004447	VantagePoint Venture Partners III (Q), L.P.	Aerie Networks, Inc	Aerie Networks, Inc.
20004509	Liberty Mutual Insurance Company	Wagner Asset Management, L.P	Wagner Asset Management, L.P.
20004514	Martin J. Wygod	Healtheon/WebMD Corporation	Healtheon/WebMD Corporation.
20004515	Michael A. Singer	Healtheon/WebMD Corporation	Healtheon/WebMD Corporation.
20004557	Freedom Communications, Inc	Warburg, Pincus Capital Company, L.P.	Journal Company, Inc., Journal Register Supply, Inc. Journal Company, Inc., Journal Register Supply, Inc.
20004559	Western Wireless Corporation	Hickory Tech Corporation	Hickory Tech Corporation.
20004563	IFCO Systems, N.V	Texas Pallet, L.P	Texas Pallet, L.P.
20004565	Garfield Weston Charitable Foundation.	Procter & Gamble Company, (The)	Procter & Gamble Company, (The).
20004566	Broadcom Corporation	Silicon Spice Inc	Silicon Spice Inc.
20004567	Mr. Vinod Dham	Broadcom Corporation	Broadcom Corporation.
20004573	Cisco Systems, Inc	Cap Gemini, S.A	Cap Gemini, S.A.
20004583	The Emerging Markets Infrastructure Fund, Inc.	The Emerging Markets Telecommunications Fund, Inc.	The Emerging Markets Telecommunications Fund, Inc.
20004584	The Latin America Investment Fund, Inc.	The Latin America Equity Fund, Inc	The Latin America Equity Fund, Inc.
20004590	Citigroup Inc	Titan International, Inc	Titan International, Inc.
20004591	Citigroup Inc	Delco Remy International, Inc	Delco Remy International, Inc.
20004596	Wells Fargo & Company	General Electric Corporation	GE Capital Mortgage Services, Inc.
20004597	Bain Capital Fund VII, L.P	Intira Corporation	Intira Corporation.
20004598	Phone.com, Inc	Software.com, Inc	Software.com, Inc.
20004601	John Menzies plc	Ogden Corporation	Ogden Asia Pacific Services, Inc. Ogden Aviation Service Company of Texas, Inc. Ogden Aviation Service Company of Washington, Inc. Ogden Aviation Services (Chile) Ltda. Ogden Aviation Services (Venezuela), S.A. Ogden Aviation Services Dominicana, S.A. Ogden Cargo Limited. Ogden Central and South America, Inc. Ogden Ground Services (Canada) Ltd. Ogden Ground Services de Mexico, S.A. de C.V. Ogden Ground Services, Inc. Ogden Holdings B.V. Ogden Peru, S.R.L. Ogden-Servicos de Atendimento Aeroterrestre Ltda.

TRANSACTIONS GRANTED EARLY TERMINATION 08/21/2000–09/01/2000—Continued

Transaction No.	Acquiring	Acquired	Entities
20004607	Church & Dwight Co., Inc	USA Detergents, Inc	SEITSA Leasing, S.A. de C.V. Armus, LLC. USA Detergents, Inc.
20004620	United Rentals, Inc	Naru Investment Trust	Horizon High Reach, Inc.
20004623	Brian L. Roberts	CAT Partnership	CAT Partnership.
20004625	Time Warner Inc	Time Warner Inc	Time Warner Entertainment Company, L.P. Time Warner Entertainment-Advance/ Newhouse.
20004629	Internet Captial Group, Inc	inOvate Communications Group, Inc	inOvate Communications Group, Inc.
20004630	Apollo Investment Fund IV, LP	Patrick Nolan	GTS Transportation Services, Inc.
20004631	Apollo Investment Fund IV, LP	Jeffrey Roths	GTS Transportation Services, Inc.
20004641	Lehman Brothers Holdings Inc	Societe Generale	SG Cowen Securities Corporation.
20004642	Warburg, Pincus Equity Partners, L.P.	Lucent Technologies Inc	Avaya, Inc.
20004643	Fortis (B)	Service Corporation International ...	American Memorial Life Insurance Company.
20004644	Fortis (NL) N.V	Service Corporation International ...	American Memorial Life Insurance Company.
20004651	Zale Corporation	Piercing Pagoda, Inc	Piercing Pagoda, Inc.
20004652	PETSMART, Inc	PETSMART.com, Inc	PETsMART.com, Inc.
20004658	Chrion Corporation	PathoGenesis Corporation	PathoGenesis Corporation.
20004660	JOMED N.V	EndoSonics Corporation	EndoSonics Corporation.

