

ALLAN SHAMPINE

June 2008

Business Address: Compass Lexecon
332 South Michigan Avenue
Suite 1300
Chicago, Illinois 60604-4306
Email: ashampine@lexecon.com
(312) 322-0294

Home Address: 5441 Arcadia Street
Skokie, IL 60077
(847) 663-1433

EDUCATION

- Ph.D. UNIVERSITY OF CHICAGO: Economics, 1996
(Full scholarship from the University)
(Thesis: *An Evaluation of Technology Diffusion Models and Their Implications*)
- M.A. UNIVERSITY OF CHICAGO: Economics, 1993
(Full scholarship from the University)
- B.S. SOUTHERN METHODIST UNIVERSITY: Economics and Systems Analysis,
Mathematics Minor, 1991
(Summa Cum Laude, Honors, Departmental Distinction)

PROFESSIONAL EXPERIENCE

- COMPASS LEXECON (formerly Lexecon), Chicago, Illinois: Vice President (2003-Present)
- COMPASS LEXECON (formerly Lexecon), Chicago, Illinois: Economist (1996 - 2003)
- UNIVERSITY OF CHICAGO: Teaching Assistant (1994 - 1996)
- DEGOLYER SPECIAL COLLECTIONS LIBRARY (May - July 1991)
- BARNES & NOBLE (May - July 1989)
- UNIVERSITY OF TEXAS, Research Assistant to Dr. Brian Berry (May - July 1987)

OTHER PROFESSIONAL EXPERIENCE

“Boom and Bust in Network Industries: Rising from the Ashes,” 6th Global Conference on Business & Economics, Harvard University (October 15-17, 2006), with Hal S. Sider.

“House of Cards: The Economics of Interchange Fees,” Presentation to the Federal Reserve Bank of New York Conference, *Antitrust Activity in Card-Based Payment Systems: Causes and Consequences* (September 16, 2005), with Alan S. Frankel.

“The Impact of Technology on the Modern Labor Market,” 68th Annual Meeting of the Southwestern Social Science Association (March 29, 1990)

Presented papers on information externalities and technology diffusion at the *Economics and Public Policy Workshop* (3) and *Price Theory Workshop* (1), University of Chicago (1995, 1996)

Coordinated the *Conference on Valuing Non-Market Goods*, University of Chicago (July 21-22, 1995)

Assisted in coordinating the *Conference on Research in Health Economics*, University of Chicago (October 21-22, 1994)

Assisted in organizing the *Economic Policy and Public Finance Workshop*, University of Chicago (1993 - 1996)

Member of the *American Economics Association*

Associate member of the *American Bar Association*

Referee for the *Agricultural and Resource Economics Review*, *American Journal of Agricultural Economics*, *Antitrust Law Journal* and *Journal of Business*.

Vestry (2007-2008), Treasurer (2006), St. Mary’s Episcopal Church, Park Ridge

ACADEMIC HONORS

Undergraduate:

Graduated Summa Cum Laude, Honors, Departmental Distinction

Award for Excellence (given to the outstanding senior in the Economics Department as decided by the vote of the faculty)

Presidential Scholarship (full scholarship)

National Merit Scholar (honorary)

Hyer Society (honorary society of Southern Methodist University)

Honor Roll (1987-1991)

Phi Beta Kappa

Alpha Lambda Delta (Treasurer, honorary society recognizing academic achievement)

Phi Eta Sigma (honorary society recognizing academic achievement)

Omicron Delta Epsilon (international honor society in economics)
Kappa Mu Epsilon (honor society in mathematics)

Graduate:

Full Scholarship (tuition and stipend)

FIELDS OF SPECIALIZATION

Telecommunications
Payment Systems
Technology Diffusion

PUBLICATIONS

BOOKS

Down to the Wire: Studies in the Diffusion and Regulation of Telecommunications

Technologies, (Editor) Nova Science Press (2003).

(Contributors include Debra Aron, Johannes Bauer, Peter Bernstein, David Burnstein, Robert Crandall, Nicholas Economides, Wayne Fu, Shane Greenstein, Charles Jackson, Junghyun Kim, Donald Kridel, Mercedes Lizardo, Paul Rappoport, Pablo Spiller, Lester Taylor and Steven Wildman)

ARTICLES

"Another Look at Payment Instrument Economics," *Review of Network Economics* (December 2007).

"The Telecom Boom and Bust: Their Losses, Our Gain?" with Hal Sider, *Milken Institute Review* (October 2007).

