Appendix 4

Supplemental Declaration of Jennifer Keough, JND Legal Administration, LLC

In re: Equifax Inc. Customer Data Security Breach Litigation, No. 17-md-2800-TWT (N.D. Ga.)

Plaintiffs' Motion for Final Approval of Settlement

IN THE UNITED STATES DISTRICT COURT FOR THE NORTHERN DISTRICT OF GEORGIA ATLANTA DIVISION

IN RE: EQUIFAX INC. CUSTOMER DATA SECURITY BREACH LITIGATION

Case No. 1:17-md-2800-TWT

CONSUMER ACTIONS

DECLARATION OF
JENNIFER M. KEOUGH
REGARDING IMPLEMENTATION
OF SETTLEMENT
ADMINISTRATION PROGRAM

I, JENNIFER M. KEOUGH, declare as follows:

I. <u>INTRODUCTION</u>

1. I am the Chief Executive Officer ("CEO") of JND Legal Administration LLC ("JND"). The Court appointed JND as the Settlement Administrator¹ in its Order Directing Notice, dated July 22, 2019 ("Order"), to perform the duties set forth in the Settlement Agreement and Release ("Settlement Agreement") in the above-captioned action (the "Action"). This Declaration is based on my personal knowledge, as well as upon information provided to me by experienced JND employees and counsel for the Plaintiffs and Defendants

¹ Capitalized terms used and not otherwise defined herein shall have the meanings given such terms in the Settlement Agreement and Release.

("Counsel") in the Action, and if called upon to do so, I could and would testify competently thereto.

- I have more than 20 years of legal experience creating and supervising 2. claims administration programs and have personally overseen well over 500 matters. Some of the larger matters I have handled in my career include the administration of the \$20 billion Gulf Coast Claims Facility, the \$10 billion Deepwater Horizon BP Settlement, and the \$3.4 billion Cobell Indian Trust, which was the largest government class action in U.S history.
- JND is a leading legal administration services provider with 3. headquarters located in Seattle, Washington, and other offices throughout the Country. JND has extensive experience with all aspects of legal administration and has administered hundreds of class action settlements. As the CEO, I am involved in all facets of JND's operations, including but not limited to, overseeing and monitoring our settlement administration programs. I previously filed a declaration with the Court entitled, Declaration of Jennifer M. Keough Regarding Proposed Administration Program, dated July 21, 2019, Docket No. 739-6 ("First JMK" Declaration"), in which I described my experience and that of JND in much greater detail, as well as the proposed settlement administration program here. I respectfully submit this Declaration to report on the actual implementation of the administration program through December 1, 2019.

- 4. In the First JMK Declaration, I outlined the responsibilities of the Settlement Administrator as they were detailed in the Settlement Agreement. In summary, JND was tasked with the following:
 - Planning, designing, implementing, testing, deploying and maintaining a secure case-specific website in English and Spanish with online filing capabilities and the ability to check claim status;
 - Establishing and maintaining a toll-free telephone number staffed with over 100 skilled customer service representatives and a 24/7 Interactive Voice Recording ("IVR") system;
 - Developing call scripts and claims protocols to provide support for Settlement Class Members;
 - Establishing and maintaining a post office box to communicate with Settlement Class Members via written correspondence;
 - Providing direct email notice to Settlement Class Members;
 - Printing and mailing Settlement related documentation to Settlement Class Members;
 - Responding to Settlement Class Members' inquiries via U.S. mail, electronic mail and telephone;
 - Reviewing, processing and determining the validity of claims submitted by Settlement Class Members;
 - Reviewing necessary documentation to determine compliance with different claim category requirements;
 - Developing protocols for deficiencies and working with Settlement Class Members to cure deficiencies;
 - Reviewing and processing exclusion requests;
 - Reviewing and processing objections to the Settlement;
 - Preparing and providing customized reports to Counsel;

- Participating in weekly/biweekly regulator stakeholder calls;
- Administering and overseeing the distribution of the Consumer Restitution Fund;
- Calculating, processing and transmitting individual distribution benefits to Settlement Class Members;
- Researching and reissuing undelivered distributions;
- Designing and establishing a secure case-specific database to house and track all noticing efforts, telephone calls, email communications, claims materials, deficiencies, outreach, and distribution payments;
- Building secure mechanisms for data transfers;
- Preparing and disseminating weekly reports to Counsel;
- Performing supplemental functions and tasks requested by Counsel on an as-needed basis; and
- Working and coordinating with various third parties, including the Notice Provider, TransUnion and Experian to ensure a smooth administration of the Settlement.
- 5. In actuality, the breadth of the administration program in this Action to date has been unlike any other matter in the history of class action administration. As discussed in further detail below, as of the date of this Declaration, JND has received over 15 million claims from Settlement Class Members representing over 10% of the class² and over 130 million visits to the Settlement Website. We are not aware of another class action settlement receiving such a large number of claims or

_

² JND is currently in the process of reviewing and evaluating all claims submitted in the Action in accordance with the Settlement Agreement and Claims Administration Protocol.

traffic to a settlement website. The efforts and tasks required by JND to handle the massive volume of claims received, as well as correspondence, and accompanying interest in the Settlement, are discussed in detail below.

II. PREPARATION FOR LAUNCH OF ADMINISTRATION PROGRAM

6. Based on the high-profile nature of the Action, the Parties and JND expected significant interest from Settlement Class Members once the preliminary approval motion and accompanying papers were filed on July 22, 2019. As a result, my team and I began working very closely with the Parties and Counsel following JND's retention in late May 2019 to ensure, among other things, that JND was ready to go live in the event the Court preliminarily approved the Settlement on July 22, 2019 ("Preliminary Approval Date").

A. <u>Development of Scripts and Protocols</u>

7. After reviewing and providing feedback on relevant Settlement related material, including but not limited to the notice forms, claim form and claims administration protocol, JND began developing comprehensive email, call center and IVR scripts to provide support to Settlement Class Members when they reached out to JND regarding the Settlement. The scripts were designed to answer frequently-asked-questions by Settlement Class Members. Additionally, JND began developing its internal claims processing protocols, which were designed specifically to address matters related to the Settlement.

8. To ensure our staff received proper and thorough training on the scripts and applicable protocols, JND finalized the documentation, in consultation with Counsel, in early July 2019, which allowed us to train our staff throughout the majority of July in advance of the Preliminary Approval Date.

В. **Call Center Preparation**

- 9. JND takes a data-driven approach to call center capacity planning based on forecasted and historical call volume, project characteristics, and notice medium for each project. In this Action, in order to accommodate the massive forecasted call volume, JND worked closely with its call center technology and telephony services provider to thoroughly define the project scope and required technology changes to support a project of this magnitude. JND and its service provider determined that, due to the size of the Settlement Class, it would be prudent to implement a dedicated call handling infrastructure to insulate against any possible disruption. This isolated environment was built upon the existing known, tried and true technology used daily by JND for all projects where call handling and quality are of paramount importance and was designed to handle in excess of 5,000 concurrent calls with the ability to expand that capacity on demand.
- 10. Thereafter, in concert with its service provider, JND conducted indepth load testing through a combination of automated and manual methods. The load testing was completed in mid-July to ensure the launch was successful.

11. Additionally, a business continuity plan specific to the Settlement was devised to ensure that additional telephony resources could be added in real time if demand necessitated, and custom dashboards and automated reporting tools were created to ensure the JND executive and management teams were apprised of call activity in real-time. Further, robust workforce intelligence tools were developed and deployed to immediately alert call center management of any anomalies and automatically deploy "fixes" if and when needed.

C. **Staff Training**

- JND provided classroom training to over 150 contact center agents, 12. project managers, and other staff members. Employees were trained on JND's policies, processes, and procedures, related to its systems, customer service, and project information specific to the Settlement. The training was delivered in phases and culminated with written tests at the conclusion of each phase. Staff members were required to pass each written test with a minimum of 90% prior to moving into the next phase of training.
- 13. Following classroom training, call center representatives underwent live training, utilizing practice calls that put agents in both routine and difficult realworld scenarios developed by contact center management and JND executives. The same training was conducted for agents responding to emails utilizing "mock"

responses. Training scenarios and questions came directly from phone and email scripts developed specifically for the Settlement.

Additionally, contact center management conducted "spot checks" of 14. live training calls and were able to immediately provide feedback to agents.

D. **Development of the Settlement Website**

- 15. In addition to our employees being adequately equipped and prepared, it was vital that the Settlement Website be ready to go live if the Court preliminarily approved the Settlement on the Preliminary Approval Date, and that it be able to withstand the amount of expected traffic and do so in a secure manner. As discussed in further detail below, the Settlement Website had a number of interactive features, including online claim filing capabilities, and as such, was designed to ensure the protection of its confidentiality, integrity and availability.
- The Settlement Website utilized a secure cloud platform to allow for 16. the greatest scalability, reliability and resiliency. To achieve this, the Settlement Website was programmed to deploy to multiple geographic areas and configured to direct each user to the nearest geographic location hosting the Settlement Website. Deploying to multiple areas guarantees that there would be no single point of failure and provides the highest level of availability and performance. Should any region reach a utilization above a predetermined threshold, new users accessing the Settlement Website would be automatically routed to other regions. Additionally,

should any region experience a service affecting event, or undergo maintenance, traffic would be routed automatically to other regions.

- Prior to launching, the Settlement Website was also load tested under a 17. variety of simulations to determine, among other things, the site's performance when hundreds of thousands of users accessed it concurrently. The load testing was performed by simulating simultaneous users in specific regions and by distributing a much larger load across multiple geographic regions. The load tests were run using multiple tools to ensure the accuracy of results and increase carrier, route and region diversity. We worked with JND's secure cloud provider and our load testing software service providers to design scenarios that accurately simulated a percentage of total users against an equivalent percentage of the total pre-defined available server resources. From these tests, JND extrapolated the projected concurrent user load capacity. By way of example, from load testing 100,000 simulated concurrent users for an extended time on a 1% of the resources, we were able to project that 10 million concurrent users could be supported before additional resources were needed. JND executed these load tests and refined the application and resource allocation dozens of times in advance of the launch of the Settlement Website to ensure its stability, scalability and robustness.
- 18. In addition to performing development in accordance with industry standard secure coding practices, JND retained a reputable, independent, third party

to conduct penetration testing of the Settlement Website. JND maintains multiple environments, including development, test, and production to support segregation of duties, principle of least privilege, and a formal development lifecycle. Prior to the launch of the Settlement Website, penetration testing was performed on a version of the Settlement Website hosted in the test environment, using a variety of automated tools in combination with manual testing in which certified penetration testers attempted to infiltrate or compromise the site. At the completion of testing, JND received the results and an opportunity to implement corrective actions, should any have been needed, before a second, and final, testing period took place.

- 19. Only upon the successful completion of testing was the Settlement Website deployed to its production environment. Penetration testing, performed in the same manner, was also subsequently conducted for any modifications to the Settlement Website's code or functionality, and done so in the test environment, prior to deployment of said modification(s) to the production environment.
- 20. JND also periodically performed penetration testing of the live production site. All testing of the live production site was performed safely to protect the confidentiality and availability of the Settlement Website, and its data, and JND remained in contact with the testers throughout the testing period. JND will continue to perform periodical testing, which adheres to this rigorous process.

E. <u>Creation of Settlement-Specific Database</u>

21. JND created a settlement specific, secure claims processing database to maintain, organize and track all aspects of claim intake, processing and management in the administration of the Settlement. The database readily stores all data related to the Settlement, including claim images, supporting documentation, call notes, claimant correspondence, deficiencies, outreach and payments. It was customized to capture all claim data, enable accurate and timely reporting, claims analysis and claims determinations. JND configured the database to ensure it was scalable to meet the forecasted volume of claims, correspondence and communication, and ensured the processes were thoroughly tested and any potential issues were remediated in advance of the Preliminary Approval Date.

III. LAUNCH OF THE ADMINISTRATION PROGRAM

22. On July 22, 2019, the Court preliminarily approved the Settlement and, among other things, appointed JND as the Settlement Administrator in the Action. JND immediately undertook the administration tasks required to implement the Settlement in accordance with the Settlement Agreement and the Order.

A. <u>Settlement Website</u>

23. In accordance with the Settlement Agreement, upon Counsel's filing of the Motion for Preliminary Approval, JND launched a static version of the Settlement Website, www.EquifaxBreachSettlement.com, which consisted of a

"landing page" indicating that the Settlement Website will be updated upon entry of the Order. One day later, on July 23, 2019, JND updated the Settlement Website to include information and material about the Settlement, including a Home Page, and separate pages for Key Dates, FAQs and Important Documents, including the Courtordered Settlement Notice. The Key Dates page informed Settlement Class Members of key dates and deadlines relative to the Settlement. The FAQs page provided concise answers to frequently asked questions in a searchable and organized manner. And, the Important Documents page contained downloadable Settlement related documents, including the Court-ordered Settlement Notice.

The following day, on July 24, 2019, JND added a number of 24. interactive features to the Settlement Website in accordance with the Settlement and based upon requests from state and government regulators by agreement of Counsel, which permitted Settlement Class Members to submit claims electronically, check the status of their claims, upload documents to support their claims, and contact JND via a secure contact form. The Settlement Website, which is available in English and Spanish, was designed to be informational and interactive, and was formatted for ease of navigation. It provides, among other things, detailed information about Settlement Class Members' legal rights and options under the Settlement, and it describes the information and documentation that consumers were required to

submit in connection with their claims, including instructions for providing such information and documentation.

- Additionally, the Settlement Website is ADA compliant and is 25. optimized for mobile visitors so that information loaded quickly on mobile devices and is also designed to maximize search engine optimization through Google and other search engines. Keywords and natural language search terms were included in the Settlement Website's metadata to maximize search engine rankings in order to best assist Settlement Class Members seeking information about the Settlement.
- 26. Visitors to the Settlement Website have and will continue to have until the end of the Extended Claims Period, the ability to download the Settlement Notice, Claim Form, Minor Claim Form, Consolidated Consumer Class Action Complaint, and all relevant court documents. All the documents available for download from the Settlement Website (save for some briefs filed by Counsel) have been translated into the following languages: Spanish, French, Arabic, Korean, Chinese, Tagalog and Vietnamese.
- 27. A key interactive feature of the Settlement Website is a tool developed by Equifax known as the "Look Up Tool." The tool permits individuals to find out whether their information was impacted by the Data Breach so they can determine whether or not they are Settlement Class Members.

- 28. JND built a front-end application as part of the Settlement Website for the "Look Up Tool." The front-end application allows users enter to their last name and a partial SSN into the Settlement Website, and once submitted, the Settlement Website communicates to an application program interface (API) built and hosted by Equifax, securely passing the user's last name and partial SSN to the Equifax API. The Equifax API then returns an indicator to JND informing whether the person was impacted by the Data Breach.
- 29. JND worked closely with IT personnel at Equifax and Counsel for the Parties to integrate this functionality with the API, which included manual testing and high-volume load testing. JND additionally coordinated with Equifax IT personnel when running high volumes of simulated user simultaneously against this portion of the Settlement Website to determine user thresholds of both the front end and API.
- 30. As mentioned above, JND periodically conducts penetration testing of the Settlement Website. Additionally, JND performs, no less than monthly, security scans using various web application scanning tools. The results are reviewed by Information Technology and Information Security staff, who, if necessary, will develop and schedule a plan of action.
- 31. For extra protection and to minimize the potential spoofing and creation of fraudulent websites, JND and Class Counsel purchased over 100 domain names

similar to www.EquifaxBreachSettlement.com. All of the purchased domain names are redirected to the official Settlement Website. Additionally, JND on a regular basis, searches for domains potentially related to the Settlement Website by using unique search terms and we receive daily reports of suspicious domain names, which are immediately reviewed. After each initial review, each site is added to a watchlist, which as of the date of this Declaration, contains over 1,000 domains. Additionally, JND reviews the sites on the watchlist, at least weekly, for indicators of fraud, suspected phishing or malicious material.

- 32. As discussed above, the scale of Settlement Class Member and media interest in this Action, has generated an unprecedented response to the Settlement Website. As of December 1, 2019, there have been a total of 130,566,316 visits to the Settlement Website. Of the total visits to the Settlement Website, there have been a total number of 39,551,961 unique visits to the Settlement Website. As noted, the Settlement Website's traffic was extraordinary. JND tracked the Settlement Website's activity on a daily basis and provided daily Settlement Website statistics to Counsel reporting on the following: Total Visits, Total Unique Visits, Average Session Visit, Users by Device Category, Users by Country, Users by Pages, and Top 20 Sources.
- 33. JND has periodically updated the Settlement Website since the Court granted preliminary approval on July 22, 2019 to keep Settlement Class Members

apprised of developments, and deadlines as they pass, and will continue to do so, at Counsel's request, throughout the Settlement administration process.

B. Settlement Email Address

- 34. On the Preliminary Approval Date, JND launched a dedicated email address, info@EquifaxBreachSettlement.com ("Settlement Email Address"), that permits Settlement Class Members and other individuals to submit email inquiries related to the Settlement. JND's trained call center agents are responsible for monitoring and responding to emails sent to the Settlement Email Address. The FAQs used by telephone agents to assist in responding to phone inquiries, are similarly employed by JND's email agents to respond to emails submitted by Settlement Class Members.
- 35. The settlement mailbox associated with the Settlement Email Address is managed and maintained by JND and is hosted in a secure cloud and on-premise infrastructure. Data is encrypted at rest and any data transmitted to the Settlement Email Address from the Settlement Website is encrypted in-transit. Additionally, the mailbox is configured to employ encryption in-transit, whenever supported by a claimant's email solution, for communications directly between a potential or known claimant's mailbox and the settlement mailbox.
- 36. As of December 1, 2019, JND has received a total of 276,155 emails to the Settlement Email Address and via the Settlement Website's secure contact form.

Emails are reviewed, categorized and subsequently responded to with the appropriate information in accordance with approved protocols. As of December 1, 2019, JND is current with respect to all email inquiries. JND will continue to maintain the Settlement Email Address and respond to Settlement Class Members' inquiries throughout the Settlement administration process.

C. **Toll-Free Telephone Number**

- As of the Preliminary Approval Date, JND went live with a 24-hour, 37. seven days a week, toll-free telephone line with IVR, 1-833-759-2982, for Settlement Class Members to inquire about the Settlement and to obtain information related to the Settlement. The toll-free telephone number has been operational since that day and, as discussed above, is staffed with live operators who were professionally trained in how to answer questions specifically related to the Settlement, as well as in class action administration matters in general.
- 38. Since establishing the toll-free telephone line, JND has monitored call activity on a daily basis and has made regular decisions, in consultation with Counsel, regarding its call center staffing levels depending on call volume. JND's staffing includes project leads, supervisors and quality assurance personnel. Additionally, we have regularly updated our call center scripts based on feedback received from Settlement Class Members. For example, in certain instances, we have added questions to the scripts, and in other instances, we have clarified

information to make sure the claimant population understands the nuances of the administration of the Settlement.