Transactions Granted Early Termination—08/31/2000

20004621	Lancaster Colony Corporation	Patricia W. Barnes	Sister Schubert's Homemade Rolls, Inc.
----------------	------------------------------------	--------------------------	--

Transactions Granted Early Termination—09/01/2000

20003182	BAE Systems plc	Lockheed Martin Corporation	Lockheed Martin Corporation.
20003972	Winn-Dixie Stores, Inc	Gooding's Supermarkets, Inc	Gooding's Supermarkets, Inc.
20004495	Rentokil Initial plc	The ServiceMaster Company	TruGreen Limited Partnership.
20004562	H.F. Johnson Distributing Trust of the Benefit of Samuel J.	Charles & Jane Butcher	The Butcher Company.

FOR FURTHER INFORMATION CONTACT:

Sandra M. Peay or Parcellena P. Fielding, Contact Representatives, Federal Trade Commission Premerger Notification Office, Bureau of Competition, Room 303, Washington, DC 20580; (202) 326–3100.

By Direction of the Commission.

Donald S. Clark,

Secretary.

[FR Doc. 00–26342 Filed 10–12–00; 8:45 am]

BILLING CODE 6750–01–M

FEDERAL TRADE COMMISSION

Granting of Request for Early Termination of the Waiting Period Under the Premerger Notification Rules

Section 7A of the Clayton Act, 15 U.S.C. § 18a, as added by Title II of the Hart-Scott-Rodino Antitrust Improvements Act of 1976, requires persons contemplating certain mergers or acquisitions to give the Federal Trade Commission and the Assistant Attorney General advance notice and to wait designated periods before consummation of such plans. Section

7A(b)(2) of the Act permits the agencies, in individual cases, to terminate this waiting period prior to its expiration and requires that notice of this action be published in the **Federal Register**.

The following transactions were granted early termination of the waiting period provided by law and the premerger notification rules. The grants were made by the Federal Trade Commission and the Assistant Attorney General for the Antitrust Division of the Department of Justice. Neither agency intends to take any action with respect to these proposed acquisitions during the applicable waiting period.

TRANSACTIONS GRANTED EARLY TERMINATION 09/05/2000–09/15/2000

Transaction No.	Acquiring	Acquired	Entities
Transactions Granted Early Termination—09/05/2000			
20004539	Community Newspapers, Inc., a South Carolina corporation.	New York Times Company (The) ...	NYT Florida Holdings, Inc.
20004576	Private Equity Investors IV, L.P	NT Corporation	NT Corporation.
20004577	The 1818 Fund III, L.P	NT Corporation	NT Corporation.
20004578	Wind Point Partners IV, L.P	NT Corporation	NT Corporation.
20004595	California Physicians' Service	UnitedHealth Group Incorporated ...	United Healthcare Insurance Company. United Healthcare of California, Inc. UnitedHealth Networks, Inc.
20004600	Siebel Systems, Inc	Sierra Ventures VI, L.P	OnLink Technologies, Inc.
20004604	Rodney L. Grimm Stock Trust	Daniel C. & Susie G. Duncan	Healthy Fresh, Inc./Organic Choice, LLC. Tri-Duncan Farms.
20004605	Robert A. Grimm Stock Trust	Daniel C. & Susie G. Duncan	Healthy Fresh, Inc./Organic Choice, LLC.