"Boom and Bust in Network Industries: Rising from the Ashes," with Hal Sider, *International Journal of Business & Economics, Proceedings* (2006).

"The Economics of Interchange Fees," with Alan Frankel, *73 Antitrust Law Journal* 3 (2006).

"Handicapping Countries in the Race to Digital Switching," *5 Review of Network Economics* 2 (2006).

"The Evolution of Telecommunications Switching in the Central Office," in Down to the Wire: Studies in the Diffusion and Regulation of Telecommunications Technologies, Nova Science Press (2003).

"The Welfare Implications of Advertising and Extension Under Uncertainty," with George Tolley, *Technological Forecasting & Social Change* 70 (2003).

"Determinants of the Diffusion of U.S. Digital Telecommunications," *Journal of Evolutionary Economics* 11 (2001).

"Compensating for Information Externalities in Technology Diffusion Models," 80 *American Journal of Agricultural Economics* 2 (1998).

Contributor to Guide to the Western Ephemera Collection at the DeGolyer Library, Southern Methodist University, 1993, edited by Kristin Jacobsen.

"The Impact of Technology on the Modern Labor Market," 11 *Southwestern Journal of Economic Abstracts* 1 (1990).

RESEARCH PAPERS

"The Evaluation of Social Welfare for Payment Methods," with Dzmitry Asinski (2008).

"Investment Bank Research for Average Investors," with Rajiv Gohkhale (2008).

"A New Direction in Mixed Income Housing," submitted to Chicago Housing Authority (1993).

"A Survey of the Economics of Information, Focusing on Water" (1992).

"Petroleum Price Shocks and Rationality," B.S. Honors Paper (1991).

EXPERT TESTIMONY

Ex parte filing before the Federal Communications Commission on behalf of Verizon, "Verizon/MCI Merger: Analysis of Special Access," September 9, 2005 (with Gustavo Bamberger and Dennis Carlton).

Comments to the New York Public Service Commission, In the Matter of the Joint Petition of Verizon Communications, Inc. and MCI, Inc. for a Declaratory Ruling Disclaiming Jurisdiction Over or, in the Alternative, for Approval of Agreement and Plan of Merger; and Joint Petition of SBC Communications Inc., AT&T Corporation, Together with its Certificated New York Subsidiaries, for Approval of Merger (CASE 05-C-0237 and CASE 05-C-0242), August 5, 2005 (with Gustavo Bamberger and Dennis Carlton).

Reply Declaration to the Federal Communications Commission, In the Matter of Verizon Communications Inc. and MCI, Inc., Application for Approval of Transfer of Control (WC Docket No. 05-75), May 24, 2005 (with Gustavo Bamberger and Dennis Carlton).

Declaration to the Federal Communications Commission, In the Matter of Verizon Communications Inc. and MCI, Inc., Application for Approval of Transfer of Control (WC Docket No. 05-75), March 9, 2005 (with Gustavo Bamberger and Dennis Carlton).

Reply Declaration to the Federal Communications Commission, In the Matter of Section 272(f)(1) Sunset of the BOC Separate Affiliate and Related Requirements (WC Docket No. 02-112) and 2000 Biennial Regulatory Review of Separate Affiliate Requirements of Section 64.1903 of the Commission's Rules (CC Docket 00-175), July 28, 2003, (with Dennis Carlton and Hal Sider).

Declaration to the Federal Communications Commission, In the Matter of Section 272(f)(1) Sunset of the BOC Separate Affiliate and Related Requirements (WC Docket No. 02-112) and 2000 Biennial Regulatory Review of Separate Affiliate Requirements of Section 64.1903 of the Commission's Rules (CC Docket 00-175), June 30, 2003, (with Dennis Carlton and Hal Sider).

Reply Declaration Re: 2000 Biennial Regulatory Review Spectrum Aggregation Limits for Commercial Mobile Radio Services, Before the Federal Communications Commission, Washington DC, WT Docket No. 01-14, May 14, 2001, Reply Declaration (with Robert Gertner).

Declaration Re: 2000 Biennial Regulatory Review Spectrum Aggregation Limits for Commercial Mobile Radio Services, Before the Federal Communications Commission, Washington DC, Docket No. 01-14, April 13, 2001, Declaration (with Robert Gertner).

Report to Directorate General IV of the European Commission: "Remedies in the United States," in *Remedies in the United States*, in *Remedies in EU Competition Law: The Policy and Practice of the European Commission, A Report for Directorate General IV of the European Commission*, July 1998, Report (with James Langenfeld).