- 39. Call center agents have studied all of the Settlement documents and have access to them at all times during telephone calls as a key reference resource. In addition, a team of call center agents has access to claim records so they can speak knowledgeably to Settlement Class Members who call in and have specific questions about their claims. As needed, complex and detailed inquiries regarding the Settlement, the administration process, a claim or a situation are escalated to appropriate JND personnel for handling.
- 40. During regular business hours (10:00 am 6:30 pm EST), Monday through Friday, the toll-free telephone line is answered by trained call center agents. The call center is staffed so that eighty percent of calls are answered in twenty seconds or less. After regular business hours, callers can listen to pre-recorded informational messages specific to the Settlement via the IVR. Callers are encouraged to visit the Settlement Website for additional information and, as mentioned above, are able to securely contact the Settlement Administrator, if needed. The call center was initially staffed with 150 call center agents plus support staff, including supervisors and quality assurance personnel, immediately following the launch of the administration program. With a focus on financial stewardship of the Settlement, JND closely monitors call volume relative to staffing levels and

makes reductions in headcount in line with reductions in call volume. The call center headcount was reduced to 100 on or about August 27, 2019 and then reduced to 80 on September 17, 2019. The call center is currently staffed with 65 call center agents in support of the Settlement.

41. As of December 1, 2019, the toll-free line has received a total of 375,246 calls and JND call center agents have fielded a total of 147,646 calls from Settlement Class Members or other individuals. JND will continue to maintain the toll-free IVR number and assist Settlement Class Members throughout the Settlement administration process.

IV. <u>INITIAL CLAIMS RESPONSE</u>

42. Once the Settlement Website went live with the interactive features on July 24, 2019, individuals began filing claims almost immediately. Within twenty-four (24) hours, JND had received over 380,000 on-line claims and within forty-eight (48) hours, JND received over 2.4 million on-line claims.³ Additionally, the Settlement Website received over 22 million visits within the first twenty-four (24) hours and over 46 million visits within the first forty-eight (48) hours. This unprecedented website traffic was the result of the widespread news stories

1:17-MD-2800-TWT JENNIFER M. KEOUGH DECLARATION

³ Claims could be submitted by anyone, and as such, these figures do not represent how many claims were submitted by Settlement Class Members. JND has subsequently validated the number of Settlement Class Members who have made claims and is continuing to evaluate the validity of all submitted claims.

regarding the Settlement that had been picked up by the media before the Courtapproved Notice Plan began. The Settlement was featured prominently in places
like the CNN, New York Times, and on the Today Show, among other national
media outlets. During this initial response, JND monitored the performance of the
Settlement Website in real time to ensure there were no issues with respect to its
integrity and availability. The Settlement Website suffered no outages during this
initial onslaught of traffic nor at any time since the Preliminary Approval Date.

V. <u>DISSEMINATION OF DIRECT NOTICE VIA EMAIL</u>

43. JND was charged with reaching out to the Settlement Class directly to ensure that all consumers who had been actually affected by the Data Breach, according to Equifax's records, had an opportunity to learn more about and participate in the Settlement. Pursuant to the Court approved Notice Plan, JND was to send an initial email notice to those Settlement Class Members for whom an email address could be identified 60 days following the entry of the Court Order approving Notice, two additional supplemental emails during the Initial Claims Period to Settlement Class Members who had not yet opted out, filed a claim or unsubscribed from a previous email, and a third supplemental email at or about the beginning of the Extended Claims Period.

- 44. As discussed below and in compliance with the Court-approved Notice Plan, JND has implemented the initial email notice campaign, as well as the first supplemental email notice campaign.
- 45. On July 27, 2019, JND received, via secure file transfer protocol ("SFTP"), 42 electronic files from Equifax containing the names, last known mailing addresses, date of birth and last known email addresses, if available, of Settlement Class Members at the time of the Equifax Data Breach ("Source Data"). The Source Data contained 231,673,150 records, of which 147,424,404 had unique Equifax identification numbers representing the 147,424,404 unique Settlement Class Members. Some portion of the Settlement Class had multiple records, which caused the delta between the 231,673,150 records and the 147,424,404 unique Settlement Class Members.
- 46. The Source Data contained email addresses for only 20,916,994 Settlement Class Members. Therefore, in order to maximize the efficacy of the email notice, and as contemplated by the Notice Plan, JND conducted a sophisticated email append process working with TransUnion, a market leader in identifying email addresses for specific users, to cross reference the information provided by Equifax in an effort to find the best current email address for Settlement Class Members, as well as two additional viable email addresses, if possible. JND provided to TransUnion the 231,673,150 records representing the 147,424,404 Settlement Class

Members via SFTP. TransUnion utilized the data provided by JND to identify a best single matching record in their data for each unique Settlement Class Member and returned to JND resulting email address(es), if found, along with a unique TransUnion identifier for the Settlement Class Member.

- 47. In advance of initiating each email campaign, JND performed several tasks to ensure the highest possible deliverability rate so that more potential Settlement Class Members would receive notice of the Settlement. For example, JND, in collaboration with the Notice Provider, evaluated the emails for potential spam language to improve deliverability. This process included running the proposed email content through spam evaluation and testing software, and Domain Keys (DKIM) were implemented to allow for best evaluation, identification, and authorization of email servers. Additionally, my team checked the emailing domain against the 25 most common email blacklists to ensure there were no existing barriers prior to delivery.
- For each email campaign, JND utilized a verification program to 48. validate the quality of the email addresses, and to eliminate invalid emails and spam traps that would otherwise negatively impact deliverability. Thereafter, JND scrubbed the list of email address for incomplete addresses to further identify all invalid email addresses. The email content was then formatted and structured in a way that receiving servers expected to receive emails, allowing for the emails to be

transmitted easily to the recipients. In the event that a primary email address was flagged as invalid during the validation process, JND utilized secondary or tertiary valid email addresses provided by TransUnion or Equifax, where available.

- 49. To ensure readability of the email notices, my team worked with the Notice Provider to review and format the content into a structure that was applicable to all email platforms. Before initiating email notice, we worked with our contacts at the largest Email Service Providers ("ESPs") to ensure that the emails were "whitelisted." We then sent test emails to multiple ESPs and opened the emails on a number of different devices, including desktop computers, iPhones, Android phones, and tablets, to ensure the email was delivered and opened as expected.
- 50. JND included an "unsubscribe" link at the bottom of the email notices to allow Settlement Class Members to opt-out of any additional email notices from JND, which was essential to maintaining JNDs reputation among the ESPs and reducing potential complaints relating to the email campaigns.
- 51. Additionally, JND included a disclaimer at the bottom of the email notices informing Settlement Class Members that participation in the Settlement would not require the provision of any personally identifiable information such as a social security number, bank account information, credit card information, or driver license number. The disclaimer went on to inform Settlement Class Members that if they received an email that they suspected to be fraudulent, they should forward it

immediately to abuse@EquifaxBreachSettlement.com ("Abuse Email Address"). JND created the Abuse Email Address to receive emails from Settlement Class Members in the event they suspected fraud. Our trained email agents are responsible for monitoring and responding to emails sent to the Abuse Email Address. Emails deemed to be suspicious, or potentially fraudulent, were and continue to be escalated to JND's Information Security and Information Technology departments for investigation and determination.

- 52. Once JND completed all of the above-mentioned email validation and fraud detection measures, we identified 104,815,404 Settlement Class Members who had a valid email address and 42,609,000 Settlement Class Members who had either an invalid or no email address.
- 53. Pursuant to the Court approved Notice Plan, on August 7, 2019, JND began disseminating on a rolling basis, via email, the initial Court approved version of the Notice to those Settlement Class Members for whom an email address was identified ("Initial Email Notice"). JND completed sending the Initial Email Notices on September 19, 2019. A representative copy of the Initial Email Notice is attached hereto as Exhibit A.
- 54. In total, JND sent Initial Email Notices to 104,815,404 million Settlement Class Members. Emails returned undeliverable as a soft bounce were resent by JND no less than three times. Soft bounces typically occur when there are

temporary issues with an email recipient such as a full email box or unavailable email server. At the conclusion of this email campaign, 92.09% of the Initial Email Notices were deemed delivered and only 7.91% were deemed undeliverable. In my experience, this is a very high deliverability rate for an email program.

- 55. Thereafter, in accordance with the Notice Plan, on September 24, 2019, JND began disseminating, via email, the second Court-approved version of the Notice to Settlement Class Members who had not yet opted out, filed a claim or unsubscribed from the Initial Email Notice ("First Supplemental Email Notice"). JND completed the First Supplemental Email Notice campaign on October 16, 2019. A representative copy of the First Supplemental Email Notice is attached hereto as Exhibit B.
- 56. In total, JND sent First Supplemental Email Notices to 91,167,239 Settlement Class Members. Emails returned undeliverable as a soft bounce were resent no less than three times. At the conclusion of the campaign, 99.26% of the First Supplemental Email Notices were deemed delivered and 0.74% were deemed undeliverable. This is an extraordinarily high deliverability rate.
- 57. JND will, in accordance with the Notice Plan, perform the two remaining supplemental email notice campaigns, the specific timing of which will be determined in consultation with the Notice Provider and Counsel, to avoid logistical difficulties and to ensure proper deliverability and effectiveness.

VI. AMEND OR VALIDATE MY CLAIM

- 58. On or about August 1, 2019, after the Settlement received preliminary approval but before commencement of delivery of the Settlement Notice and implementation of the Notice Plan, Counsel provided JND with an updated Claim Form, which conformed to the Settlement Agreement, requiring Settlement Class Members to include the name of their credit monitoring service when submitting a claim for Alternative Reimbursement Compensation. On August 2, 2019, before the Court-approved Notice Plan was commenced, JND updated the Settlement Website by loading the revised documentation and adjusting the on-line claim form.
- 59. On September 5, 2019, at Counsel's request, JND updated the Settlement Website to include an option for Settlement Class Members who electronically filed a claim for Alternative Reimbursement Compensation prior to August 2, 2019 to "amend or validate" their claims. Settlement Class Members could "amend" their claims by changing their benefit election from Alternative Reimbursement Compensation to Credit Monitoring or "validate" their claims for Alternative Reimbursement Compensation by providing the name of their credit monitoring service in accordance with the terms of the Settlement Agreement. Additionally, Settlement Class Members were provided the option to withdraw their claims for Alternative Reimbursement Compensation and receive neither this benefit nor the Credit Monitoring benefit.

- 60. At Counsel's direction, JND began disseminating, via email, a notice to those Settlement Class Members who electronically filed claims for Alternative Reimbursement Compensation prior to August 2, 2019 ("Amend/Validate Email Notification") advising them of their options. The Amend/Validate Email Notification was sent to the email addresses submitted by Settlement Class Members on their electronically-filed claims using industry-accepted best practices for the dissemination of email.
- Additionally, JND created a link on the Settlement Website for 61. Settlement Class Members to validate their claims directly from the front page of the Settlement Website, itself, without the need to access email.
- 62. These Settlement Class Members were required to either amend or validate their claim via the Settlement Website, or by mail, no later than October 15, 2019. JND began sending the Amend/Validate Notification on September 5, 2019 and completed sending the Amend/Validate Notification on September 16, 2019. A representative copy of the Amend/Validate Email Notification is attached hereto as Exhibit C. At the conclusion of the campaign, JND determined that 99.7% Amend/Validate Email Notification emails were deemed delivered. For those Settlement Class Members who did not amend or validate their claim by October 15, 2019, JND flagged their claims for follow-up as part of the routine deficiency process outlined in the Settlement Agreement.

VII. CLAIMS FILING

- 63. The Notice informed Settlement Class Members that they were permitted to submit Claim Forms either electronically through the Settlement Website or physically via the United States Postal Service ("USPS") to JND. Claims for Out-of-Pocket Losses, Alternative Reimbursement Compensation, Time Spent, and Credit Monitoring Services are required to be submitted electronically to JND on or before January 22, 2020, or postmarked by January 22, 2020, and delivered to JND via the United States Postal Service.
- 64. JND is currently reviewing and processing the remaining Claim Forms consistent with the Settlement Agreement and the Claims Administration Protocol.
- 65. As of December 1, 2019, JND has received 281,746 claims for Out-of-Pocket Losses from Settlement Class Members. Of these, 80,892 were submitted with some form of documentation. Assuming all claims for Out-of-Pocket Losses with supporting documentation are valid and submitted in accordance with the Settlement Agreement and Claims Administration Protocol, the Settlement Class Members who submitted these claims will receive the full amount of their claimed Out-of-Pocket Losses.
- 66. As of December 1, 2019, JND has received 4,509,727 claims for Alternative Reimbursement Compensation from Settlement Class Members who provided a response regarding a claimed credit monitoring service.

- 67. As of December 1, 2019, JND has received 3,316,414 claims for three-bureau credit monitoring services for four years from Settlement Class Members.
- 68. As of December 1, 2019, JND has received 2,306,526 claims for single-bureau credit monitoring services for an additional four years from Settlement Class Members.
- 69. As of December 1, 2019, JND has received a total of 1,845,603 claims for Time Spent from Settlement Class Members. Of the claims received, 1,528,212 do not require documentation and 317,391 do require documentation. Of the 317,391 that require documentation, 48,702 Settlement Class Members have satisfied that requirement of the Settlement Agreement to date.
- 70. The deadline for Settlement Class Members to submit Claim Forms during the Initial Claims Period is January 22, 2020.
- 71. As discussed above, JND has developed Settlement specific procedures and protocols for claims processing and supporting documentation review in this Action. All claims processors working on the Settlement have received and will continue to receive training to ensure they understand the procedures and protocols applicable to the Settlement, and to assist with processing claims properly and accurately in accordance with the Claims Administration Protocol.
- 72. As part of the claims process, JND is conducting a deficiency review to determine if claims submitted by Settlement Class Members are deficient, in whole

or in part, based on the parameters set forth in the Claims Administration Protocol and the Settlement Agreement. Within fourteen (14) days of making such a determination, JND will notify the Settlement Class Member, using the Settlement Class Members' preferred method of communication, of the deficiency via a deficiency notice. Per the Settlement Agreement, the deficiency notice will outline the deficiency associated with each Settlement Class Member's claim and provide the Settlement Class Member with thirty (30) days to cure the deficiency or dispute the deficiency determination in writing and request an appeal.

73. When a Settlement Class Member attempts to cure a deficiency and fails to do so, JND will notify the Settlement Class Member, in writing, within fourteen (14) days of making its determination. The notice will inform the Settlement Class Member of his/her right to dispute the determination in writing and request an appeal within thirty (30) days. If a Settlement Class Member disputes a determination in writing and requests an appeal, JND will provide Counsel with a copy of the written dispute and claim form, as well as any supporting documentation associated with the Class Members claim. Counsel for the Parties will then confer regarding the claim submission and determine whether or not to accept the Settlement Class Member's claim. If Counsel cannot agree on approval of a Settlement Class Member's claim, in whole or in part, the dispute shall be submitted to a mutually-agreeable neutral third party who will serve as a claims referee. If no

agreement is reached on the selection of a claims referee, Counsel for the Parties will submit proposals to the Court, who will have final, non-appealable decision-making authority over designating the claims referee. The claims referee's decision will be final and not subject to appeal or further review.

VIII. REQUESTS FOR EXCLUSIONS

- 74. The Notice informed Settlement Class Members that anyone who wanted to be excluded from the Settlement could do so by submitting a written request for exclusion ("opt-out") to JND, postmarked by November 19, 2019. To be valid, exclusion requests must have been timely submitted and contain the following information:
 - The name of the Action or similar identifying words such as Equifax Data Breach Lawsuit;
 - Full name and address;
 - The words "Request for Exclusion" at the top of the document or a statement that Settlement Class Members do not wish to participate in the Settlement; and
 - Signature.
- 75. The Notice further informed Settlement Class Members that if they did not comply with the opt-out procedures and the November 19, 2019 deadline, they would lose the opportunity to exclude themselves from the Settlement Class and their rights would be determined in the Action by the Settlement Agreement if it is approved by the Court.

76. As of December 1, 2019, JND has received 2,770 timely and valid exclusion requests from Settlement Class Members. Attached hereto as Exhibit D is a list identifying Settlement Class Members who submitted timely and valid exclusion requests to JND. In accordance with the Settlement Agreement, on November 26, 2019, JND provided a final written report to Counsel summarizing the number of requests for exclusions.

IX. OBJECTIONS TO THE SETTLEMENT

- 77. The Notice informed Settlement Class Members that anyone who wanted to object to the approval of the Settlement could so by submitting an objection letter electronically to the Court on or before November 19, 2019, or by mailing an objection letter to JND, postmarked by November 19, 2019. To be valid, the objection letter must have been timely submitted and contain the following information:
 - The name of the Action or similar identifying words such as Equifax Data Breach Lawsuit;
 - Full name and current address;
 - Personal signature (an attorney's signature is not enough);
 - A statement indicating why the Settlement Class Member believes he/she is a member of the Settlement Class;
 - A statement with the reasons why the Settlement Class Member is objecting, accompanied by any legal support for such objection; A statement identifying all class action settlements to which the Settlement Class Member has objected in the previous five years; and

A statement as to whether the Settlement Class Member intends to appear at the Fairness Hearing, either in person or through a lawyer, and if through a lawyer, the identification of the lawyer by name, address, and telephone number, and four dates between 11/19/2019 and 12/5/2019 during which the Settlement Class Member is available to be deposed by Counsel.