HAL SIDER
Senior Vice President

January 2008

Business Address: Compass Lexecon
332 S. Michigan Ave.
Suite 1300
Chicago, IL 60604 (312) 322-0229
hsider@compasslexecon.com

Home Address: 385 Ramsay Road
Deerfield, IL 60015 (847) 405-0153

EDUCATION

Ph.D., UNIVERSITY OF WISCONSIN, Madison, Wisconsin: Economics, 1980.

M.A., UNIVERSITY OF WISCONSIN, Madison, Wisconsin: Economics, 1978.

B.A., UNIVERSITY OF ILLINOIS, Urbana, Illinois: Economics, 1976.

EMPLOYMENT

COMPASS LEXECON (formerly Lexecon), Chicago, Illinois (October 1985 - present):
1985-90: Economist; 1990-1999: Vice President; 1999-current: Senior Vice
President.

U.S. COMMISSION ON CIVIL RIGHTS, Washington, D.C., (August 1984 - October
1985): Co-Director: Project on Minority Income Trends.

OFFICE OF POLICY: U.S. DEPARTMENT OF LABOR, Washington, D.C., (May 1982 -
August 1984): Economist.

PRESIDENT'S TASK FORCE ON FOOD ASSISTANCE (on leave from U.S. Department
of Labor), Washington, D.C., (September 1983 - February 1984): Research
Associate.

OFFICE OF RESEARCH AND EVALUATION; BUREAU OF LABOR STATISTICS,
Washington, D.C., (September 1980 - May 1982): Economist.

UNIVERSITY OF WISCONSIN, Madison, Wisconsin (1978 - 79): Teaching Assistant.

UNIVERSITY OF WISCONSIN, Madison, Wisconsin (1976 - 78): Science Writer.

FIELDS OF SPECIALIZATION

Applied Microeconomics
Econometrics
Industrial Organization
Telecommunications
Labor Economics

ARTICLES

- "Antitrust, Regulation and *Trinko*," in The Antitrust Revolution: Economics, Competition and Policy, J. Kwoka and L. White, eds. (forthcoming) with Dennis W. Carlton
- "The Telecom Boom and Bust," Milken Institute Review, (forthcoming) with Allan Shampine.
- "Have Mergers of Large Local Exchange Carriers Led to Discrimination Against Rivals? An Empirical Investigation" July 2002 in Econometrics: Legal, Practical and Technical Issues, American Bar Association Section on Antitrust Law (2005) (with Dennis Carlton and Tom Stenwedel).
- "Recent Developments in U.S. Antitrust Enforcement," The United States Antitrust Review, October 1999 (with Gustavo Bamberger).
- "Market Power and Vertical Restraints in Retailing: An Analysis of FTC v. Toys 'R' Us," in The Role of the Academic Economist in Litigation Support, edited by Daniel Slotje (1999), with Dennis Carlton.
- "The Competitive Effects of Line-of-Business Restrictions in Telecommunications," Managerial and Decision Economics (1995), with Kenneth Arrow and Dennis Carlton. (Reprinted in R. Higgins and P. Rubin, eds., Deregulating Telecommunications: The Baby Bells' Case for Deregulation, Wiley Series in Managerial Economics, 1995.)
- "Applications of Economic Theory and Econometric Methods to Merger Review in the United States," (paper presented to European Commission Merger Task Force, 1992), with A. Rosenfield and W. Bishop.
- "Unemployment Incidence and Duration: 1968-1982," American Economic Review (June 1985).
- "The Pay Gap and Occupational Segregation: Implications for Comparable Worth," Proceedings of the Industrial Relations Research Association (1985), with June O'Neill.

- "Work-Related Accidents and the Production Process," Journal of Human Resources (Winter 1985).
- "Labor Force Participation and the Relative Earnings of Black and White Males: 1940-80," with Andy Sparks, (paper presented at the World Congress of the Econometric Society, 1985).
- "Comment on McIntyre: Estimating Long-Term Labor Market Flows from CPS Data," Proceedings: Conference on Applications of Gross Flow Data, U.S. Bureau of the Census (1985).
- "The Changing Makeup of the Military and the Effect on Labor Force Data," Monthly Labor Review (July 1984), with Cheryl Cole.
- "Accuracy of Response in Labor Market Surveys: Evidence and Implications," Journal of Labor Economics (October 1983), with Wesley Mellow.
- "Safety and Productivity in Underground Coal Mining," Review of Economics and Statistics (May 1983).
- "Economic Incentives and Safety Regulation," American Economist (Summer 1983).
- "Consumers and Product Safety: Market Processes and Imperfections," Policy Studies Journal (February 1983), with Eugene Smolensky.

REPORTS

- The Economic Progress of Black Men in America, U.S. Commission on Civil Rights (1986).
- Economic Status of Americans of Eastern and Southern European Ancestry, U.S. Commission on Civil Rights (1986).
- Report of the President's Task Force on Food Assistance, Curran Press, Alexandria, Virginia (1984).

MISCELLANEOUS

University-Industry Dissertation Fellowship, University of Wisconsin, 1979-80.

Referee for:

Journal of Human Resources	National Science Foundation
Journal of Industrial Economics	Policy Studies Journal
Journal of Labor Economics	Review of Economics and Statistics
Journal of Law and Economics	Social Science Research Council
Journal of Legal Studies	U.S. Department of Health and Human Services
National Commission on Employment Policy	Antitrust Law Journal

TESTIMONIAL EXPERIENCE

Alaska Interstate Construction, L.L.C., et al. v. Pacific Diversified Investments Inc., et al., Superior Court of the State of Alaska, Third Judicial District at Anchorage, Case No. 3AN-05-7921 CI. Expert Report (October 9, 2006), on behalf of Alaska Interstate Construction, L.L.C., et al.

In the Matter of AT&T Corporation and BellSouth Corporation., Application for Approval of Transfer of Control, Federal Communications Commission, WC Docket 06-74. Declaration, (March 29, 2006), Reply Declaration (June 19, 2006), Declaration (August 21, 2006) on behalf of AT&T and BellSouth, (with Dennis Carlton).

In the matter of Arbitration of Nextel Partners, Inc. and Nextel Partners Operating Corp., against Nextel Communications, Inc. and Nextel WIP Corporation. International Institute for Conflict Prevention and Resolution, CPR No. G-05-33H. Declaration, (August 8, 2005), Supplemental Declaration (August 22, 2005), on behalf of Nextel Partners, Inc. and Nextel Partners Operating Corp.

Joint Application of SBC Communications Inc., AT&T Corporation, and its Certified Pennsylvania Subsidiaries, AT&T Communications of Pennsylvania, LLC, TCG Pittsburgh, and TCG Delaware Valley, Inc., for Approval of Merger, Pennsylvania Public Utility Commission Docket No. A-311163F0006, A-310213F0008, A-310258F0005. Direct Testimony (May 11, 2005), Rebuttal Testimony (July 15, 2005), Rejoinder Testimony (July 18, 2005), on behalf of SBC and AT&T, (with Dennis Carlton).

In the Matter of Proposed Merger of SBC Communications and AT&T Corp., New Jersey Board of Public Utilities. Direct Testimony (May 4, 2005), Rebuttal Testimony (June 5, 2005), on behalf of SBC and AT&T, (with Dennis Carlton).

In the Matter of SBC Communications Inc. and AT&T Corp., Application for Approval of Transfer of Control, Federal Communications Commission, WC Docket No. 05-65. Declaration (February 21, 2005), Reply Declaration (May 10, 2005), Ex Parte Presentations (June 28, 2005, July 6-7, 2005, and July 18, 2005), on behalf of SBC and AT&T, (with Dennis Carlton).

In the Matter of AT&T Corp. v. BellSouth Telecommunications, Inc., Federal Communications Commission, File No. EB-04-MD-010. Declaration (July 20, 2004), on behalf of BellSouth Telecommunications, Inc., (with Dennis Carlton).

FoodComm International v. Patrick James Barry et al., United States District Court for the Northern District of Illinois. Expert Report (December 2003), Deposition (January 28, 2004), Supplemental Expert Report (January 2007), on behalf of FoodComm International, (with David Gross).

In the Matter of Section 272(f)(1) Sunset of the BOC Separate Affiliate and Related Requirements, Federal Communications Commission, WC Docket No. 02-112 and CC Docket 00-175, 2000 Biennial Regulatory Review of Separate Affiliate Requirements of Section 64.1903 of the Commission's Rules. Declaration (June 30, 2003), Reply Declaration (July 28, 2003), on behalf of Qwest, Verizon and SBC, (with Dennis Carlton and Allan Shampine).

Report to the Civil Rights Division of the U.S. Department of Justice, Racial Differences in Citations for Traffic Violations in Cleveland, Ohio, (June 27, 2003) on behalf of the U.S. Department of Justice, (with David Gross).