- 78. Additionally, if a Settlement Class Member is represented by a lawyer and the lawyer intends to speak at the Fairness Hearing, the Settlement Class Member's written objection letter must include:
 - A detailed statement of the specific legal and factual basis for each and every objection; and
 - A detailed description of any and all evidence Settlement Class Member may offer at the Fairness Hearing, including copies of any and all exhibits that may be introduced at the Fairness Hearing.
- 79. Further, if the Settlement Class Member is represented by a lawyer, and the lawyer intends to seek compensation for her/his services from anyone other than the Settlement Class Member, the written objection letter must include:
 - The identity of all lawyers who represent the Settlement Class Member, including any former or current lawyer who may be entitled to compensation for any reason related to the objection;
 - A statement identifying all instances in which the lawyer or the lawyer's law firm have objected to a class action settlement within the preceding five years, giving the case name, case number, and court in which the class action settlement was filed;
 - A statement identifying any and all agreements or contracts that relate to the objection or the process of objecting—whether written or oral—between the Settlement Class Member, his/her lawyer, and/or any other person or entity;

- A description of the lawyer's legal background and prior experience in connection with class action litigation; and
- A statement regarding whether the lawyer's compensation will be calculated on the basis of a lodestar, contingency, or other method; an estimate of the amount of fees to be sought; the factual and legal justification for any fees to be sought; the number of hours already spent by the lawyer and an estimate of the hours to be spent in the future; and the lawyer's hourly rate.
- 80. As of December 1, 2019, JND has received 1,106 timely objections from Settlement Class Members. In accordance with the Settlement Agreement, on November 26, 2019, JND provided a final written report to Counsel summarizing the number of objections.
- 81. Objections to the Settlement trickled in at a steady pace of less than a handful per day save for two occasions. The first was after the publication of a *New York Times* opinion piece on September 16, 2019. For example, while JND received less than 10 objections per day before the piece was published, the number of objections jumped shortly after the piece was published—to 48 objections on September 20, 2019, and 109 objections on September 23, 2019. A chart detailing when all objections were received appears below. The second occurrence occurred when JND received 916 objections from Class Action Inc. It appears from JND's preliminary analysis that, as of the date of this Declaration, 198 of the Class Action Inc. objections are not Settlement Class Members and 718 are Settlement Class Members. JND is still analyzing this data. It is my understanding that these

objections were created using a chatbot website called www.NoThanksEquifax.com. The website permitted individuals to electronically check boxes indicating whether they considered the Settlement to be unfair, inadequate, unreasonable or unduly burdensome. The website then used the automated responses submitted by the individuals to create one-page objections with what purport to be electronic signatures, which were ultimately mailed to JND by Class Action Inc. JND does not possess information sufficient to determine whether the signatures on the objections are valid. Additionally, JND understands that Class Action Inc. obtained a number of objections that were purportedly unsigned. Those "unsigned" objections were not provided to JND. If the objections submitted by Class Action Inc. are excluded, JND received 388 timely objections from Settlement Class Members.

Date Received	Number of Objections
August	
1-Aug	2
6-Aug	4
7-Aug	1
8-Aug	1
9-Aug	3
12-Aug	1
16-Aug	1
19-Aug	4
21-Aug	1
22-Aug	1
23-Aug	1
29-Aug	2
September	
3-Sep	4
6-Sep	1

Date Received	Number of Objections
10-Sep	1
12-Sep	1
13-Sep	1
16-Sep	3
17-Sep	1
18-Sep	1
19-Sep	4
20-Sep	48
23-Sep	109
24-Sep	22
25-Sep	4
26-Sep	18
27-Sep	14
30-Sep	37
October	
1-Oct	4
2-Oct	4
3-Oct	9
4-Oct	4
7-Oct	20
8-Oct	4
10-Oct	2
11-Oct	4
15-Oct	10
17-Oct	1
18-Oct	4
21-Oct	4
22-Oct	5
23-Oct	1
24-Oct	3
25-Oct	1
28-Oct	10
30-Oct	1
31-Oct	1
November	
2-Nov	1
4-Nov	7
5-Nov	1

Date Received	Number of Objections
7-Nov	4
8-Nov	4
12-Nov	6
15-Nov	5
18-Nov	16
19-Nov	21
20-Nov	1
22-Nov	925
25-Nov	3
26-Nov	1
December	
2-Dec	2

X. REPORTING

- 82. JND communicates frequently with the Parties and their Counsel by telephone and email to discuss the status of the administration and jointly consider details related to each phase of the administration of the Settlement. Additionally, we have regularly scheduled calls, at which time we collaboratively discuss and resolve any open items.
- 83. In addition to our regularly scheduled calls, we are readily available to discuss any matters related to the administration as they arise in the Action. We exchange emails weekly and sometimes daily regarding compliance with the Notice Plan, the claims process or the administrative process, generally. We also contact Counsel as needed to clarify questions or obtain additional information related to the administration of the Settlement.

84. Our required reporting supplements our regular communications with Counsel. Specifically, we circulate daily and weekly reports on number of claims filed based on claim type, settlement website traffic, call center/email volume, potential exclusions, and objections as they are received by JND.

XI. **DUE PROCESS**

- 85. The Notice Plan, which was developed by the Notice Provider in consultation with Counsel, as well as state and federal regulators, and approved by the Court in its Order, was designed to reach as many Settlement Class Members as practicable under the circumstances, and included the following six components: (1) initial research and testing; (2) direct email notice to Settlement Class Members whose email addresses were identified through reasonable efforts; (3) digital notice during the Initial Claims Period; (4) paid publication notice through the use of newspaper and radio; (5) additional digital advertising during the Extended Claims Period; and (6) supplemental notice measures if necessary.
- 86. As discussed in detail above, under the terms of the Settlement Agreement, JND was responsible for the implementation of the direct notice via email component of the Notice Plan. The Notice Provider was responsible for the implementation of the remaining components of the Notice Plan, the specific details of which are discussed in the Declaration of Jim Messina of Signal Interactive Media, Inc. Although JND was not responsible for executing the remaining

components under the Notice Plan, my team and I worked closely with the Notice Provider to ensure that these components were executed in the time and manner as set forth in the Notice Plan.

In my professional opinion, the Notice Plan was implemented to 87. achieve the best practicable notice under the circumstances of this Action and satisfied Rule 23 of the Federal Rules of Civil Procedure, as well as all applicable rules governing class actions. Additionally, as discussed below, although not measurable, the extensive media coverage that this Settlement received undoubtedly added to the effectiveness of the Notice Plan.

Α. **Digital Notice**

88. JND has confirmed that the Notice Provider achieved 1.12 billion digital impressions, of which 458 million occurred on Facebook and related platforms, 103 million on Twitter, 566 million on Display and 624,000 paid search impressions. In addition, it is my understanding that the Notice Provider is on target to deliver an additional 332 million impressions during the remainder of Initial Claims Period, including 133 million on Facebook and related platforms, 106 million on Twitter, and 93 million on Display. This brings the total combined impressions to over 1.4 billion, which exceeds the 1.2 billion originally planned in the Notice Plan.

Paid Publication В.

JND additionally confirmed that the Notice Provider caused a full-page 89. notice to appear in the September 6, 2019 issue of USA Today. In addition, JND verified that from August 19, 2019, through September 8, 2019, the Notice Provider caused radio spots to broadcast delivering a total of 194,797,199 impressions, of which 63,636,800 were targeted to adults 55 years of age or older.

C. **Additional Press Coverage**

JND monitored the press coverage that the Settlement in the Action 90. garnered, including, but not limited to 48 news releases issued by State Attorneys The news coverage was extensive in virtually every U.S. market, General. increasing exposure and reach to Settlement Class Members. From July 22, 2019, through December 1, 2019, there were approximately 29,900 mentions related to the Data Breach or the Settlement in the Action.

XII. CONCLUSION

JND has performed its responsibilities as set forth in the Settlement 91. Agreement and the Order and will continue to do so through all phases of the Settlement, as required by the Settlement Agreement, the Order and any future orders of this Court.

I declare under penalty of perjury under the laws of the United States of America that the foregoing is true and correct.

Executed on December 5th, 2019, in Seattle, Washington.

M. Kears

Exhibit A

From:	Equifax Breach Settlement Administrator <info@equifaxbreachsettlement.com></info@equifaxbreachsettlement.com>
Sent:	
То:	
Subject:	Equifax Data Breach Settlement - You may be eligible for cash, free credit monitoring, and more

COURT APPROVED LEGAL NOTICE

If Your Personal Information Was Impacted in the 2017 Equifax Data Breach, You May Be Eligible for Benefits from a Class Action Settlement

Un aviso de este acuerdo también está disponible en <u>www.EquifaxBreachSettlement.com/es</u>

In September of 2017, Equifax announced it experienced a data breach, which impacted the personal information of approximately 147 million people. Equifax has reached a proposed settlement to resolve class action lawsuits brought by consumers alleging Equifax failed to adequately protect their personal information. Equifax denies any wrongdoing, and no judgment or finding of wrongdoing has been made.

If your personal information was impacted in the Equifax data breach, you may be eligible for benefits from the settlement after it becomes final. Under the proposed settlement, Equifax will: (1) pay \$380.5 million into a fund to pay benefits to consumers, court-approved fees and costs of class counsel and service awards to the named class representatives, and other expenses; (2) implement and maintain certain data security enhancements; (3) if necessary, pay up to \$125 million more to reimburse consumers for out-of-pocket losses resulting from the data breach; and (4) provide certain other relief.

Are You Eligible: You are a class member and eligible for settlement benefits if you are a U.S. consumer whose personal information was impacted by the Equifax data breach. If you are unsure of whether you are a class member, visit www.EquifaxBreachSettlement.com and click the "Find Out if Your Information Was Impacted" button or call **1-833-759-2982**.

Benefits: If you are a class member, you are eligible for one or more of the following benefits:

- **1. Free Credit Monitoring or Cash Payment.** You can get free credit monitoring services. Or, if you already have credit monitoring services, you can request a cash payment of up to \$125.
 - The free credit monitoring includes at least four years of three-bureau credit monitoring, offered through Experian. You can also get up to six more years of free one-bureau credit monitoring through Equifax.
 - If you already have credit monitoring services that will continue for at least 6 more months, you may be eligible for a cash payment of up to \$125. The amount you receive may be substantially less than \$125, depending on the number of claims that are filed.

- **2. Other Cash Payments.** You may also be eligible for the following cash payments up to \$20,000 for:
 - the time you spent remedying fraud, identity theft, or other misuse of your personal information caused by the data breach, or purchasing credit monitoring or freezing credit reports, up to 20 total hours at \$25 per hour.
 - out-of-pocket losses resulting from the data breach.
 - up to 25% of the cost of Equifax credit or identity monitoring products you paid for in the year before the data breach announcement.
- **3. Free Identity Restoration Services:** You are eligible for at least 7 years of free assisted identity restoration services to help you remedy the effects of identity theft and fraud.

Important Information Regarding the Proportional Reduction of Benefits. If you request or have requested a cash benefit, the amount you receive may be significantly reduced depending on how many valid claims are ultimately submitted by other class members for this relief. Based on the number of potentially-valid claims that have been submitted to date, payments for time spent and alternative compensation of up to \$125 likely will be substantially lowered and will be distributed on a proportional basis if the settlement becomes final. Depending on the number of additional valid claims that are filed, the amount you receive for these benefits may be a small percentage of your initial claim.

How to Get Benefits:

To get free credit monitoring or cash payments, or both, you must submit a claim:

- Online at www.EquifaxBreachSettlement.com, or
- By mail.

You must submit a claim by January 22, 2020. Certain claims may require supporting documents. If you have already filed a claim, there is no need to do so again.

If there is still money in the fund after payment of valid claims submitted during the initial claims period that ends on January 22, 2020, there will be an extended claims period lasting for four years. In the extended claims period, you may make certain claims for out-of-pocket losses incurred in the future, including time and money spent trying to address identity theft or fraud related to the data breach.

You don't need to file a claim to get free identity restoration services.

None of these benefits will be distributed or available until the settlement is finally approved by the Court. If you make a claim for cash compensation, the amount of money you receive may be significantly less than the claim you submit depending on the number and amount of claims that are submitted.

Understanding Your Options:

If you want the Court to exclude you from the settlement class, you must write to the Settlement Administrator by November 19, 2019. List the name of this proceeding (*In re: Equifax Inc. Customer Data Security Breach Litigation*, Case No. 1:17-md-2800-TWT), your full name, your current address, and the words "Request for Exclusion" at the top of the document. You must sign this request and mail it to Equifax Data Breach Class Action

Settlement Administrator, Attn: Exclusion, c/o JND Legal Administration, P.O. Box 91318, Seattle, WA 98111.

To object to the settlement, you must file an objection with the Court by November 19, 2019. For detailed instructions about the process of objecting, visit www.EquifaxBreachSettlement.com.

You must file a claim if you want to receive free credit monitoring or cash benefits under this settlement. If you do nothing, you won't receive a cash payment or credit monitoring services, won't be able to sue Equifax for the claims being resolved in the settlement, and will be legally bound by all orders of the Court.

The Court will hold a hearing on December 19, 2019, to consider any objections, and decide whether to approve the settlement, award attorneys' fees and expenses, and grant service awards to the named class representatives. You may enter an appearance through an attorney, but do not have to. The Court has appointed lawyers to represent you and the class, but you can hire another lawyer at your own expense.

This is only a summary of the settlement. For more information, visit www.EquifaxBreachSettlement.com, or call (toll free) 1-833-759-2982.

This is a Court authorized notice, not a lawyer advertisement.

Email Disclaimer

The Equifax Data Breach Settlement Administrator will never ask you to provide sensitive information, such as, your Social Security Number or Tax ID, Bank Account Number, Credit Card Number, Driver's License or Passport Number, or Password, etc. via email. All email communications sent by the Equifax Data Breach Settlement Administrator OR on behalf of the settlement administrator will originate from info@equifaxbreachsettlement.com, the official email address of the settlement. If you receive an email which you suspect to be fraudulent, do not reply or do anything it instructs you to do, but immediately forward it to abuse@equifaxbreachsettlement.com.

To unsubscribe, please click on the following link: unsubscribe

Exhibit B

From: Equifax Breach Settlement Administrator <info@equifaxbreachsettlement.com>
Sent:

Subject: Claim Your Benefits in the Equifax Data Breach Settlement

COURT APPROVED LEGAL NOTICE

If Your Personal Information Was Impacted in the 2017 Equifax Data Breach, You May Be Eligible for Benefits from a Class Action Settlement

Un aviso de este acuerdo también está disponible en www.EquifaxBreachSettlement.com/es

In September of 2017, Equifax announced it experienced a data breach, which impacted the personal information of approximately 147 million people. Equifax has reached a proposed settlement to resolve class action lawsuits brought by consumers alleging Equifax failed to adequately protect their personal information. Equifax denies any wrongdoing, and no judgment or finding of wrongdoing has been made.

If your personal information was impacted in the Equifax data breach, you may be eligible for benefits from the settlement after it becomes final. Under the proposed settlement, Equifax will: (1) pay \$380.5 million into a fund to pay benefits to consumers, court-approved fees and costs of class counsel and service awards to the named class representatives, and other expenses; (2) implement and maintain certain data security enhancements; (3) if necessary, pay up to \$125 million more to reimburse consumers for out-of-pocket losses resulting from the data breach; and (4) provide certain other relief.

<u>Are You Eligible</u>: You are a class member and eligible for settlement benefits if you are a U.S. consumer whose personal information was impacted by the Equifax data breach. If you are unsure of whether you are a class member, visit www.EquifaxBreachSettlement.com and click the "Find Out if Your Information Was Impacted" button or call 1-833-759-2982.

Benefits: If you are a class member, you are eligible for one or more of the following benefits:

To:

- **1. Free Credit Monitoring or Cash Payment.** You can get free credit monitoring services. Or, if you already have credit monitoring services, you can request a cash payment of up to \$125.
 - The free credit monitoring includes at least four years of three-bureau credit monitoring, offered through Experian. You can also get up to six more years of free one-bureau credit monitoring through Equifax.
 - If you already have credit monitoring services that will continue for at least 6 more months, you may be eligible for a cash payment of up to \$125. The amount you receive may be substantially less than \$125, depending on the number of claims that are filed.

- **2. Other Cash Payments.** You may also be eligible for the following cash payments up to \$20,000 for:
 - the time you spent remedying fraud, identity theft, or other misuse of your personal information caused by the data breach, or purchasing credit monitoring or freezing credit reports, up to 20 total hours at \$25 per hour.
 - out-of-pocket losses resulting from the data breach.
 - up to 25% of the cost of Equifax credit or identity monitoring products you paid for in the year before the data breach announcement.

3. Free Identity Restoration Services: You are eligible for at least 7 years of free assisted identity restoration services to help you remedy the effects of identity theft and fraud.

Important Information Regarding the Proportional Reduction of Benefits. If you request or have requested a cash benefit, the amount you receive may be significantly reduced depending on how many valid claims are ultimately submitted by other class members for this relief. Based on the number of potentially-valid claims that have been submitted to date, payments for time spent and alternative compensation of up to \$125 likely will be substantially lowered and will be distributed on a proportional basis if the settlement becomes final. Depending on the number of additional valid claims that are filed, the amount you receive for these benefits may be a small percentage of your initial claim.

How to Get Benefits:

To get free credit monitoring or cash payments, or both, you must submit a claim:

- Online at www.EquifaxBreachSettlement.com, or
- By mail.

You must submit a claim by January 22, 2020. Certain claims may require supporting documents. If you have already filed a claim, there is no need to do so again.

If there is still money in the fund after payment of valid claims submitted during the initial claims period that ends on January 22, 2020, there will be an extended claims period lasting for four years. In the extended claims period, you may make certain claims for out-of-pocket losses incurred in the future, including time and money spent trying to address identity theft or fraud related to the data breach.

You don't need to file a claim to get free identity restoration services.

If you make a claim for cash compensation, the amount of money you receive may be significantly less than the claim you submit depending on the number and amount of claims that are submitted.

Understanding Your Options:

If you want the Court to exclude you from the settlement class, you must write to the Settlement Administrator by November 19, 2019. List the name of this proceeding (In re: Equifax Inc. Customer Data Security Breach Litigation, Case No. 1:17-md-2800-TWT), your full name, your current address, and the words "Request for Exclusion" at the top of the document. You must sign this request and mail it to Equifax Data Breach Class Action

2

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 50 of 127

Settlement Administrator, Attn: Exclusion, c/o JND Legal Administration, P.O. Box 91318, Seattle, WA 98111.

To object to the settlement, you must file an objection with the Court by November 19, 2019. For detailed instructions about the process of objecting, visit www.EquifaxBreachSettlement.com

You must file a claim if you want to receive free credit monitoring or cash benefits under this settlement. If you do nothing, you won't receive a cash payment or credit monitoring services, won't be able to sue Equifax for the claims being resolved in the settlement, and will be legally bound by all orders of the Court.

The Court will hold a hearing on December 19, 2019, to consider any objections, and decide whether to approve the settlement, award attorneys' fees and expenses, and grant service awards to the named class representatives. You may enter an appearance through an attorney, but do not have to. The Court has appointed lawyers to represent you and the class, but you can hire another lawyer at your own expense.

This is only a summary of the settlement.

None of these benefits will be distributed or available until the settlement is finally approved by the Court.

For more information, visit www.EquifaxBreachSettlement.com, or call (toll free) 1-833-759-2982.

This is a Court authorized notice, not a lawyer advertisement.

Email Disclaimer

The Equifax Data Breach Settlement Administrator will never ask you to provide sensitive information, such as, your Social Security Number or Tax ID, Bank Account Number, Credit Card Number, Driver's License or Passport Number, or Password, etc. via email. All email communications sent by the Equifax Data Breach Settlement Administrator OR on behalf of the settlement administrator will originate from info@equifaxbreachsettlement.com, the official email address of the settlement. If you receive an email which you suspect to be fraudulent, do not reply or do anything it instructs you to do, but immediately forward it to abuse@equifaxbreachsettlement.com.

To unsubscribe, please click on the following link: unsubscribe

Exhibit C

From:	Equifax Data Breach Settlement Administrator
Sent:	
To:	
Subject:	Your Equifax Claim: You Must Act by October

Your Equifax Claim: You Must Act by October 15, 2019 or Your Claim for Alternative Compensation Will Be Denied

Your Claim Number:

According to our records, you filed a claim for alternative compensation of up to \$125 in connection with the Equifax data breach settlement and certified on the claim form that you had some form of credit monitoring or protection in place and will continue to have the credit monitoring in place for a minimum of six months from the date of your claim filing.

You must either verify or amend your claim by October 15, 2019.

If you do not, your claim for alternative compensation will be denied.

• To **verify** your claim for alternative compensation, you must provide the name of your credit monitoring service that you had in place when you filed your claim.

- OR -

• You can **amend** your claim to request free credit monitoring instead of alternative compensation.

The easiest way to verify or amend your claim is by visiting the official Settlement Website <u>here</u>.

The amount you receive in connection with your alternative compensation claim may be significantly reduced depending on how many valid claims are ultimately submitted by other class members for this relief. Based on the number of potentially valid claims that have been submitted to date, payments of these benefits likely will be substantially lowered and will be distributed on a proportional basis if the settlement becomes final. Depending on the number of valid claims that are filed, the amount you receive for alternative compensation may be a small percentage of your initial claim.

Please note that if you do not take action by October 15, 2019, your claim for alternative compensation will be denied.

You can also verify or amend your claim by sending us a letter stating either the name of the credit monitoring service you had in place when you filed your claim or that you wish to amend your claim to select credit monitoring instead. Please include your full name, claim number from the top of this email, and zip code to the address below:

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 53 of 127

In re Equifax Data Breach Settlement c/o JND Legal Administration PO Box 91318 Seattle, WA 98111-9418

Further information about your rights and options, including the right to exclude yourself from the settlement, is available at www.EquifaxBreachSettlement.com.

This email is from the Court-appointed settlement administrator, not Equifax. Please do not contact Equifax with questions. To contact the settlement administrator, click here.

Email Disclaimer

The Equifax Data Breach Settlement Administrator will never ask you to provide sensitive information, such as, your Social Security Number or Tax ID, Bank Account Number, Credit Card Number, Driver's License or Passport Number, or Password, etc. via email. All email communications sent by the Equifax Data Breach Settlement Administrator OR on behalf of the settlement administrator will originate from info@equifaxbreachsettlement.com, the official email address of the settlement. If you receive an email which you suspect to be fraudulent, do not reply or do anything it instructs you to do, but immediately forward it to abuse@equifaxbreachsettlement.com.

To unsubscribe, please click on the following link: unsubscribe

Exhibit D

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 55 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1	LaTina	Y.	KS
2	Kayla	K.	TX
3	Trenton	H.	TX
4	Michael	M.	GA
5	Adam	M.	WA
7	Heath	N.	WA
8	Donald	G.	CA
9	Clayton	R.	MO
10	Corliss	C.	TX
12	Michael	G.	ОН
14	Stephen	J.	CA
15	Neal	W.	VA
16	Stephanie	M.	CA
17	Jenny	T.	CA
18	Anton	H.	CA
20	Karen	W.	NY
21	Charles	B.	NY
22	Martin	H.	FL
23	John	Y.	MD
24	Diana	Y.	MD
25	Thomas	S.	CA
26	Aaron	B.	CA
27	Matthew	F.	IA
29	David	C.	NY
31	Marc	W.	CA
32	Joel	W.	CA
33	Anthony	R.	TX
34	Savannah	R.	TX
36	Penny	A.	CO
37	S.	A.	CO
38	Robert	I.	NC
39	Nigel	T.	CO
40	April	S.	NC
41	George	I.	NC
42	Shirley	W.	CA
43	Shaun	S.	PA
47	Michael	B.	TX
48	Carla	B.	TX

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 56 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
49	Brian	H.	GA
50	Steve	D.	ОН
51	Andre	V.	WA
52	Eric	E.	WA
54	Frank	D.	MD
55	Irene	D.	MD
56	Thomas	C.	PA
57	Sara	G.	ME
58	James	J.	OR
61	Michael	L.	OR
62	Charles	W.	WA
63	Shao	H.	WA
64	Paul	E.	WA
65	Kellum	H.	MA
67	Joshua	C.	FL
68	Phuong	H.	MA
69	Linda	C.	HI
70	Veena	K.	HI
71	Ingrid	W.	ОН
74	Philip	H.	NY
76	Tariq	E.	NC
77	Majd	A.	NC
78	Klassik	N.	GA
79	David	E.	SC
80	Nikki	K.	CT
84	Linda	W.	MI
85	Harry	R.	IL
86	Matthew	D.	IL
88	Michael	A.	MI
89	Robin	P.	SC
90	Duane	A.	VA
93	Nicholas	C.	ME
95	Patricia	T.	CT
96	Kiran	V.	HI
97	Luka	J.	NY
99	Ginger	C.	TX
100	Christopher	F.	NC
101	William	B.	IL

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 57 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
102	Deborah	В.	IL
103	Timothy	M.	TX
104	Shabana	S.	TX
105	Wendy	P.	MD
106	William	P.	MD
107	Nicole	B.	MA
108	Lawrence	P.	MA
109	Shannon	M.	MI
110	Brian	M.	MI
111	Paul	A.	MI
112	Jil1	C.	ID
113	Jason	W.	ID
114	Adam	I.	VA
115	Ismail	I.	VA
116	Emma	I.	VA
117	Keith	F.	MN
118	Beth	F.	MN
119	Christopher	G.	NM
120	Nicole	G.	NM
122	Edgar	W.	MD
123	Andrew	S.	GA
125	Kellie	C.	MD
126	Florence	J.	NC
127	Kali	D.	AR
128	Kim	W.	WA
131	Tonya	R.	KS
132	Kecia	H.	KS
133	Gary	C.	OR
135	Mark	M.	NC
136	Stephanie	M.	NC
137	Lisa	L.	MI
138	Kelly	E.	MA
139	Sian	B.	VA
140	Grant	D.	AR
142	Amy	P.	NH
143	Paul	B.	MA
144	Sarah	H.	MA
145	Jeffrey	C.	MA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 58 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
146	Paul	N.	VA
149	Daryl	E.	MA
150	Garry	H.	VA
152	Thomas	E.	MI
153	Harold	I.	AZ
154	Elizabeth	B.	MA
155	Raphael	T.	MO
156	Robert	B.	NM
157	Karlon	B.	NM
158	James	D.	MA
159	Arne	W.	ОН
161	Kirill	S.	CA
162	Emanuel	M.	WA
164	Venicia	C.	NV
165	Margaret	D.	PA
166	Scott	H.	ОН
167	William	T.	MO
168	Emily	T.	MO
169	Amanda	H.	IA
175	Mary	В.	PA
176	Jonathan	В.	PA
179	Anna	C.	MS
180	Garth	C.	MS
181	Ruchitkumar	P.	AL
182	Nidhiben	P.	AL
183	Virendrakumar	P.	AL
184	Deborah	B.	ОН
185	Edward	B.	ОН
187	George	H.	GA
188	Kimberly	G.	MN
189	Anthony	G.	MN
191	Donovan	J.	NC
192	Todd	H.	CA
193	Heather	Y.	MI
194	Carlton	T.	CA
195	Arthur	F.	MD
196	Theresa	F.	CA
197	Sylvia	C.	FL

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 59 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
198	Cyril	M.	FL
199	Osvaldo	M.	FL
200	Carol	K.	PA
202	David	K.	IL
203	Calin	D.	IL
204	Louis	R.	CA
205	Barbara	R.	CA
206	Jeanne	J.	CA
208	Todd	C.	NY
209	Robert	L.	CO
211	Lynn	T.	NV
212	Shawn	T.	NV
213	Patrick	D.	CA
214	Samuel	W.	TN
215	Mary	W.	FL
216	Yolanda	V.	FL
217	Timothy	H.	CA
218	Kevin	S.	NC
219	Douglas	T.	CA
225	Todd	S.	IL
226	Seyed	N.	PA
227	Eric	Z.	CA
228	Susan	D.	CA
229	Joshua	V.	TX
230	John	F.	NC
231	Dawn	B.	ОН
232	Cavett	F.	NM
233	Jeffrey	D.	MA
234	Lalith	N.	MA
235	Arden	I.	CA
238	Eleanor	M.	TX
239	Zachary	F.	DC
245	Cosmos	N.	CA
246	Carol	B.	WI
247	Ella	В.	WI
249	Lisa	R.	RI
250	Jon	L.	MO
251	Angie	Y.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 60 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
254	Robert	R.	OR
255	Andrew	Y.	CA
257	Adam	S.	CO
258	Michael	L.	CA
260	Nancy	R.	WV
261	Dewayne	R.	KS
262	Sharon	L.	CA
263	Akiva	L.	CA
266	Juan	P.	FL
267	Brett	B.	CO
268	Kelli	G.	CO
269	Christopher	C.	NC
270	Paul	H.	PA
271	Derek	W.	CA
273	Erica	L.	FL
274	Katherine	G.	WI
275	Frank	G.	WI
277	James	Z.	ОН
278	Cynthia	N.	CA
280	Rosa	E.	TX
281	Marcia	H.	CA
282	Perri	S.	GA
283	Jesus	H.	CA
284	Christopher	H.	CO
285	Deborah	H.	CO
286	Gregory	W.	CA
287	Deeshawn	D.	NC
288	Eboni	C.	NY
289	Jane	W.	ОН
291	Michelle	D.	CA
292	Randall	D.	CA
295	Derek	L.	NJ
297	Bryan	R.	GA
299	Andrew	S.	NJ
300	Paul	I.	NM
301	Pamela	G.	CT
302	Cassandra	T.	SC
303	Thomas	B.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 61 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
304	Amari	D.	NY
305	Kevin	M.	NJ
306	Katherine	M.	NJ
308	Kimberly	S.	MO
309	Robert	S.	MO
311	Christopher	R.	TX
312	Matthew	Y.	MD
315	Rhonda	Y.	ME
316	Walter	Y.	ME
317	Danielle	W.	TX
319	Jonathan	M.	NY
320	D	S.	CT
322	Benjamin	S.	VT
323	Nancy-Lea	S.	VT
324	Andrew	K.	ID
325	Lawrence	S.	NY
326	Cecilia	K.	NY
327	Flaviu	T.	GA
328	Matthew	D.	PA
329	John	A.	PA
330	Patricia	A.	PA
331	Michael	S.	WA
332	Peter	D.	CA
333	Roman	S.	CA
334	Nerissa	W.	MD
335	Steven	S.	MD
336	Latisha	D.	MD
339	Yi	B.	NJ
340	James	S.	CA
342	Jake	F.	CA
344	Stephen	G.	SC
345	Denise	S.	IL
346	Solomon	B.	CA
347	Erin	A.	NC
348	Denise	K.	WI
349	Travis	K.	MN
350	Lenae	K.	MN
353	Greg	D.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 62 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
354	Alexander	Z.	CA
355	Charles	A.	VA
356	Judy	A.	VA
357	Joshua	F.	IL
359	Warren	G.	MO
360	Grace	G.	MO
361	Dawn	K.	TX
363	Raymond	V.	VA
364	Scott	E.	TX
365	Clinton	D.	TX
366	Alan	R.	WA
367	Olga	L.	IL
368	Daniela	D.	CA
369	Frederick	K.	PA
371	Katherine	W.	TN
374	Ronald	R.	PA
375	Karen	L.	PA
376	Maurice	S.	NY
377	Jeffrey	M.	MD
378	Mira	H.	IL
379	Stephen	H.	IL
381	Esther	N.	PA
382	Flynn	B.	PA
384	Jed	G.	IL
385	Lisa	G.	IL
386	Kaitlynn	K.	IL
387	Matthew	K.	MN
388	Steven	K.	MN
389	Patricia	K.	MN
392	Daniel	W.	AZ
393	Jade	F.	WI
394	Clayton	J.	LA
396	Richard	Y.	IN
397	Edward	S.	IN
398	Ruby	H.	IN
399	Mathew	B.	TN
400	Brent	B.	SC
401	Samantha	B.	SC

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 63 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
402	Joan	C.	PA
403	Susan	V.	MA
404	Jennifer	R.	TX
405	Stephen	S.	TX
407	Audella	P.	CA
408	Michael	P.	NC
409	Joseph	A.	NC
410	Kevin	B.	TX
412	Marilyn	S.	CA
413	Andrew	K.	AZ
417	Jacob	B.	MI
418	Michael	L.	KS
421	Katherine	G.	CA
424	Eric	N.	TX
425	Florence	W.	TX
427	Jennifer	M.	MI
428	Brycia	K.	TN
429	Noel	F.	NV
431	Jonathan	B.	CA
433	Jennifer	G.	TX
434	Justin	K.	SC
435	Philip	C.	CO
436	Kathryn	K.	CA
437	Marci	C.	MI
440	Robert	L.	PA
441	Thomas	H.	TX
442	Kevin	C.	VA
443	Katy	G.	CO
444	Ben	P.	CT
445	James	D.	MD
446	Jeffrey	L.	MI
447	Roman	C.	NY
448	Raymond	S.	HI
449	James	M.	NY
450	Gregory	R.	AK
451	Michael	W.	MA
452	John	F.	NV
454	Thomas	M.	PA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 64 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
455	Kayleigh	K.	OR
456	Vijayachandran	N.	AZ
457	Brian	M.	MA
458	Thomas	R.	TX
459	Michelle	A.	TX
460	Anita	C.	NV
463	Lane	N.	NY
464	Keith	L.	CA
465	Maria	G.	CA
467	Karthiayani	N.	AZ
468	Alejo	O.	TX
469	Nancy	D.	CA
470	Ivan	L.	AK
472	Elisa	D.	NC
473	Richard	L.	NC
474	Rebecca	S.	TX
475	John	M.	NC
476	Doris	L.	MO
477	Rebecca	M.	AR
478	Sara	L.	IA
480	Kara	H.	MA
481	Analia	M.	CA
484	Donna	F.	MN
485	Patricia	G.	CA
486	Austin	N.	UT
488	Jessica	T.	CA
489	Melanie	M.	MD
490	Dana	V.	CT
491	Muriel	D.	MO
492	Christie	C.	ID
494	Michael	H.	FL
495	William	S.	LA
496	Bernd	K.	TX
497	Rosa	K.	TX
498	Jennifer	S.	WA
500	Hope	P.	PA
501	Jody	P.	CT
502	Lisa	L.	NY

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 65 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
504	Eric	L.	CA
505	Joshua	S.	CA
508	Barry	C.	PA
509	Henry	H.	MD
510	Clarissa	P.	VA
511	Thomas	J.	VA
512	Elaine	D.	VA
513	Judi	C.	PA
514	Cassie	H.	FL
515	David	C.	UT
516	Igor	J.	NY
517	Blake	S.	MD
518	Frances	K.	CA
520	Brian	L.	MO
521	James	S.	SC
522	Giuseppe	N.	NJ
523	David	J.	CT
524	Steven	C.	FL
525	Monica	Z.	FL
528	Dana	B.	TN
529	Frances	R.	TN
530	Edward	S.	NJ
533	Nyia	B.	CA
534	Xandria	S.	CA
535	Michael	M.	CA
536	Constance	W.	CA
537	Beth	H.	SC
538	Kenneth	H.	SC
539	Irene	D.	CA
540	Jason	D.	CA
541	Jessica	B.	NC
542	Joshua	B.	NC
544	Matthew	C.	PA
546	Carole	R.	MD
547	David	G.	WI
548	Laura	G.	WI
549	Jennifer	D.	MN
550	Logan	S.	PA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 66 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
551	Jeffrey	M.	SC
552	Mary	M.	SC
553	Jacinth	M.	GA
554	Jerry	J.	NC
555	Nicole	M.	CA
556	Steven	A.	WA
559	Rachelle	A.	WA
560	Justin	D.	WA
561	Nicole	M.	WA
562	Chris	B.	AZ
563	Victoria	B.	AZ
564	Renee	S.	IL
565	James	M.	CO
566	Nikki	V.	CA
567	Marvin	V.	CA
570	Myah	M.	CA
571	Brian	B.	MI
572	Stephanie	G.	IN
574	Shannon	W.	MI
575	Brian	B.	IN
576	Raynell	S.	HI
577	Verilla	J.	IN
579	Gary	G.	CO
580	Mark	D.	TX
581	Adam	R.	CA
582	Lena	S.	CA
583	Gary	S.	CA
584	Jonathan	L.	NY
587	Curtis	B.	NC
588	Douglas	S.	NY
589	Rami	H.	TX
590	Barbara	B.	NY
591	Annabelle	G.	WI
592	Mary	K.	MD
593	Keith	K.	MD
594	Ilya	B.	MO
595	Lavinia	S.	MO
601	Robert	Y.	VA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 67 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
602	Jason	G.	CA
603	Liliya	G.	CA
604	Minh	M.	CA
605	Tiffany	J.	CA
606	Ashwin	K.	VA
607	Ricky	F.	NC
609	Radi	D.	DC
610	Dustin	S.	MN
611	Ethan	H.	PA
612	Noora	S.	PA
613	Melissa	H.	TX
614	Sarah	B.	CA
616	Deborah	W.	NC
617	Katie	C.	NC
618	David	D.	CO
620	Jonathan	S.	AZ
621	David	S.	TX
622	Michael	D.	NJ
623	Lisa	B.	NY
624	Lindsay	G.	PA
625	Nathan	G.	PA
629	Terry	D.	WA
632	Jill	B.	NY
634	Sarah	H.	WI
635	Michael	K.	SC
636	Charlotte	R.	IL
639	Luisa	S.	OR
641	Angelina	R.	CO
642	Rajesh	S.	IL
643	Michael	H.	TN
645	Sylvia	A.	NJ
647	Casey	N.	VA
648	Natalie	C.	VA
649	Diane	H.	TN
650	Neil	J.	CA
651	Lynn	C.	PA
652	Robert	K.	NY
653	Sharon	G.	CO

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 68 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
655	Fulvie	N.	FL
657	Christopher	B.	GA
658	Michael	F.	CA
659	Jacquelyn	D.	MD
661	Thien	N.	CA
664	Eric	C.	FL
666	Vanessa	R.	OR
667	Casey	R.	OR
668	Kevin	C.	CA
670	Debbie	K.	PA
672	Raymond	W.	NY
673	Marina	H.	CA
674	Debra	M.	CA
675	Rochelle	J.	CA
676	Christina	M.	CA
678	Angel	M.	CA
679	Sarah	M.	TX
680	Dane	T.	MI
681	Thomas	H.	VA
682	Constance	H.	VA
683	Robert	C.	MA
684	Antoine	A.	TX
686	Erika	E.	ID
687	Seth	E.	ID
688	Stefanie	L.	TX
689	Leroy	J.	TX
690	Scott	A.	MO
691	Judith	W.	VA
693	Sheri	S.	KS
694	Richard	M.	NC
695	Jenny	B.	TX
696	Jesse	B.	TX
699	Michael	P.	OK
702	Timothy	L.	FL
703	Patrick	G.	OR
704	Valerie	G.	OR
705	Emma	B.	TX
706	Thomas	J.	SC