Sunrise International Leasing Corporation v. Sun Microsystems, Inc., United States District Court for the District of Minnesota, No. 01-CV-1057 (JMR/FLN). Affidavit (January 2003, relating to discovery issues), Affidavit (March 2003, relating to damage issues, with Dennis Carlton), on behalf of Sun Microsystems.

Mesler v. Prudential Insurance, et al., Circuit Court of Cook County, Illinois, No. 99 L 37. Expert Report (November 2002), Deposition Testimony (January 30, 2003 and March 6, 2003), on behalf of Prudential Insurance, et al.

MHC Financing Limited Partnership v. City of San Rafael, United States District Court for The Northern District of California. Expert Report (September 13, 2002), Supplemental Report (September 30, 2002), on behalf of MHC, (with Daniel R. Fischel).

In the Matter of Inquiry Concerning High-Speed Access to Internet over Cable and Other Facilities, Federal Communications Commission, Docket GN No. 00-185. Joint Declaration (May 2002), on behalf of Verizon, (with K. Arrow, G. Becker, D. Carlton, R. Gertner, D. Fischel, J. Kalt, and G. Bamberger).

In the Matter of Review of Regulatory Requirements for Incumbent LEC Broadband Telecommunications Services, Federal Communications Commission, CC Docket No. 01-337, FCC 01-360. Declaration (March 2002), (with Dennis Carlton), (May 2002, and July 2003), on behalf of Verizon, (with Dennis Carlton and Gustavo Bamberger).

White-Janes v. Chicago Board of Education, U.S. District Court for the Northern District of Illinois, Eastern Division, CA No. 00C-6128. Expert Report (March 2002), Supplemental Report (April 2002), Deposition Testimony (May 2002), and Supplemental Report (November 2002), on behalf of White-Janes.

Dean Foods, Kraft Foods, Ralston Purina Company, Nabisco, Inc. and McKee Foods v. Eastman Chemical, et al., United States District Court, Northern District of California, San Francisco Branch. Declaration (February 2002), Reply Declaration (May 2002), Supplemental Declaration (June 2002), on behalf of Dean Foods, et al.

Forest Laboratories, Inc. v. G.D. Searle and Co., U.S. District Court for the Northern District of Illinois, Eastern Division, CA No. 98C-5170. Expert Report (April 2001), on behalf of Forest Laboratories, (with David Gross).

In the Matter of Auction Houses Antitrust Litigation. United States District Court Southern District of New York, Master File No. 00 Civ 0648 (LAK). Declaration (February 2001), on behalf of Sotheby's Holdings Inc., (with William Landes).

In the Matter of Joint Application of Northpoint Communications and Verizon Communications for Authority to Transfer Control of Blanket Authorization to Provide Domestic Interstate Telecommunications Services as a Non-Dominant Carrier. Federal Communications Commission, CC Docket No. 00-157. Reply Declaration (October 2000), on behalf of Verizon and Northpoint, (with Dennis Carlton).

Gray et al. v. Monarch Luggage Company, Inc., 99 C 04345. Expert Report (August 2000), on behalf of Howard Cassandra Gray.

Erickson v. Alpha Therapeutic, et. al., USDC for the Northern District of Illinois Eastern Division - 99C 0426. Expert Report (July 2000), on behalf of Alpha Therapeutic, et. al.

Vitamin Antitrust Litigation, United States District Court for the District of Columbia, MDL No. 1285. Expert Report (June 2000) (with William M. Landes relating to discovery issues), Expert Report (May 2002) (with William M. Landes and Gustavo Bamberger relating to damages), Reply Expert Report (July 2002) (with William M. Landes and Gustavo Bamberger relating to damages), Declaration (August 2002) (with William M. Landes and Gustavo Bamberger relating to present value calculation), Deposition Testimony (August 7-8, 2002 and August 27, 2002), Declaration (November 2002) (with William Landes and Gustavo Bamberger relating to niacin damage issues), on behalf of opt-out plaintiffs.

Gas City, Ltd. v. Indiana Department of Transportation, Circuit Court of St. Joseph County, Indiana. Affidavit (March 2000), on behalf of Gas City.

In the Matter of Joint Application of MCI WorldCom and Sprint for Consent to Transfer Control, Federal Communications Commission, CC Docket No. 99-333. Declaration (February 2000), Ex Parte Declaration (May 2000), on behalf of SBC, (with Dennis Carlton).