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 69 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
707	Mark	S.	TX
708	Rodney	P.	NM
709	Mary	G.	CA
710	Lizann	R.	TX
711	William	R.	TX
712	Alison	B.	IL
713	Alexander	W.	RI
714	Chelsea	B.	CA
715	Rebecca	B.	CO
716	Kimmery	F.	NC
717	James	F.	NC
718	Christine	N.	CO
719	Joseph	J.	MD
720	Kirsten	M.	HI
721	Ian	L.	HI
722	Nancy	B.	AR
723	Bruce	D.	KY
724	Elaine	D.	KY
725	Mitchel	S.	MN
726	Cynthia	H.	NC
728	Rachel	F.	TX
729	Alfred	Y.	CA
730	Gallia	L.	CA
732	Virginia	M.	GA
733	Sue	K.	ОН
734	Kara	W.	AZ
735	Paul	S.	MA
737	Robert	J.	WA
738	Denise	J.	WA
739	Sandy	S.	CA
740	Phillip	S.	CA
741	Clifford	S.	CO
742	Patricia	M.	CO
743	David	В.	SC
744	Rose	В.	SC
746	Keith	В.	IL
748	Kristan	A.	CA
749	Diana	A.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 70 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
750	Jarrod	W.	AZ
751	Elizabeth	B.	MD
753	Jonathan	O.	FL
754	Katherine	C.	CA
755	Denis	B.	CA
756	Bangphuong	N.	CA
757	John	D.	CA
758	Marsha	Z.	MD
760	Deborah	K.	NY
762	Amy	T.	VA
763	Sol	T.	VA
764	Steven	D.	MD
765	Gino	H.	FL
766	Daniel	R.	TN
767	Tracy	R.	TN
768	Nancy	B.	UT
771	Dale	P.	HI
772	Brian	R.	CA
773	Daniel	E.	MN
774	Christina	J.	IN
777	Kishya	M.	NC
778	Kathleen	S.	MA
779	George	Z.	PA
780	John	K.	IN
781	Elise	R.	MN
782	Hunter	J.	WA
783	Suzanne	Y.	NY
784	Russell	S.	CA
785	Suzanne	B.	CA
786	Joseph	В.	CA
787	Emmanuel	G.	NY
788	Layne	W.	VA
789	Marvin	T.	WA
790	Cynthia	T.	WA
792	Constance	M.	TX
793	Ronda	H.	NH
794	R.	H.	NH
795	Matthew	D.	MO

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 71 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
796	Brenda	D.	MO
797	Sunday	B.	SC
798	Richard	M.	MD
800	Kurt	G.	VA
801	Whitney	G.	VA
802	Ryan	Y.	ОН
803	Eleanor	G.	NY
804	Nancy	E.	SC
805	Susan	S.	MN
806	Michael	G.	CT
808	Jordan	R.	MN
809	Jane	G.	CT
810	Seungmin	C.	CO
811	Brian	B.	CO
812	Charles	M.	MN
813	Craig	H.	MI
814	Brigette	H.	MI
816	Esteban	O.	TX
818	Jessica	Y.	CA
819	Christopher	M.	CA
820	Malathy	K.	TX
821	Rajesh	K.	TX
823	Sharon	T.	PA
824	Joseph	I.	NC
825	Kristopher	H.	NC
826	Gary	R.	GA
827	Dale	W.	DE
830	Holly	B.	VA
831	Conor	C.	NY
832	Nicholas	A.	CA
833	Destinie	S.	CA
835	Diogo	M.	UT
837	George	J.	TX
838	Summer	В.	TX
840	Julia	L.	FL
841	Wayne	L.	FL
842	Joanne	S.	WA
847	Amber	R.	IN

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 72 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
848	Hubert	G.	WA
849	Michael	T.	WI
851	David	P.	GA
852	Phyllis	S.	AE
853	Troy	S.	AE
854	Aleksandra	L.	CA
855	Joanna	L.	MD
856	Ramin	A.	FL
857	John	W.	MD
858	Raquel	W.	MD
859	Robin	N.	CO
860	James	C.	CA
861	Laura	C.	DE
862	Michelle	M.	MD
863	Rachel	K.	NY
864	Avraham	K.	NY
865	Chava	K.	NY
867	Genevieve	W.	FL
868	Douglas	B.	ME
873	Angela	L.	NY
874	Margaret	F.	NJ
876	Mitchell	H.	CA
877	Darlene	H.	CA
879	Anna	D.	NJ
880	Anthony	G.	CO
882	Dianne	G.	AK
883	Emanuela	S.	OR
884	Glen	W.	TX
886	Jeffrey	N.	MD
888	Joseph	G.	NJ
889	Juanita	L.	FL
890	Laura	W.	TX
891	Leslie	N.	CO
892	Lisa	M.	MD
893	Marty	K.	WI
894	Michael	G.	MI
895	Peter	R.	NY
896	Phillip	L.	OR

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 73 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
898	Raynold	I.	NJ
899	Robert	C.	NY
900	Shayna	W.	KS
901	Sophie	P.	PA
902	Syed	A.	FL
903	Tayva	H.	FL
905	Thomas	O.	CO
907	Rita	T.	PA
908	John	L.	DE
909	Joy	L.	DE
910	Deidre	P.	NY
911	Robert	P.	NY
912	Kimberly	S.	PA
914	Robert	M.	TX
915	Patricia	M.	TX
916	Meghan	B.	MA
917	Benjamin	N.	MA
919	Janeen	O.	NY
920	Janey	J.	VA
921	Paula	J.	VA
922	Jessica	J.	VA
923	William	J.	FL
924	Mary	W.	FL
925	Lori	S.	AZ
926	Zary	S.	AZ
927	David	B.	WI
928	Megan	S.	PA
930	Bryan	G.	PA
931	Mary	D.	VA
935	Lyla	B.	MN
937	Ashley	S.	GA
938	Sharon	M.	TX
939	Pete	I.	TX
941	Angela	J.	TX
942	David	J.	TX
944	Angy	B.	FL
945	Linda	S.	NY
947	Paul	В.	MA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 74 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
948	James	W.	PA
949	Varujan	G.	CA
950	Aaron	C.	FL
951	Andrew	S.	CA
952	Frances	C.	MI
954	Maria	C.	CA
957	Mischa	B.	KS
958	Dahlia	L.	NY
959	Betty	L.	NY
963	Deborah	G.	NJ
964	Brian	T.	MD
965	Marshall	S.	CA
967	Michael	S.	TX
968	Lan	T.	CA
969	Chyrl	N.	WA
970	Stephen	R.	WA
971	Diana	R.	WA
974	Richard	L.	GA
975	Sarah	L.	GA
976	Zachary	L.	GA
977	Erica	L.	GA
978	Adam	L.	GA
981	Jose	M.	GA
982	Kurt	S.	MI
983	Amy	H.	PA
984	Richard	J.	PA
985	Andrew	S.	CA
986	Fredric	I.	IL
987	Rebecca	R.	FL
988	Jane	K.	CA
989	Herbert	J.	CA
990	Stephanie	T.	NJ
991	Michael	B.	TN
992	Connie	G.	NC
993	Frederick	S.	MD
994	Norman	B.	MI
995	Douglas	L.	NJ
996	Hosea	I.	SC

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 75 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
997	Andrew	S.	WA
999	Jason	H.	IN
1000	Heiddi	B.	MI
1001	Elizabeth	H.	IN
1003	Jeffrey	P.	MD
1005	Marcus	I.	ОН
1006	John	R.	NY
1008	Ela	J.	GA
1009	Charles	K.	NJ
1012	Michael	V.	MA
1013	Jasel	J.	GA
1014	Margaret	A.	VA
1015	Shiloh	M.	CA
1017	Mark	A.	NH
1018	Jason	D.	MA
1019	Bhavna	G.	CT
1020	Jessica	D.	PA
1021	Daniel	R.	NH
1022	Holly	A.	NH
1023	Dawn	S.	FL
1024	David	F.	OR
1026	Dovjosef	A.	CA
1027	Matthew	L.	PA
1028	Charles	A.	MD
1029	Stephen	G.	KY
1030	Timothy	B.	PA
1031	Cindy	B.	PA
1034	Chauncey	C.	MD
1035	Willette	B.	VA
1036	Tervin	C.	MD
1037	Ashawnte	W.	VA
1038	Jill	G.	RI
1041	Michael	H.	RI
1042	Miriam	K.	PA
1043	Daniel	S.	VA
1044	Thomas	W.	NJ
1046	Sergey	M.	VA
1047	Natalie	P.	WA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 76 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1048	Andrea	C.	FL
1049	Jason	C.	FL
1050	Benjamin	M.	OK
1051	Paula	M.	OK
1052	Paul	B.	CO
1053	Krista	J.	AL
1054	Jan	S.	MI
1055	Rebecca	W.	TX
1056	Steven	S.	CA
1057	Debra	S.	CA
1058	Patricia	T.	DC
1059	Bruce	B.	CA
1060	Elizabeth	B.	CA
1061	Sandra	S.	MI
1062	Marianna	K.	CA
1064	Brian	B.	NC
1065	Frank	I.	NY
1066	Alan	G.	MI
1067	Paul	J.	SC
1068	Wayne	C.	CO
1070	Kevin	G.	TX
1071	Sera	G.	TX
1072	Brooke	G.	UT
1073	Shaun	G.	UT
1075	Richard	W.	NM
1076	Tatiana	W.	TX
1077	Daniel	W.	TX
1079	Michael	P.	VA
1080	Cory	H.	SC
1081	Kathleen	D.	SC
1082	Robert	H.	SC
1083	Tracee	C.	AZ
1084	Elizabeth	J.	AZ
1085	Catherine	G.	NY
1086	Christopher	A.	OK
1087	Henry	W.	NY
1088	Dale	M.	ОН
1089	Lisa	N.	IL

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 77 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1090	Tatiana	T.	NY
1091	Sylvia	S.	VA
1092	Stephanie	A.	DC
1093	Barbara	C.	NC
1094	Miles	L.	NY
1097	Kelly	B.	CO
1098	Lucia	L.	NY
1100	Michael	J.	MI
1101	Elizabeth	T.	MI
1102	Benjamin	B.	CA
1103	William	J.	NJ
1104	Sue	D.	FL
1105	George	D.	MD
1106	Sarah	P.	MD
1107	Friday	D.	MA
1108	Leroy	D.	FL
1109	David	N.	PA
1110	Paul	C.	MA
1111	Jennifer	T.	CA
1112	Justin	D.	CA
1113	Dalton	C.	PA
1114	Joshua	P.	AZ
1115	Hilary	P.	AZ
1117	Matias	S.	TX
1118	Danny	S.	KY
1119	Jerry	J.	CA
1120	Lawrence	Y.	CA
1121	Jaime	D.	CA
1122	Luzviminda	D.	CA
1125	Brent	H.	CO
1126	Alec	G.	CO
1127	Hibba	H.	KS
1128	Michael	H.	AZ
1133	Jennifer	В.	WI
1137	Roberta	W.	WV
1138	Greg	W.	WV
1140	Francine	В.	ME
1141	Geneva	G.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 78 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1142	Donna	O.	MD
1143	Robert	B.	ME
1144	Calvin	P.	TN
1145	Maria	R.	ОН
1148	Manolis	D.	CA
1149	Paula	B.	FL
1150	Karen	K.	FL
1151	Joshua	K.	FL
1152	Madeline	K.	FL
1153	Jason	B.	GA
1154	Sheryl	B.	GA
1156	Mona	S.	KY
1158	Steve	B.	AL
1159	Amanda	F.	VA
1160	James	P.	CA
1161	Bonnie	P.	CA
1162	Jessica	T.	CO
1163	Tammie	D.	NC
1164	Jason	W.	CA
1166	Patrick	J.	NJ
1167	Alexander	M.	ОН
1168	Stephen	K.	WA
1169	Mohamed	D.	NC
1170	Debra	M.	CA
1172	Martin	K.	NY
1173	Atoosa	G.	NY
1175	Peter	H.	CO
1178	Loree	S.	GA
1179	John	T.	MN
1180	Sarah	T.	MN
1182	Christian	N.	MN
1183	Asma	J.	NJ
1184	Paul	L.	OR
1185	Brenda	Y.	WA
1186	Steven	G.	ОН
1188	Paula	C.	NC
1189	Cassandra	F.	TX
1190	Matthew	G.	TX

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 79 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1191	Justine	N.	CA
1194	Richard	J.	VA
1196	Michael	S.	VA
1197	Lucy	H.	TN
1198	Molly	B.	IL
1199	Carlos	O.	CA
1200	Francesca	W.	IL
1201	Maria	D.	CA
1202	Reem	I.	CA
1203	Mary	M.	TN
1204	Christopher	G.	ОН
1205	David	E.	NV
1206	Edward	B.	NJ
1207	Philip	T.	CO
1208	Christina	T.	CO
1209	James	E.	CT
1211	Alicia	J.	CA
1212	Tom	S.	VA
1213	Guy	V.	TX
1214	Anthony	P.	NY
1215	Patricia	C.	WI
1216	Michael	F.	VA
1217	George	T.	CO
1219	Naeshaun	B.	VA
1220	Jayson	K.	NV
1221	Lee	K.	IL
1223	Jason	M.	PA
1225	David	G.	CA
1226	Aaron	K.	VA
1227	Dennis	L.	FL
1228	Maria	L.	FL
1229	Megan	H.	MA
1233	William	R.	CA
1234	Sharon	R.	CA
1235	Laura	I.	VA
1236	Steven	I.	VA
1237	Henry	C.	VA
1238	James	C.	LA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 80 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1239	Jessica	C.	LA
1240	Gene	W.	PA
1242	Lynn	M.	NY
1243	Mary	T.	PA
1244	Carl	G.	VA
1247	Glenn	J.	IL
1248	Michael	C.	CO
1253	Tommy	H.	AL
1255	August	M.	CA
1257	Jeremiah	K.	CA
1259	Catherine	K.	IL
1261	Arlene	W.	OR
1262	Peter	A.	OR
1263	Sarena	B.	OR
1264	Lee	C.	OR
1265	Maria	M.	OR
1269	Michelle	O.	GA
1270	James	O.	GA
1271	Betsy	A.	VA
1272	Logan	A.	VA
1275	Devin	S.	CA
1276	David	S.	CA
1278	Lauren	L.	NY
1280	Felicia	E.	VA
1281	John	K.	VA
1282	Philip	M.	ОН
1283	Douglas-Emery:	A.	TX
1286	Linda	В.	MA
1287	Craig	S.	ND
1288	Dale	T.	PA
1289	John	H.	PA
1290	David	D.	NY
1291	Michael	L.	GA
1292	Douglas	W.	MA
1293	Megan	K.	GA
1296	David	S.	MA
1297	Tanisha	M.	AZ
1298	James	S.	MA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 81 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1299	Amber	S.	ОН
1300	Shari	W.	SD
1302	Bobby	G.	TX
1304	Russell	J.	MD
1305	Sumitra	C.	CA
1308	David	L.	WA
1309	Kari	L.	WA
1310	Margaret	R.	FL
1311	Bradley	G.	FL
1313	Nancy	B.	IL
1315	Sandra	M.	NY
1316	Eric	L.	NJ
1317	Michael	K.	TX
1318	Patricia	R.	PA
1322	Eric	B.	MI
1323	Christopher	H.	IN
1325	Max	P.	NV
1326	Ting	P.	NV
1327	Christina	A.	NH
1328	Trevor	M.	WI
1331	Kelly	J.	IN
1333	Maria	R.	FL
1335	Louella	L.	PA
1336	Jason	G.	MN
1338	Paul	R.	FL
1339	Michelle	R.	FL
1340	Candice	G.	CA
1341	Mark	G.	CA
1342	Mary	C.	IN
1345	Johnny	S.	TN
1349	Jamin	P.	TX
1350	Joyce	S.	TX
1351	Daniel	C.	IL
1352	Chad	S.	IL
1353	Susan	A.	MA
1354	Patricia	A.	FL
1355	Michael	G.	FL
1357	Matthew	T.	VA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 82 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1358	Donald	S.	IL
1359	Richard	J.	VA
1361	Ellen	S.	WI
1362	Steven	F.	VA
1364	Lisa	S.	MN
1366	Darrell	M.	CO
1367	Kellie	F.	MA
1368	Abraham	C.	CA
1369	Nicole	C.	FL
1370	Doug	K.	MA
1371	Patricia	M.	CA
1372	Chad	L.	TX
1373	Vincent	L.	CT
1375	Wylenne	T.	MO
1376	Jarrett	J.	NY
1378	Carol	W.	FL
1381	Christine	G.	FL
1382	Stacy	F.	WA
1383	Brandon	H.	WA
1384	Vikki	H.	CA
1385	Raymond	R.	OR
1386	Jonathan	R.	WA
1388	Randall	B.	NV
1389	Норе	B.	NV
1390	Yvonne	L.	NV
1393	Gregory	G.	NV
1395	Shelby	H.	NV
1396	Laura	F.	NV
1399	Vladimia	K.	NV
1400	Robert	F.	NV
1401	Christina	S.	NV
1402	Andre	G.	NV
1403	Buffy	G.	NV
1404	Marie	W.	NV
1406	Nancy	P.	NV
1407	Valerie	M.	NV
1408	Peter	T.	NV
1409	Eric	S.	NV

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 83 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1410	Michael	S.	NV
1411	Derek	P.	NV
1412	Jerome	S.	NV
1413	Julia	M.	NV
1414	Paris	M.	NV
1415	Emily	M.	NV
1416	Glenn	L.	NV
1418	Patricia	L.	MA
1419	Dale	W.	MO
1421	Larry	B.	WA
1426	Kurt	D.	MD
1427	Francine	H.	MD
1428	Carol	L.	NC
1431	Daniel	H.	NV
1433	Diane	M.	TX
1434	Carol	R.	TX
1435	Robert	R.	TX
1436	Sammy	L.	CA
1437	Michael	J.	MA
1438	Kerri	G.	MA
1439	Carol	K.	DC
1441	Jeremiah	R.	IL
1442	Renee	G.	IL
1443	Edith	T.	PA
1444	Devin	T.	FL
1445	Sherry	R.	FL
1447	Andrew	R.	CA
1448	Salvatore	T.	PA
1450	Christopher	M.	PA
1451	Thomas	G.	FL
1455	Mary	E.	MD
1458	Jimmie	S.	LA
1459	Jonathan	N.	IL
1462	Nathan	B.	MI
1463	Michael	B.	NY
1464	Timothy	B.	WA
1465	Whitney	B.	WA
1467	Anthony	W.	CT

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 84 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1468	Robert	S.	NY
1469	Paul	J.	NY
1470	Maxwell	T.	CO
1471	Kevin	C.	CA
1472	Jessica	B.	OK
1473	Mark	P.	VA
1474	Erik	K.	MD
1475	Leon	H.	CA
1476	Zelimir	L.	WA
1480	Joshua	S.	WA
1481	Martin	B.	MD
1482	Vivian	B.	MD
1483	Bradley	C.	MI
1487	Mary	S.	WA
1489	Candi	R.	TN
1490	Marion	F.	SC
1491	Donna	J.	TX
1494	David	O.	CA
1496	Mitchell	B.	OK
1497	Katherine	M.	CO
1501	Robert	C.	NC
1503	Thomas	N.	UT
1504	Daniel	P.	DC
1507	Sonia	T.	IL
1508	Robert	T.	IL
1509	Brett	C.	PA
1510	Magdalena	B.	CA
1511	Jack	N.	NY
1512	Alexander	F.	NJ
1513	Lauren	F.	NJ
1516	Martha	K.	MD
1519	Carl	W.	OR
1521	Amanda	E.	NJ
1525	Bryn	F.	CO
1527	Caroline	P.	PA
1528	Cheryl	R.	MD
1530	Christine	A.	NY
1531	Christine	D.	MO

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 85 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1532	Clark	H.	MN
1534	Daniel	H.	MN
1535	David	H.	VA
1536	Demonta	R.	TX
1538	Diane	M.	AZ
1539	Douglas	D.	MO
1545	Ginger	H.	UT
1546	Holly	P.	VA
1547	Норе	G.	IL
1548	Jacqueline	S.	NV
1549	James	B.	NV
1552	Jennifer	M.	HI
1554	Joel	V.	NV
1556	Joseph	B.	NV
1557	Josephine	D.	TX
1559	Juan	R.	NV
1563	Kim	R.	NC
1566	Lawrence	Y.	CA
1568	Linda	B.	PA
1569	Linda	S.	NV
1570	Linda	D.	GA
1572	Lisa	L.	MN
1576	Luther	C.	CA
1578	Maggie	Y.	CA
1584	Mary	D.	NJ
1586	Mathew	S.	WV
1587	Matthew	G.	IL
1588	Matthew	S.	IL
1589	Maximilian	R.	FL
1590	Michael	G.	NV
1591	Michael	R.	TX
1592	Michael	L.	NY
1593	Minerva	G.	IL
1595	Omotinuke	J.	MD
1598	Peter	O.	NV
1600	Regine	B.	CA
1601	Richard	I.	NY
1602	Robert	G.	IL

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 86 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1603	Rochelle	S.	NV
1604	Sandra	M.	AZ
1605	Sanford	B.	NV
1607	Shawn	W.	MN
1608	Sheila	C.	SC
1609	Shelly	S.	MT
1610	Stanley	B.	ОН
1612	Stephen	D.	NJ
1614	Takeshi	N.	NC
1615	Tamera	C.	GA
1616	Ted	C.	NV
1617	Thomas	D.	GA
1618	Timothy	J.	HI
1619	Timothy	C.	AZ
1620	Tommy	D.	TX
1621	Tracey	W.	NV
1623	Vanessa	U.	FL
1624	Vicki	F.	TX
1625	Wenceslao	M.	NV
1626	Zachary	P.	VA
1628	Alexander	H.	NY
1631	Connie	C.	TX
1632	Emily	P.	ME
1633	Eric	N.	FL
1635	Francis	W.	NY
1640	Terrie	S.	TX
1641	Theodore	R.	TN
1643	David	K.	WA
1646	Amy	T.	NY
1650	Celia	S.	VA
1651	Christopher	A.	SC
1652	Christopher-Michael	N.	CA
1653	Craig	G.	CA
1655	Jeffrey	H.	NY
1656	John	T.	CA
1659	Kathleen	D.	FL
1660	Linda	T.	CA
1663	Randolph	W.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 87 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1665	Rhonda	W.	OK
1666	Robert	A.	NY
1667	Samantha	A.	SC
1668	Tingkit	M.	CA
1669	William	W.	CT
1670	Adrienne	C.	DE
1671	Alejandro	G.	GA
1675	Bonnie	H.	PA
1677	Brian	P.	PA
1678	Chris	K.	FL
1680	David	R.	IL
1681	Deborah	S.	AK
1682	Eric	S.	MA
1683	Hans	K.	WA
1684	Jefferson	I.	LA
1689	Kristin	C.	CO
1695	Mathew	G.	DC
1696	Matthew	W.	HI
1697	Paul	F.	TX
1699	Robert	A.	NC
1700	Sarah	W.	TX
1701	Shawntay	F.	DE
1702	Shayna	K.	WA
1703	Steven	Y.	AK
1704	Teala	C.	NV
1705	Timothy	K.	MI
1706	Tonya	K.	FL
1707	Tyesha	D.	CA
1709	Akeem	R.	GA
1710	Akili	D.	NV
1711	Alan	В.	NC
1713	Anna	H.	FL
1715	Christopher	M.	NC
1720	Dennis	E.	OR
1721	Dennis	M.	IA
1722	Donald	P.	TX
1724	Dugal	U.	FL
1725	Enric	R.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 88 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1726	Gerald	G.	ID
1727	Gregory	K.	NY
1729	James	E.	NV
1730	Jana	P.	CA
1731	Jason	K.	NV
1733	Joe	C.	KS
1736	Katharine	S.	TX
1738	Laiken	G.	CA
1740	Lindsey	G.	AZ
1741	Lorilee	D.	OK
1743	Marilyn	E.	OR
1744	Mark	W.	AZ
1745	Matthew	K.	VA
1749	Patricia	C.	FL
1750	Paul	S.	ОН
1751	Paul	P.	IL
1753	Ramona	C.	CA
1755	Rex	F.	MO
1758	Sam	P.	CO
1760	Sean	S.	IL
1762	Stacey	C.	NV
1764	Stephanie	B.	NV
1765	Steven	B.	NC
1767	Thomas	B.	CA
1768	Thomas	S.	TX
1770	Velma	W.	NC
1771	Veronica	S.	IL
1772	Yonatan	N.	CA
1774	Amy	B.	MN
1776	Bethany	S.	DC
1778	Clenery	M.	IL
1780	Jason	R.	CA
1783	Kimberly	S.	CO
1786	Mark	L.	FL
1787	Maryse	R.	MO
1788	Meredith	O.	VA
1789	Mustafa	A.	NJ
1792	Robert	S.	TN

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 89 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1793	Ryan	P.	MN
1794	Samuel	P.	MT
1795	Alexandra	P.	MI
1796	Aurelia	P.	MI
1797	Brian	R.	PA
1798	Eric	P.	ID
1799	Gail	T.	AR
1801	Gregg	D.	PA
1802	James	L.	MI
1807	Veronica	P.	ID
1809	Claire	T.	VA
1812	Debra	F.	MN
1813	Debra	M.	VA
1814	James	D.	MA
1816	Jennifer	L.	NV
1818	Mary	M.	IL
1819	Matthew	S.	CA
1820	Meeyoung	L.	OK
1821	Robert	F.	MN
1822	Scott	L.	OK
1823	Sergiu	P.	MI
1825	Susanne	G.	TX
1826	Victor	M.	NV
1827	William	R.	ОН
1828	Alaric	C.	NV
1830	Anoni	H.	CA
1832	Barry	H.	NV
1833	Chanell	B.	NJ
1834	Christina	S.	NV
1835	Christopher	T.	NY
1837	Douglas	C.	NV
1838	Enrique	H.	CA
1839	Erica	Z.	VA
1840	Ernestine	E.	CA
1842	Gerard	P.	IN
1845	Jeffrey	W.	NY
1849	Kaylin	M.	WA
1852	Lillyan	G.	NV

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 90 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1854	Marco	D.	CA
1855	Robert	C.	PA
1859	Wendy	W.	NY
1862	Carol	B.	PA
1863	Carol	E.	NC
1864	Christopher	G.	CA
1865	Daniel	K.	VT
1869	Elizabeth	F.	CA
1871	Evan	H.	NY
1872	Feei-Ching	C.	NY
1874	George	N.	AZ
1875	Hui	N.	IN
1876	Jabari	S.	GA
1877	Jack	N.	NY
1881	Jenna	W.	CA
1885	Jonathan	T.	TX
1886	Joseph	D.	NJ
1890	Julia	M.	CO
1891	Katherine	K.	GA
1892	Kelsea	K.	NV
1893	Kikelomo	B.	TX
1894	Krystal	A.	AL
1896	Kyle	M.	CO
1898	Liam	S.	CA
1899	Lisa	R.	FL
1900	Mark	G.	IN
1901	Marvin	K.	GA
1902	Maryland	V.	VA
1903	Nekeya	O.	KS
1904	Oksana	G.	CA
1905	Pamela	R.	VA
1906	Paul	R.	FL
1907	Paul	W.	CA
1908	Phyllis	H.	VA
1910	Reagan	W.	CA
1911	Robert	W.	SC
1914	Sharon	K.	PA
1915	Stephen	S.	MA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 91 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1916	Steven	O.	PA
1917	Thomas	U.	CO
1919	Jayeong	Y.	UT
1920	Johmeil	M.	NY
1922	Max	P.	OK
1923	Ronald	N.	MA
1925	James	W.	MA
1930	Mark	P.	SC
1931	Oleg	B.	WA
1932	Robert	O.	OR
1933	Sarah	D.	GA
1934	Sarah	W.	IL
1935	Yujin	K.	TX
1938	Braven	M.	FL
1941	Damon	R.	NV
1944	Ekaterina	S.	PA
1945	Evan	O.	CA
1946	Gavin	S.	MS
1947	Geoffrey	M.	CA
1948	Gregory	K.	CA
1951	Ilya	S.	PA
1953	John	S.	VA
1954	Julia	R.	FL
1957	Midori	K.	NY
1960	Riwanto	M.	NY
1965	Steven	W.	VA
1966	Trina	D.	CA
1967	Valarie	S.	NY
1968	Carla	R.	TX
1969	Cristina	W.	FL
1970	Dax	K.	CA
1971	Douglas	T.	NC
1972	Gregory	H.	ОН
1973	Jason	P.	TX
1974	Jennifer	J.	NY
1975	Katherine	В.	VA
1977	Peter	I.	VA
1978	Sean	T.	FL

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 92 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
1979	Sherrie	H.	ОН
1982	Richard	K.	NH
1983	Robin	P.	MI
1984	Karl	P.	MI
1985	Daryl	D.	TN
1986	Sherry	D.	TN
1987	Bryan	D.	IN
1988	Deloris	D.	NC
1989	Daniel	H.	FL
1990	Andrew	R.	SC
1991	Christopher	C.	NE
1992	Darian	D.	NJ
1993	Gary	S.	PA
1995	Francis	O.	CT
1997	Charles	C.	NY
1999	Bruce	H.	NC
2000	Marilyn	H.	NC
2001	Nora	M.	ОН
2002	Horace	J.	ОН
2003	Tuan	L.	NJ
2004	Viviana	T.	NJ
2005	Peter	F.	TX
2006	Cynthia	T.	VA
2009	John	F.	FL
2010	Paul	R.	WA
2011	Jona	H.	KY
2012	Maryland	V.	NY
2013	Ryan	R.	OR
2015	Sandra	H.	NJ
2016	Bette	T.	NC
2017	James	D.	FL
2019	Robert	B.	TX
2020	Dianne	M.	CA
2021	Christopher	M.	IA
2022	Leslie	B.	CA
2023	Connie	M.	FL
2025	Kweku	B.	MD
2026	Jacqueline	C.	NJ

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 93 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2027	Tracy	M.	MI
2029	Jaime	M.	FL
2030	Egidio	G.	FL
2032	Nancy	C.	NJ
2037	Sara	K.	MD
2038	Stephen	K.	MD
2044	Tommy	J.	TX
2045	Sherri	C.	NV
2046	Yansey	D.	NV
2047	Adriana	R.	NV
2048	Diane	C.	NV
2050	Ashley	L.	NV
2051	Martha	L.	NV
2053	Scott	S.	NV
2054	Nina	S.	NV
2055	Scott	F.	NV
2056	Daphne	B.	TX
2057	Irene	N.	NV
2058	Lance	N.	NV
2059	Brian	C.	VA
2060	Lawrence	H.	IL
2061	Marshel	H.	IL
2062	Barbara	U.	MO
2063	Alexander	E.	FL
2064	Corey	M.	NJ
2065	Rex	J.	CA
2066	Randall	K.	TX
2067	Julie	K.	TX
2068	David	R.	OK
2070	Cara	C.	VA
2071	Kevin	L.	OR
2073	Yasemin	A.	NJ
2074	Michael	B.	CA
2075	Linda	T.	CA
2076	Guochun	L.	MA
2077	Beau	B.	CO
2079	Ronald	L.	IN
2080	Zachary	M.	GA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 94 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2081	Sasha	M.	GA
2082	Yvonne	W.	TX
2084	Paul	L.	VA
2085	Marjorie	G.	AZ
2086	Ali	T.	CA
2087	Troy	D.	OK
2088	Christopher	V.	FL
2089	Deron	C.	MO
2090	Charles	I.	MA
2091	Hershula	D.	SC
2093	Jannine	S.	NH
2094	Kasra	H.	MA
2095	Mahsa	H.	MA
2097	Kenneth	M.	UT
2100	Richard	B.	MA
2101	Nancy	M.	VA
2102	Katrin	K.	NY
2103	Stuart	T.	PA
2107	Tamika	J.	CA
2109	Roxanne	E.	NV
2112	James	H.	NV
2114	Roderick	C.	NV
2117	Lauren	D.	MI
2119	Randall	R.	ОН
2120	Sandra	R.	ОН
2122	Willie-Washington:	W.	NV
2123	Kimberly	W.	NV
2126	Leanne	M.	FL
2127	Karl-Alan:	M.	FL
2128	Marilyn	G.	FL
2129	Joshua	G.	FL
2130	James	K.	MD
2131	Linda	K.	MD
2132	Dmytro	P.	NY
2133	Roberta	R.	CA
2134	Nicholas	A.	WA
2135	Chase	M.	SD
2136	Peter	J.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 95 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2138	Robert	J.	WA
2139	Chikita	S.	DC
2140	Deepa	B.	CA
2141	Nicolette	S.	CA
2143	Rosemarie	C.	MI
2145	Merion	F.	NV
2146	Fortunato	J.	NV
2148	Raynette-Lin	F.	NV
2150	Michelle	R.	CA
2151	David	G.	FL
2152	Erin	G.	FL
2153	Jessica	M.	WA
2154	Joseph	M.	WA
2157	Beverly	H.	IL
2158	John	R.	WA
2161	Ivy	M.	UT
2162	Jacqueline	G.	TN
2163	Juliet	D.	MD
2164	Colin	S.	MO
2167	Akiko	M.	PA
2169	Lucille	P.	MD
2170	Matthew	P.	FL
2173	Thomas	M.	FL
2175	Cheryl	W.	CA
2176	Linda	H.	TX
2177	Linda	P.	CA
2178	Rowene	H.	NY
2179	James	H.	NY
2180	Phoebe	L.	CA
2181	Stan	L.	MA
2182	Maureen	A.	PA
2184	Kathleen	T.	MA
2185	Paul	S.	CA
2186	Jack	M.	NC
2187	Darren	A.	FL
2188	Jim	M.	PA
2190	Hitasha	M.	CA
2191	Anna	G.	OK

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 96 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2192	Paria	T.	VA
2195	Erica	G.	CT
2196	Vicki	H.	WI
2201	Vicki	P.	WY
2202	Daniel	T.	UT
2205	John	L.	CA
2206	Firat	G.	OK
2207	Diana	L.	CA
2209	Anslem	D.	MD
2210	Joseph	R.	OR
2211	James	W.	FL
2212	Faye	S.	SC
2213	Dolores	B.	MI
2214	Manikandan	R.	CA
2215	Gandhimathi	M.	CA
2218	Mansa	B.	MD
2219	Mary	T.	MI
2220	John	S.	TX
2222	Patricia	T.	CA
2224	David	T.	CA
2225	Alexander	C.	MA
2226	Zachary	C.	CA
2227	Bryan	B.	GA
2228	Shaa	C.	MA
2229	Naomi	R.	KY
2230	William	R.	KY
2231	Jessica	S.	GA
2232	Jon	A.	CO
2233	James	S.	AZ
2234	Robert	В.	HI
2235	Elena	E.	NV
2236	Martin	H.	IL
2237	Alison	В.	CO
2238	Mariann	S.	CO
2239	Rodney	H.	UT
2240	Sidney	W.	CA
2244	Yolanda	N.	CA
2245	Wilson	C.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 97 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2247	Tena	G.	CA
2248	Steven	M.	CA
2249	Sandra	M.	CA
2250	Steffanie	T.	CA
2251	Sabina	A.	CA
2252	Richard	N.	CA
2253	Raul	B.	CA
2254	Monica	S.	CA
2258	Linda	S.	CA
2259	Junius	N.	CA
2261	Eula	D.	CA
2264	David	A.	CA
2266	Cynthia	J.	CA
2268	Christine	Q.	CA
2269	Christine	N.	CA
2272	Andrew	R.	CA
2273	Alicia	W.	TX
2274	Hamid	M.	MS
2275	Rosemary	F.	FL
2276	Todd	N.	WA
2278	Kevin	F.	FL
2282	Steve	R.	CO
2284	Fatima	R.	NV
2285	Fara	R.	NV
2286	Felix	R.	NV
2287	Dennis	M.	CA
2289	Alexey	T.	WA
2290	Jeremy	A.	CA
2291	Sharon	R.	MO
2292	Allen	M.	MN
2293	Anna	O.	WI
2294	Peter	C.	NH
2296	Jerome	G.	MI
2297	Judith	G.	MI
2298	Haneef	A.	NJ
2299	Daniel	O.	NY
2300	Alibrando	P.	CA
2301	Natalie	N.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 98 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2302	William	H.	NY
2303	George	G.	NY
2305	Yusef	A.	PA
2306	Hunter	S.	KY
2307	Wesley	S.	KY
2308	Jabrina	B.	IL
2309	Mark	B.	CA
2311	Francesca	A.	MA
2312	Immaculata	G.	MA
2313	Edward	·	MA
2314	Jose	V.	GA
2317	Jeffrey	D.	CO
2318	Kevin	B.	HI
2319	John	J.	ОН
2321	Suzanne	O.	NJ
2322	Sarah	S.	TX
2324	Laurence	I.	WA
2325	Delight	R.	WA
2327	Collin	C.	GA
2329	Justin	C.	MA
2330	George	J.	NC
2331	Jeremy	H.	NY
2333	Audrey	J.	NV
2334	Darrel	J.	NV
2336	Sergio	V.	NV
2340	Ernesto	C.	NV
2341	Lorenzo	S.	CA
2342	Senja	G.	TX
2343	Carol	M.	MA
2344	Karl	G.	CA
2345	Gloria	T.	CA
2346	Susan	B.	MN
2347	Eric	W.	MN
2348	Zareh	S.	CA
2351	Thomas	M.	PA
2352	Cindy	H.	PA
2355	Charles:	J.	FL
2356	Brett	J.	NY