In the Matter of Merger of Qwest Communications International Inc. and U S WEST, Inc., Federal Communications Commission, CC Docket No. 99-272. Declaration (October 18, 1999), Ex Parte Comments (February 2000), on behalf of Qwest and U S WEST, (with Dennis Carlton).

In the Matter of the Merger of SBC Communications Inc. with Ameritech Corporation.

Federal Communications Commission, CC Docket No. 98-141. Affidavit and Report (July 1998), Reply Affidavit and Reply Report (April 1999) Ex Parte Report (April 1999), on behalf of SBC and Ameritech, (with Dennis Carlton).

Riverside Pipeline Co., v. Panhandle Eastern Pipeline Co., United States District Court for the Western District of Missouri, Case No. 97-0642-CV-W-4. Expert Report (September 1998) on behalf of Panhandle Eastern Pipeline Co., (with Dennis Carlton).

Lemon, Myer, Duncan et al. v. International Union of Operating Engineers, et al., United States District Court for the Eastern District of Wisconsin, Case No. 97-C-0857. Affidavit (September 1998), Affidavit (December 1999), Deposition (February 2000), Supplemental Report (March 2000), on behalf of International Union of Operating Engineers.

In the Matter of Application of WorldCom, Inc., Corp., for Approval to Transfer Control of MCI Communication to WorldCom, Inc., Department of Public Service of the State of West Virginia. Testimony (June 17, 1998), Oral Testimony (July 2, 1998), on behalf of WorldCom.

In the Matter of the Application of WorldCom, Inc. and MCI Communications Corporation for Approval to Transfer Control of MCI Communications Corporation to WorldCom, Inc., Department of Public Service Regulation, Public Service Commission of the State of Montana, Docket No. D97.10.191. Testimony (May 12, 1998), on behalf of WorldCom.

Application of WorldCom, Inc. for Approval to Transfer Control of MCI Communications Corporation to WorldCom, Inc., Public Utilities Commission of the State of Colorado, in re Docket No. 97A-494T. Testimony (March 26, 1998), Cross-Examination (April 2, 1998), on behalf of WorldCom.

Petition of WorldCom, Inc. for Approval to Transfer Control of MCI Communications Corporation to WorldCom, Inc., Florida Public Service Commission, Docket No. 971375-TP. Affidavit (February 27, 1998), on behalf of WorldCom, (with Dennis Carlton).

In the Matter of Application of WorldCom, Inc. for Approval to Transfer Control of MCI Communications Corporation to WorldCom, Inc., New York State Public Service Commission, Case 97-C-1804. Affidavit (February 16, 1998), on behalf of WorldCom, (with Dennis Carlton).

In the Matter of Applications of WorldCom, Inc. and MCI Communications Corporation for Transfer of Control of MCI Communications to WorldCom, Inc., Federal Communication Commission, CC Docket No. 97-211. Declaration (January 25, 1998), Second Declaration (March 19, 1998), on behalf of WorldCom and MCI, (with Dennis Carlton).

Shuller v. United States, U.S. District Court for the Eastern District of Pennsylvania, Civil Action No. 97-3820. Expert Report (February 1998), on behalf of U.S. Department of Justice.

Smith v. Amtrak, Circuit Court of Cook County, IL, Case 92 L 10525. Deposition (November 1997), Trial Testimony (January 1998), on behalf of Smith.

Johnson and Lehl v. City Colleges of Chicago, U.S. District Court for the Northern District of Illinois Eastern Division Case No. 96 C 0862. Expert Report (July 1997), Deposition Testimony (October 1997), on behalf of City Colleges of Chicago.

Gelumbauskas v. Precision Gear, U.S. District Court, Northern District of Illinois Eastern Division, Case No. 96 C 0862. Expert Report (April 1997), on behalf of Gelumbauskas.

Galvan v. U.S. Industries, Deposition Testimony (January 1997), Expert Report (December 27, 1996), on behalf of U.S. Industries.

Sprint Communications Company L.P. v. Network 2000 Communications Corporation, Expert Report (July 15, 1996), Deposition Testimony (July and August 1996), Affidavit (November 9, 1996), on behalf of Sprint, (with Dennis Carlton).

Beazer East v. CSX Transportation, Inc., U.S. District Court for the Western District of Pennsylvania, Case No. 93 0861. Expert Report (May 1996), Deposition Testimony (June 1996), on behalf of CSX.

Report to National Association of Independent Insurers, Response to the National Association of Insurance Commissions Staff: Analyses of the Availability and Affordability of Urban Insurance, (May 1996).