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 99 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2359	Dana	L.	TX
2360	Monique	F.	FL
2361	Raivis	K.	CA
2362	Sukaina	S.	WA
2363	Christopher	M.	UT
2364	Lynda	M.	UT
2367	Hsiu-Wei	L.	CA
2368	Pamela	N.	NC
2369	Wesley	H.	ОН
2371	Tyree	L.	CA
2373	Camille	C.	FL
2374	Lynette	C.	FL
2376	Jingquan	L.	NY
2377	Sai	L.	MI
2378	Joseph	B.	CA
2380	John	C.	PA
2381	Nicholas	S.	MN
2382	Cathryn	S.	PA
2383	Lydia	O.	CA
2384	Mario	O.	CA
2385	Samar	S.	CA
2387	Tamara	J.	OK
2389	Steven	A.	OR
2390	Janet	A.	OR
2391	Brittany	M.	UT
2393	Sohail	A.	NY
2395	Kenneth	S.	AE
2397	Mark	E.	TX
2399	Karen	F.	LA
2401	Justin	D.	MD
2404	Christine	R.	WA
2405	Christopher	R.	KY
2408	Christopher	R.	CO
2409	Angela	W.	MA
2410	Aravinthan	S.	MA
2412	Barbara	N.	NY
2415	Heidi	H.	CA
2416	Sharon	T.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 100 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2417	Steven	H.	CA
2418	Ronald	J.	CA
2419	George	K.	MN
2421	Nathaniel	F.	MA
2424	Yulia	P.	WA
2425	Robert	C.	OK
2427	Marsha	C.	OK
2428	Shontia	J.	FL
2430	Margot	R.	MD
2433	Dawn	S.	CA
2434	Floyd	T.	CA
2437	Maksim	L.	WA
2438	Edward	F.	MI
2441	Brian	H.	ОН
2443	Clay	B.	WA
2445	Diana	A.	PA
2448	James	F.	PA
2449	James	M.	TX
2450	James	F.	TN
2452	John	C.	AZ
2453	Julie	E.	TN
2454	Ken	O.	MO
2455	Lisa	M.	PA
2458	Minal	G.	OK
2459	Richard	E.	VA
2460	Ruby	F.	PA
2461	Shawn	R.	AR
2462	Stephanie	F.	PA
2464	Vincent	В.	NV
2465	Vishal	G.	OK
2466	Charles	D.	ID
2467	Bryan	K.	KS
2469	Noah	S.	ОН
2472	William	F.	CA
2473	Jonathan	W.	TN
2475	Richard-Leroy:	J.	CA
2477	Christian	F.	PA
2478	Shaina	P.	NV

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 101 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2480	Michael	P.	IL
2481	Cedric	E.	FL
2482	Karen	B.	MD
2483	Stephen	H.	NC
2484	Susan	H.	NC
2485	Henrietta	B.	LA
2486	Bradley	A.	CA
2487	Ans	I.	DC
2488	Gael	C.	CA
2489	Heidi	C.	CA
2491	Brian	H.	KY
2492	Rose	L.	MD
2493	James	B.	IN
2497	Walter	F.	CO
2498	Julie	C.	MN
2499	Patricia	C.	DE
2500	Frank	F.	CO
2501	Kelly	R.	CO
2502	Deborah	P.	IL
2503	Harrison	G.	NY
2504	Devin	H.	WA
2505	Wade	W.	MD
2506	Anna	D.	WA
2507	Terence	T.	NY
2508	Dorothy	T.	NY
2509	Tiana	C.	DE
2510	Cindy	A.	TX
2511	Craig	H.	FL
2512	Justin	W.	CA
2513	Steven	C.	FL
2514	Sarah	W.	CA
2516	Kendall	M.	TX
2517	Eric	J.	FL
2518	Barbara	G.	MD
2519	Judith	C.	MD
2522	Adil	K.	NJ
2523	Siarhei	H.	NC
2524	Timothy	R.	WI

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 102 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2530	Sing	Y.	NY
2532	Ah	L.	NY
2533	Melissa	L.	IA
2534	Christopher	L.	IA
2535	Nathaniel	J.	FL
2536	Jared	B.	FL
2537	Leslie	Y.	FL
2538	Lin	Y.	CO
2539	David	H.	CO
2540	Francine	S.	NJ
2541	Mary	S.	VA
2542	Norman	C.	MI
2543	Edith	C.	MI
2544	Brian	W.	MI
2545	Jo	C.	NC
2546	Michael	C.	NC
2548	Tong	Z.	NY
2549	Hua	Z.	NY
2551	Ai	Z.	NY
2552	Donald	B.	TN
2553	Ecieno	C.	FL
2554	Yuriy	T.	CA
2555	Yelena	O.	CA
2556	Aleksandr	O.	CA
2557	Kimberly	G.	TN
2558	Reem	H.	MA
2559	Mark	S.	VA
2560	Marcia	C.	FL
2562	Daniel	C.	NJ
2563	Sheila	S.	ОН
2564	Brett	S.	ОН
2565	Caitlin	H.	OR
2567	Jodi	C.	OR
2568	Matthew	M.	NC
2569	Bettina	H.	NC
2570	Mallory	C.	OR
2573	Bernard	S.	IL
2574	Brian	G.	MI

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 103 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2575	Jodi	H.	CA
2577	Matthew	R.	MI
2578	Krista	P.	CT
2579	Diana	L.	VA
2580	Stacey	S.	VA
2581	Cortney	S.	PA
2582	Michael	T.	PA
2583	Adam	R.	VA
2584	Dominick	J.	FL
2585	Karen	V.	FL
2586	Rayon	B.	NJ
2587	Di	W.	TX
2588	Xue	D.	TX
2589	John	R.	AZ
2591	Julianne	P.	WA
2592	Beth	M.	AZ
2593	Connie	D.	AZ
2594	Curtis	B.	AZ
2595	Kevin	C.	NY
2596	Jessie	S.	TX
2597	Susan	S.	TX
2598	William	F.	CA
2599	Charles	F.	IL
2603	Todd	P.	CT
2605	Vickie	B.	IN
2606	Laura	K.	NJ
2609	Sarah	C.	IL
2610	Peter	C.	IL
2612	Thomas	R.	NV
2613	Jeffrey	W.	LA
2614	Jyh-Kai	W.	LA
2615	Tong-Chai	W.	LA
2617	Sara	P.	UT
2622	Keenan	E.	MD
2623	Sarah	A.	NY
2626	Robert	B.	MA
2627	Ryan	D.	VA
2630	Ali	M.	NY

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 104 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2632	Rebecca	E.	WA
2634	Milton	S.	FL
2635	Linda	S.	FL
2636	Roxly	Z.	CA
2637	Stephanie	B.	ОН
2638	Thomas	B.	ОН
2640	William	I.	ОН
2641	Daed	N.	NY
2642	Ammar	M.	NY
2643	Youssef	M.	NY
2644	Bachar	M.	NY
2645	Russell	M.	TX
2647	Angel	G.	CA
2648	Michael	S.	ОН
2650	Angel	H.	ОН
2653	Briana	B.	ОН
2655	Gregory	F.	ОН
2656	Thaddeus	W.	PA
2657	Laura	W.	PA
2658	Ruel	S.	FL
2663	Shani	H.	ОН
2664	George	N.	FL
2665	Stella	N.	FL
2666	Milagros	N.	FL
2667	Arthur	N.	FL
2670	Meghan	H.	VA
2671	Odis	I.	VA
2672	Hollie	M.	GA
2673	Michael	M.	GA
2674	Ruth	Z.	VA
2676	Gary	V.	VA
2677	Dorothy	S.	NC
2678	Virginia	F.	NC
2680	Jennifer	C.	MT
2681	Audrey	C.	MT
2683	James	J.	NY
2684	Jessica	B.	ME
2686	Kathy	W.	WA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 105 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2689	Brenda	W.	CA
2690	William	V.	GA
2691	Michael	M.	NY
2692	Donna	F.	MN
2694	Jon	N.	FL
2695	Nicholas	W.	CO
2696	Courtney	M.	GA
2697	Sangeeta	N.	DC
2698	Ivo	K.	DC
2699	Andrea	M.	FL
2700	Robert	W.	FL
2703	Sheryl	W.	WA
2704	Ryan	R.	WA
2707	John	T.	NJ
2708	Michael	G.	CA
2709	Jessica	B.	IL
2710	Christopher	B.	IL
2711	Wendy	B.	CO
2712	Steven	B.	CO
2714	William	B.	CA
2716	Jeffrey	J.	IL
2717	Kameo	T.	ОН
2718	Gary	C.	IL
2720	Laura	J.	IL
2722	Jon	H.	IL
2724	Christian	D.	WA
2725	Elana	K.	PA
2727	Lauren	W.	ОН
2728	Andrei	M.	NY
2730	Jocelyn	Y.	WA
2731	Joshua	M.	WA
2732	Travis	H.	TX
2734	David	E.	TX
2736	Sebastian	R.	CA
2737	Marilyn	M.	SD
2739	Daniele	I.	IL
2742	Tiffany	S.	CA
2744	Domininc	P.	TX

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 106 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2745	Treyvion	H.	ОН
2747	Howard	J.	WA
2748	Andrew	C.	IL
2749	Diane	F.	VA
2751	Adriel	A.	CA
2753	Tadele	A.	CA
2754	Taiesha	B.	NC
2755	Trudy	S.	SD
2756	Stepehn	D.	SD
2757	Jemor	B.	NC
2759	Stacy	L.	MO
2760	Darlene	T.	AL
2761	John	C.	LA
2763	Eleanor	M.	MI
2764	John	W.	RI
2765	Barbara	L.	MO
2766	Timothy	L.	MO
2767	William	L.	MO
2768	Helen	H.	PA
2769	Colleen	B.	PA
2770	Robert	F.	NY
2771	Ronald	B.	PA
2773	Matthew	R.	NY
2774	Steven	D.	CA
2775	Shahram	K.	MI
2776	Po	W.	TX
2777	Carol	D.	ОН
2779	Jacqueline	G.	ОН
2781	Robert	L.	FL
2782	Bre'Ona	H.	ОН
2783	Paulo	A.	AZ
2784	Alexander	B.	WA
2786	Ashish	S.	WA
2789	Lily	L.	CA
2790	Branden	B.	FL
2791	Nicolette	В.	FL
2792	Carol	D.	CO
2793	Timothy	D.	CO

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 107 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2794	Nancy	S.	MD
2795	Dorothy	R.	IL
2796	Bakeerathan	T.	NY
2797	Rasakumaran	M.	NY
2798	Joseph	R.	IL
2799	Adam	C.	NC
2801	Lila	C.	NC
2804	Nicholas	L.	MD
2805	Elyssa	K.	NY
2806	Nancy	K.	PA
2807	Douglas	L.	CT
2810	Steven	J.	CA
2811	Gabrielle	D.	RI
2812	Jennifer	F.	VA
2813	Regina	J.	WA
2814	Stephen	B.	NY
2818	Melody	O.	GA
2820	Scott	G.	GA
2822	Becky	R.	ОН
2823	Romello	M.	AZ
2824	Randell	C.	MO
2825	Dinae	C.	MO
2827	Cheyanne	H.	CO
2828	Peter	G.	SC
2829	Ranilesh	P.	CA
2830	Aleksandra	S.	NC
2831	Justin	D.	NC
2833	Joan	W.	PA
2834	Joanne	G.	WA
2835	Carol	S.	NJ
2836	Peter	F.	MA
2837	Sandra	N.	ОН
2839	William	L.	NV
2840	Douglas	N.	CO
2842	Caron	H.	CO
2843	Alan	M.	OR
2844	Ronald	W.	MI
2845	Vicky	W.	MI

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 108 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2847	William	H.	CT
2852	Jack	L.	VA
2853	Suzanne	B.	LA
2854	Karen	M.	MD
2855	Mary	B.	DC
2857	Wendy	Q.	NY
2858	Abby	Q.	TX
2859	Alexander	R.	CA
2861	Crystal	M.	CA
2862	Jeremy	M.	CA
2863	Roland	W.	OR
2864	Tanya	C.	NJ
2865	Danielle	C.	NJ
2868	Clarence	B.	AZ
2869	Phyllis	B.	NY
2870	Neil	J.	SD
2872	Jimmie	B.	IL
2873	Poorna	R.	CA
2875	Michael	N.	DE
2880	Muhammad	D.	FL
2881	Keith	J.	VA
2882	Angela	A.	VA
2885	Jemy	A.	CA
2886	Julie	L.	PA
2887	Wallace	J.	PA
2888	David	L.	MA
2890	Douglas	T.	NC
2892	Lynn	N.	DE
2893	Robert	L.	CA
2895	Samone	H.	AZ
2896	Carol	D.	MD
2897	Alexia	R.	CA
2899	Vincent	G.	CA
2900	Keith	L.	NC
2901	Mark	В.	NC
2902	Amanda	B.	NC
2903	Shea	F.	TX
2904	Ryan	H.	MD

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 109 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2905	Jeanene	L.	CA
2906	Joyce	G.	VA
2907	Destinee	L.	AZ
2909	Bonnie	P.	UT
2910	Dirk	P.	UT
2911	Roger	S.	ND
2912	Shauchenka	D.	CA
2917	Michael	V.	NV
2918	Erlinda	C.	NV
2920	Alafijia	T.	MD
2921	Jason	M.	CO
2923	Harvey	C.	NJ
2924	Joseph	C.	NJ
2925	Joyce	C.	NJ
2926	Jasmine	B.	NJ
2927	Farshid	B.	NJ
2928	David	C.	PA
2930	Terrace	E.	CA
2931	Jared	H.	NE
2932	Sara	H.	NE
2933	Darlla	B.	SD
2934	Sydney	K.	NC
2935	Yajuan	C.	CA
2936	Yolanda	P.	SC
2938	Erik	O.	TN
2939	Pamela	E.	MI
2940	Alice	J.	IN
2942	Kathleen	Z.	NJ
2943	David	H.	CA
2944	Jacqueline	S.	IL
2945	Faisal	M.	VA
2946	Nadya	M.	VA
2947	Megan	S.	PA
2948	Debra	S.	PA
2949	Steven	S.	PA
2951	Herbert	J.	NC
2952	Mark	R.	LA
2953	Carol	H.	KS

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 110 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
2954	Gregory	H.	KS
2955	Hongbo	T.	CA
2960	Kathleen	G.	NJ
2962	Patricia	B.	CA
2963	Krista	C.	MD
2965	David	C.	FL
2966	Sandra	M.	GA
2968	Michael	H.	VA
2970	Kasha	H.	VA
2971	Lois	S.	VA
2972	James	S.	VA
2973	Anthony	J.	FL
2976	Thomas	C.	TX
2978	Mary	H.	MN
2979	Lynne	H.	MD
2980	Mable	D.	NC
2981	Marian	D.	NC
2983	Bartram	N.	IL
2986	Kateryna	S.	CA
2987	Richard	B.	MD
2988	Teresa	B.	OK
2989	Mia	H.	PA
2990	Robert	F.	PA
2991	Beth	W.	NY
2993	Keith	A.	HI
2994	Darren	V.	IL
2995	Sierra	C.	TN
2996	Alexander	B.	CO
2997	Dianne	C.	FL
2998	Eric	C.	MD
3002	Riva	S.	NY
3003	Sophia	B.	CA
3004	John	P.	NY
3005	Sheryl	H.	UT
3007	Eric	A.	CA
3008	Rohan	W.	NY
3009	Rachael	N.	NJ
3010	Lorene	M.	FL

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 111 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3011	Lauren	P.	IL
3013	Harold	J.	PA
3015	Thomas	W.	CT
3016	Bruce	T.	IL
3017	Gerard	B.	IL
3018	Donna	B.	IL
3020	Martin	C.	NY
3023	Toni	S.	WI
3024	Francesco	P.	NJ
3025	Deena	J.	NJ
3026	David	W.	NY
3027	Kristen	H.	WA
3028	Matthew	H.	WA
3031	Claria	P.	VA
3032	Jonathan	M.	VA
3039	Eltonia	P.	TN
3040	Donald	D.	FL
3049	Rhonda	H.	MI
3050	Kimberly	R.	MN
3052	Megan	E.	MI
3053	Thomas	B.	PA
3057	Hamidreza	N.	CA
3058	Barbara	M.	SC
3059	Elliott	L.	MN
3060	Douglas	E.	MI
3061	Alelie	R.	CA
3062	Stephon	H.	TX
3063	Joanna	K.	TX
3065	Robert	D.	WA
3067	Ingrid	J.	CO
3069	Cathy	C.	MA
3071	Julie	P.	ОН
3072	Gary	C.	ОН
3073	William	L.	MA
3076	John	P.	ME
3077	Jacob	D.	CA
3079	Diane	T.	NY
3080	Kyle	W.	CT