Carbon Dioxide Industry Litigation, U.S. District Court for Central District of Florida MDL940. Expert Report (October 1994) (with William M. Landes), Supplemental Report (May 1995) (with William M. Landes and Richard Leftwich), Deposition Testimony (July 1995), on behalf of opt-out plaintiffs.

AVR, Inc. v. Cemstone Products Corp., U.S. District Court, District of Minnesota, Third Division, File CIV 3-92-551. Expert Report (October 1994), Supplemental Affidavits (December 1994 and January 1995), on behalf of Cemstone.

W. Borysiewicz v. M. Gilblair, Circuit Court of Cook County, Illinois. Deposition Testimony (August 1994), and Trial Testimony (September 1994) on behalf of Borysiewicz.

NAACP et al. v. American Family Mutual Insurance Co., U.S. District Court, Eastern District of Wisconsin, Civil Action No. 90-C-0759. Deposition Testimony (July 1994 and November 1994), on behalf of American Family.

G. Bowan v. The Sales Force Companies, U.S. District Court for The Western District of Missouri, Case No. 92-0496-CV-W-2. Affidavit (February 1993), on behalf of Sales Force.

Wisconsin Central Transportation Corporation -- Continuance in Control -- Fox Valley and Western Ltd., Finance Docket 32036, Interstate Commerce Commission. Expert Report (September 1992), on behalf of Wisconsin Central, (with Andrew M. Rosenfield).

Castaneda v. Baron Wire and Steel Inc., Circuit Court of Cook County, Illinois, Municipal Department, Second District. Deposition Testimony (February 1992), on behalf of Castaneda.

Morgan v. ServiceMaster, U.S. District Court for the Northern District of Illinois, Case No. 89-C-0581. Report (September 1991), on behalf of ServiceMaster, (with Sherwin Rosen).

Sepich v. Mueller, U.S. District Court for the Central District of Illinois, U.S. District Court, Case No. 88-2353. Report (March 1991), on behalf of Mueller, (with Sherwin Rosen).

N. Savakis v. Beatrice Company, U.S. District Court for the N.E. District of Illinois Eastern Division, No. 89 C5790. Expert Report (June 1990), on behalf of Beatrice.

Times Herald Printing Company v. A.H. Belo Corp. and Dallas Morning News Company, District Court of Harris County Texas, 280th Judicial District. Deposition Testimony (April 1990), on behalf of Dallas Morning News.

Turner v. IDS Financial Services, Inc., U.S. District Court for the District of Minnesota, File No. 88-521. Report (November 1989), on behalf of IDS.

McLendon et al. v. Continental Group et al., U.S. District Court for the District of New Jersey, Civil Action No. 83-1340 (SA). Trial Testimony (February 1989), Testimony before Special Master (February 1990), Testimony before Special Master (August 1990), on behalf of Continental Group, (with Sherwin Rosen).

Application of Illini Carrier L.P. to provide natural gas transportation services, Testimony (April 1988), on behalf of Illini Carrier.