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 112 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3081	Daniel	T.	CA
3082	Marika	W.	CT
3083	Donald	M.	PA
3085	Craig	W.	CT
3086	Justin	M.	NY
3087	Clarissa	M.	NY
3090	Ryan	W.	MT
3091	Bobby	R.	TX
3092	Randal	K.	MI
3094	Carmen	C.	FL
3095	Helen	B.	VA
3096	Benjamin	V.	MD
3097	Priti	B.	MD
3099	Julia	P.	VA
3100	Mykola	S.	CO
3101	Lyudmyla	S.	CO
3104	Hyok-Hee	Y.	MD
3105	Daniel	J.	NY
3106	Misty	B.	TX
3107	India	W.	MO
3108	Jeremy	R.	NJ
3109	Christine	R.	NJ
3111	Mehrdad	N.	CA
3113	Roslyn	B.	MD
3117	Michael	B.	CO
3118	Paul	P.	TX
3119	Jeremiah	V.	SC
3121	Ian	M.	CA
3122	Paula	S.	IN
3123	Marc	S.	IN
3126	Nina	H.	IN
3127	Eldon	H.	IN
3128	Andrew	В.	CA
3129	Kathryn	C.	CA
3130	Robert	S.	CA
3131	Masada	D.	CA
3132	Kathleen	M.	MA
3133	Andrew	G.	MA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 113 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3134	Sharon	A.	CA
3136	Angela	P.	NJ
3137	David	P.	NJ
3138	Bruce	B.	GA
3139	Mary	M.	AR
3140	Michael	H.	CA
3141	Khoa	N.	VA
3142	Eshagh	A.	CA
3143	Clark	H.	IN
3144	Victoria	Z.	MD
3145	Stephen	D.	PA
3146	Christopher	N.	CA
3150	Sunrise	L.	MI
3151	Elgin	W.	TX
3152	Carole	W.	TX
3153	Barbara	L.	FL
3154	Drake	B.	FL
3157	David	D.	NY
3158	Kevin	B.	UT
3159	Samantha	M.	CT
3160	Kapil	G.	NJ
3162	Mark	M.	TX
3163	Paula	A.	WI
3164	Thomas	V.	CA
3165	Barbara	R.	WI
3166	Jeannette	A.	ОН
3167	Arthur	G.	MI
3168	Darvin	J.	MD
3169	Bradley	M.	GA
3171	Jasmine	W.	NY
3172	Franklin	I.	ОН
3173	Johnathan	P.	FL
3174	William	T.	FL
3175	Juan	D.	FL
3176	Jeanna	P.	FL
3177	Jose	P.	FL
3178	Jackelyn	P.	FL
3179	Aminta	C.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 114 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3180	Roman	C.	CA
3183	Amanda	D.	CA
3184	Robert	G.	CA
3186	Barbora	S.	CA
3187	Peter	F.	VA
3188	Alfredo	R.	CA
3189	Cherie	G.	VA
3190	Kenneth	G.	VA
3191	Jerry	C.	NY
3197	James	M.	CA
3198	Olivia	L.	CO
3199	Norman	L.	CO
3200	Gina	C.	CA
3201	Steven	C.	CA
3202	Rohda	L.	ОН
3209	Anne	C.	PA
3212	Rogelio	G.	MI
3213	Amber	T.	ОН
3214	Emil	J.	ОН
3223	Joseph	H.	CA
3224	Byron	H.	OR
3225	Gregory	K.	ОН
3227	Regina	I.	FL
3228	Rachel	C.	GA
3229	Fong-Yi	A.	CA
3230	Russell	E.	CA
3232	Jennifer	M.	TX
3233	Jasmine	E.	AL
3234	Joseph	M.	MD
3239	Brenda	B.	NJ
3240	Hiranya	B.	NJ
3241	Sapna	G.	NJ
3242	Elizabeth	A.	OR
3243	Susan	B.	GA
3244	Sherry	S.	NC
3245	Chong	N.	VA
3246	Jason	A.	FL
3247	Tatyana	T.	WA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 115 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3248	John	В.	TX
3250	Mitchell	S.	MD
3251	Ying	N.	WA
3253	Martin	Z.	PA
3254	Jamie	Z.	PA
3255	Gerald	I.	CA
3256	David	R.	CA
3257	Lisa	F.	CA
3258	Jana	H.	MN
3260	Nathanael	H.	MN
3262	Edward	D.	MD
3263	Carol	D.	MD
3264	Stefan	F.	MO
3265	Denise	F.	MO
3266	Justine	B.	NY
3268	Barbara	C.	NY
3271	Thomas	G.	IN
3274	Jayesh	B.	ОН
3276	Mary	G.	NY
3280	Jayde	D.	MD
3281	Hans-Snith	A.	FL
3282	Charlene	P.	MA
3284	Thomas	C.	IL
3285	Russell	B.	CA
3286	Ann	P.	FL
3287	Donna	R.	FL
3288	Gregory	R.	FL
3289	Roja	E.	PA
3290	Dylan	B.	PA
3292	Dadfar	B.	CA
3294	Agnes	T.	VA
3295	Amanda	T.	ОН
3296	Rogelio	B.	NY
3297	Amanda	C.	MO
3298	Stephen	K.	CA
3300	Yury	R.	CA
3302	Gregory	Z.	MA
3303	James	S.	WA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 116 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3304	Kenyion	S.	NJ
3305	John	M.	PA
3306	Roger	S.	PA
3308	Joseph	S.	MI
3309	Jacob	S.	MI
3311	Jill	B.	MA
3312	Barry	B.	MA
3314	Lucas	L.	OK
3315	Roger	S.	NY
3316	Perry	P.	
3317	Thomai	H.	
3318	Evan	S.	NY
3319	Michelle	T.	FL
3320	Larry	G.	SC
3321	James	F.	TN
3322	Mikael	H.	CA
3324	Robert	N.	MD
3325	Janice	S.	MD
3326	Jeanmarie	D.	NY
3327	Lawrence	L.	NY
3329	Larry	A.	TN
3331	Misty	D.	TN
3333	Darla	A.	TN
3335	Gavin	M.	MA
3339	Sharareh	S.	OR
3340	Shohreh	S.	CA
3342	Kristy	K.	PA
3343	Michael	K.	PA
3345	James	S.	GA
3348	Joan	A.	CA
3349	Everett	A.	CA
3355	Jarrett	P.	VA
3357	Douglas	E.	IN
3358	Diane	E.	IN
3359	Breya	L.	AR
3360	Kent	Y.	IN
3361	Melissa	X.	CA
3363	Kyron	R.	DE

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 117 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3364	Brett	W.	CO
3365	Christy	F.	VA
3366	Ryleigh	L.	VA
3367	Katherine	M.	MN
3368	Richard	M.	MN
3370	Helaine	D.	NJ
3371	Nicholas	D.	NJ
3372	Paul	D.	NJ
3375	Neil	S.	CA
3376	Melanie	D.	UT
3377	Bryan	D.	UT
3378	Julius	S.	CA
3379	Samanatha	R.	PA
3380	Grant	B.	IA
3381	Richard	S.	NC
3382	Brian	S.	MD
3383	Alison	S.	MD
3384	Beth	W.	PA
3386	Stacey	D.	PA
3388	James	R.	CO
3389	Damien	C.	CO
3391	Samuel	B.	VA
3392	Samuel	F.	VA
3393	Shahryar	G.	NY
3395	Jennifer	N.	UT
3396	Garrison	D.	NY
3398	Arnold	G.	TX
3400	Richard	R.	MI
3401	Erin	C.	IN
3402	Erik	C.	IN
3403	Linda	C.	IN
3404	Howard	C.	IN
3407	Amy	M.	PA
3408	William	J.	ОН
3409	Donna	W.	FL
3410	William	W.	FL
3411	Dirk	Z.	MA
3412	Drew	N.	LA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 118 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3413	Farouk	R.	NC
3415	Sarah	S.	FL
3416	Daniel	H.	FL
3417	Timothy	G.	MI
3418	Paula	G.	MI
3419	Ian	G.	MI
3420	Latrisha	D.	MD
3423	Vicki	S.	VA
3424	Staffus	H.	MI
3426	Jennifer	S.	NY
3427	Keteisha	S.	ОН
3429	Merry	H.	GA
3430	Wojciech	D.	NJ
3431	Edyta	D.	NJ
3433	Cynthia	K.	OR
3435	Yanet	R.	NJ
3437	Christopher	F.	WA
3438	Curtis	W.	OR
3439	Lori	S.	CA
3440	Mayme	S.	OR
3441	Adam	C.	OR
3442	Jennifer	S.	OR
3443	Donte	M.	WA
3444	Denise	P.	IN
3446	David	W.	VA
3448	Robert	B.	NH
3449	Bruce	P.	CO
3450	Janet	E.	CO
3451	Rachel	H.	IL
3452	Matthew	B.	WI
3453	Ellen	B.	WI
3454	Masun	T.	CO
3457	Ian	W.	CA
3458	Harry	C.	MI
3459	Catherine	T.	IL
3460	Stacey	W.	OR
3461	Christopher	C.	OR
3463	Terrance	M.	VA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 119 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3467	Jie	R.	MA
3468	Deqing	S.	MA
3469	Erik	B.	GA
3470	Brian	R.	CA
3471	Krishan	J.	TX
3474	Michael	L.	MA
3475	Cory	B.	CA
3476	Walter	K.	LA
3477	Emily	B.	GA
3479	William	J.	CA
3480	Ryan	B.	CA
3481	Lamar	A.	CA
3482	Colin	M.	CA
3483	Candy	A.	TX
3484	Paul	A.	TX
3485	Richard	S.	PA
3486	Latica	T.	NY
3487	John	K.	PA
3488	Gayle	N.	CO
3489	Michael	G.	TX
3491	Ekaterina	C.	NV
3492	Alan	C.	NV
3493	Kellean	G.	WA
3494	Thomas	A.	WA
3496	Lauren	M.	GA
3497	Michael	G.	CA
3498	Edith	M.	NY
3499	Jon	T.	NY
3500	Maryann	C.	WI
3501	Thomas	C.	WI
3502	Nicolas	C.	WI
3504	Timothy	C.	IL
3505	Sandra	L.	MA
3506	Benjamin	H.	MA
3507	Kenneth	I.	{A
3508	John	S.	NJ
3509	Matthew	H.	MA
3510	Nathan	D.	IL

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 120 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3511	Daniel	G.	CA
3513	Ralph	M.	TX
3514	Mary	A.	ОН
3515	Patrick	B.	ОН
3516	Scarlett	K.	PA
3517	Susan	M.	NY
3519	Leticia	S.	CA
3520	John	M.	OK
3521	Andrew	T.	WA
3523	Brian	S.	FL
3524	Julianne	J.	NY
3525	Mikhael	S.	DC
3527	Frederique	S.	MA
3529	Elizabeth	P.	VA
3531	Michael	P.	VA
3532	Sean	N.	MO
3533	George	I.	DC
3537	Andrea	S.	ОН
3539	Stefanie	B.	VA
3540	Joseph	B.	VA
3541	Debora	J.	NV
3542	Kansas	C.	GA
3544	Yesenia	P.	TX
3545	Sarah	W.	MD
3547	Michelle	H.	IN
3548	Jeffrey	H.	IN
3549	Michael	S.	MI
3551	Cynthia	S.	GA
3552	Monika	D.	IL
3555	Mihai	C.	OR
3556	John	T.	CA
3557	David	H.	GA
3558	Randel	D.	VA
3559	Fatmata	B.	TN
3560	Kin	K.	NY
3561	Yukti	A.	NY
3563	Paul	T.	NJ
3564	Brian	T.	wa

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 121 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3565	Jeffrey	N.	WY
3566	Chidambaram	K.	GA
3567	Joshua	B.	GA
3569	Alexandria	P.	CA
3571	Donald	M.	IN
3572	Carolann	V.	NY
3573	Veronica	V.	NY
3574	Samuel	M.	NJ
3580	Adam	K.	CA
3581	Michelle	N.	CO
3583	Karen	T.	VA
3586	Tarchiauna	T.	VA
3587	Katrina	H.	CA
3588	Darrell	T.	VA
3590	Marcus	J.	VA
3591	Isaac	M.	IL
3592	Theron	M.	CA
3593	Kelly	M.	CA
3597	Michael	H.	CA
3598	Tryphina	H.	CA
3599	Donnie	H.	NM
3600	Steven	J.	NY
3601	Kevin	L.	CA
3602	Elisa	A.	CA
3603	Miles	G.	WA
3607	Chase	H.	MO
3609	Conie	L.	FL
3612	Keenen	W.	CA
3613	Yen	T.	CA
3621	Aaron	C.	IN
3622	Thomas	C.	IN
3623	Michael	M.	IN
3624	Jane	M.	IN
3625	Debra	C.	IN
3626	Wayne	S.	IN
3627	Marilyn	S.	IN
3628	Craig	M.	VA
3630	Liliana	W.	GA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 122 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3632	Gabriel	A.	GA
3633	John	I.	CA
3635	Richard	S.	NC
3636	Clarissa	S.	NC
3637	Anna	L.	NY
3640	Ross	A.	MN
3641	Gregory	H.	MD
3642	Michael	Z.	MT
3643	Traci	Z.	MT
3644	Michael	F.	CA
3647	Andres	C.	NJ
3649	Sunit	K.	GA
3650	Paul	I.	FL
3651	Kevin	H.	UT
3652	Jennifer	C.	CA
3653	Sara	B.	MD
3654	Rhonda	K.	CA
3657	Clinton	L.	NC
3660	Daniel	D.	WI
3661	Kaylin	B.	WI
3662	Cynthia	D.	WI
3665	Brock	P.	CA
3666	Daren	K.	ID
3667	Alice	P.	TX
3668	Dewitt	P.	TX
3670	Ripam	S.	IN
3671	Timothy	T.	FL
3672	Zachary	G.	MN
3676	Tracie	W.	KY
3678	Patricia	N.	WI
3682	Michael	J.	CA
3683	Alicia	B.	CA
3684	Gabriela	H.	CA
3689	Mitcheel	R.	VT
3690	Ezra	G.	MD
3692	Emily	K.	VA
3693	Emily	H.	MD
3695	Neilye	G.	MD

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 123 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3696	Robert	A.	ОН
3697	Natalie	K.	VT
3698	Regina	J.	NJ
3699	Mary	E.	NV
3700	Lora	W.	CO
3703	Bruce	J.	CA
3706	Asawari	K.	IN
3708	Matthew	H.	PA
3710	Juanita	T.	TN
3713	Mark	S.	CA
3714	Lowell	D.	MA
3715	Allison	A.	CA
3718	Philip	A.	CA
3720	Ricardo	V.	MA
3721	Margaret	D.	MA
3722	Tamsen	W.	PA
3723	Elisabeth	G.	NY
3724	Christina	R.	PA
3727	Marilyn	M.	TN
3730	Matthew	W.	AR
3731	Elizabeth	H.	CA
3732	Joseph	W.	CA
3733	Vianca	B.	MA
3735	Anthony	D.	MA
3737	Charles	S.	CA
3739	Rena	C.	TX
3742	Barbara	L.	TX
3743	Jeremy	H.	GA
3744	Mitchell	S.	CA
3745	Adam	R.	CA
3747	Victoria	P.	FL
3748	Sarabjit	S.	NC
3751	Jon-David	H.	UT
3753	Michael	T.	CA
3762	Noor	A.	MO
3763	Mohammed	S.	MO
3764	Kiersten	S.	GA
3765	Gerardo	B.	GA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 124 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3766	Cristhian	H.	GA
3767	Gamaliel	G.	GA
3768	Lygia	S.	GA
3769	Rosmery	A.	GA
3770	Erenia	C.	GA
3771	Alan	S.	GA
3773	Deborah	D.	MD
3774	Vatche	T.	CA
3776	Matthew	T.	CA
3777	Zonel	P.	CA
3778	Diana	O.	CA
3783	Edvin	H.	CA
3785	Chokri	B.	CA
3786	Victoria	A.	CA
3787	Fernando	A.	CA
3788	Garo	A.	CA
3789	Cindy	A.	CA
3790	Myeshia	A.	CA
3791	Alonzo	A.	VA
3792	Tanisha	F.	VA
3794	Deanna	F.	TX
3795	Randy	B.	UT
3796	Qiaona	W.	NY
3797	Tony	Y.	NY
3798	Mitchell	M.	VA
3799	Roderick	D.	VA
3800	Jeremy	D.	VA
3801	John-Paul	R.	VA
3805	Faten	A.	CA
3806	Rita	N.	NY
3807	Adeteju	O.	NJ
3808	Femi	A.	NJ
3810	Osita	N.	NJ
3811	Afamefula	O.	NJ
3812	Ogechi	A.	NJ
3814	Brett	L.	MO
3815	Robert	M.	MO
3816	Laura	N.	CA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 125 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3818	Molly	W.	IN
3819	Anna	B.	IN
3822	Paul	L.	PA
3833	Brandon	B.	FL
3834	Lisa	B.	FL
3836	Matthew	S.	PA
3838	Shanni	S.	PA
3841	Karen	L.	PA
3848	Laura	N.	IN
3849	Anish	N.	IN
3857	Hernan	A.	GA
3860	Tressie	R.	GA
3862	Edward	A.	CA
3863	Diane	M.	NC
3866	Cecilia	A.	GA
3869	Amanda	H.	FL
3870	Grey	G.	FL
3878	Chau	P.	PA
3880	Hana	D.	PA
3883	Zef	S.	PA
3884	Andrej	S.	PA
3885	Pat	Z.	FL
3889	Hong	P.	PA
3891	Anna	D.	ОН
3893	William	M.	PA
3894	Frederick	B.	PA
3899	Keith	D.	ОН
3900	Michael	S.	PA
3902	Richard	W.	PA
3908	Ashley	L.	PA
3909	Travis	M.	PA
3910	Anita	M.	PA
3911	Alvery	N.	PA
3914	Wojciech	G.	CA
3916	Brianna	B.	PA
3920	Oliver	F.	NY
3921	Sherrie	U.	NY
3922	April	M.	GA

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 126 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3925	Samuel	G.	GA
3927	Ronald	G.	NY
3928	Gayle	G.	NY
3930	Dustin	S.	NY
3931	Abbie	C.	MN
3932	Clarence	S.	GA
3934	Sayed	B.	CA
3936	Midgladis	G.	GA
3937	Joseph	J.	GA
3938	Alexandra	S.	GA
3939	Ana	L.	GA
3940	Raquel	K.	GA
3941	Adrian	B.	GA
3942	Jennifer	S.	PA
3946	Todd	H.	SC
3947	Elizabeth	M.	SC
3952	Emily	W.	SC
3954	Charles	W.	SC
3955	Clifford	E.	NY
3956	Stephen	S.	NY
3958	Reya	J.	UT
3959	Samuel	L.	CA
3962	Steven	N.	CA
3964	Cathy	K.	MN
3965	Bruce	K.	MN
3966	Angelica	P.	TX
3967	Justine	P.	TX
3971	Alexandra	G.	NY
3978	Jacob	C.	TX
3979	Michael	C.	TX
3980	Patricia	C.	TX
3981	Anthony	C.	FL
3983	Alexander	C.	GA
3984	Carmelita	J.	IL
3986	Payam	T.	CA
3987	Georgia	L.	VA
3989	Donovan	W.	GA
3995	Shelby	K.	NM

Case 1:17-md-02800-TWT Document 900-4 Filed 12/05/19 Page 127 of 127 Timely and Valid Exclusions

JND Identifier	First Name	First Initial of Last Name	State/Province
3999	Juby	R.	CA
4001	Sean	G.	FL
4002	Janice	H.	OK
4008	Cheryl	W.	NC
4010	Ynohtan	H.	IL
4013	Khang	D.	GA
4014	Gina	R.	IL
4015	Diana	A.	FL
4025	Mark	W.	IA
4028	Carl	S.	OR
4031	Yu	L.	CA
4032	James	J.	VA
4033	Beverly	G.	NY
4035	Sarah	J.	TX
4036	Beverly-Olney	L.	NY
4044	Felicia	P.	GA
4048	Zarinah	N.	AZ
4051	Crystal	L.	FL
4053	Thomas	D.	VA
4054	Nancy	H.	VA
4055	Jennifer	D.	VA
4058	Dulcey	D.	NM
4060	John	N.	WI
4065	David	H.	FL
4066	Barry	R.	VA
4070	Caroline	B.	CA
4073	Murat	A.	CA
4075	Paul	Y.	PA
4077	Mashaweta	B.	MI
4093	Robert	A.	CA
4097	Rena	C.	AZ
4098	Faheem	J.	IL
8866	Travis	H.	TX
1124	Lajuana	M.	TX