EXHIBIT 4: SPECTRUM AGGREGATION

County	ST	VERIZON WIRELESS								VISTA		RURAL CELLULAR		ALLTEL				Total(*) Cellular, PCS, AWS, ESMR, 700 MHz, MSS/ATC, BRS/EBS		Total(*) Cellular, PCS, ESMR, 700 MHz	
		CMA	MTA	BTA	EA	REA	CL	CW	AWS	700	CW	CL	CW	CL	CW	AW	700	VZ	AT	VZ	AT
Carver	MN	15	12	298	107	3	25	20	20	34	0	0	0	25	0	0	0	99	25	79	25
Chisago	MN	15	12	298	107	3	25	20	20	34	0	0	0	25	0	0	0	99	25	79	25
Dakota	MN	15	12	298	107	3	25	20	20	34	0	0	0	25	0	0	0	99	25	79	25
Scott	MN	15	12	298	107	3	25	20	20	34	0	0	0	25	0	0	0	99	25	79	25
Wright	MN	15	12	298	107	3	25	20	20	34	0	0	0	25	0	0	0	99	25	79	25
St. Croix	WI	15	12	298	107	3	25	20	20	34	0	0	0	25	0	0	0	99	25	79	25
Cuyahoga	OH	16	16	84	55	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25
Geauga	OH	16	16	84	55	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25
Lake	OH	16	16	84	55	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25
Medina	OH	16	16	84	55	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25
Hillsborough	FL	22	13	440	34	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25
Pasco	FL	22	13	440	34	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25
Pinellas	FL	22	13	440	34	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25
Maricopa	AZ	26	27	347	158	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25
Jefferson Parish	LA	29	17	320	83	4	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35
Orleans Parish	LA	29	17	320	83	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
St. Bernard Parish	LA	29	17	320	83	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
St. Tammany Parish	LA	29	17	320	83	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Currituck	NC	43	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25
Chesapeake city	VA	43	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25
Norfolk city	VA	43	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25
Portsmouth city	VA	43	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25
Suffolk city	VA	43	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25
Virginia Beach city	VA	43	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25
Canadian	OK	45	41	329	125	5	0	0	0	46	10	0	0	25	10	0	0	56	35	56	35
Cleveland	OK	45	41	329	125	5	0	0	0	46	10	0	0	25	10	0	0	56	35	56	35
McClain	OK	45	41	329	125	5	0	0	0	46	10	0	0	25	10	0	0	56	35	56	35
Oklahoma	OK	45	41	329	125	5	0	0	0	46	10	0	0	25	10	0	0	56	35	56	35
Pottawatomie	OK	45	41	329	125	5	0	0	0	46	10	0	0	25	10	0	0	56	35	56	35
Davidson	NC	47	6	174	18	2	25	10	20	34	0	0	0	25	10	0	0	89	35	69	35
Forsyth	NC	47	6	174	18	2	25	10	20	34	0	0	0	25	10	0	0	89	35	69	35
Guilford	NC	47	6	174	18	2	25	10	20	34	0	0	0	25	10	0	0	89	35	69	35
Randolph	NC	47	6	174	18	2	25	10	20	34	0	0	0	25	10	0	0	89	35	69	35
Stokes	NC	47	6	174	18	2	25	10	20	34	0	0	0	25	10	0	0	89	35	69	35
Yadkin	NC	47	6	174	18	2	25	10	20	34	0	0	0	25	10	0	0	89	35	69	35
Monroe	MI	48	5	112	57	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25
Fulton	OH	48	5	444	56	3	25	25	20	22	0	0	0	25	0	0	0	92	25	72	25
Lucas	OH	48	5	444	56	3	25	25	20	22	0	0	0	25	0	0	0	92	25	72	25
Ottawa	OH	48	5	444	56	3	25	25	20	22	0	0	0	25	0	0	0	92	25	72	25
Wood	OH	48	5	444	56	3	25	25	20	22	0	0	0	25	0	0	0	92	25	72	25
Baker	FL	51	37	212	29	2	0	30	20	22	0	0	0	0	10	0	0	72	10	52	10
Clay	FL	51	37	212	29	2	0	30	20	22	0	0	0	0	10	0	0	72	10	52	10
Duval	FL	51	37	212	29	2	0	30	20	22	0	0	0	0	10	0	0	72	10	52	10
Nassau	FL	51	37	212	29	2	0	30	20	22	0	0	0	0	10	0	0	72	10	52	10
St. Johns	FL	51	37	212	29	2	0	30	20	22	0	0	0	0	10	0	0	72	10	52	10
Portage	OH	52	16	84	55	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25
Summit	OH	52	16	84	55	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25
Charles City	VA	59	23	374	15	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25
Chesterfield	VA	59	23	374	15	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25
Goochland	VA	59	23	374	15	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25

EXHIBIT 4: SPECTRUM AGGREGATION

County	ST	VERIZON WIRELESS										VISTA		RURAL CELLULAR		ALLTEL			Total(*) Cellular, PCS, AWS, ESMR, 700 MHz, MSS/ATC, BRS/EBS		Total(*) Cellular, PCS, ESMR, 700 MHz	
		CMA	MTA	BTA	EA	REA	CL	CW	AWS	700	CW	CL	CW	CL	CW	AW	700	VZ	AT	VZ	AT	
Hanover	VA	59	23	374	15	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25	
Henrico	VA	59	23	374	15	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25	
New Kent	VA	59	23	374	15	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25	
Powhatan	VA	59	23	374	15	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25	
Richmond city	VA	59	23	374	15	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25	
Gaston	NC	61	6	74	23	2	25	10	20	34	10	0	0	25	10	0	0	99	35	79	35	
Mecklenburg	NC	61	6	74	23	2	25	10	20	34	10	0	0	25	10	0	0	99	35	79	35	
Union	NC	61	6	74	23	2	25	10	20	34	10	0	0	25	10	0	0	99	35	79	35	
Kent	MI	64	5	169	62	3	25	15	20	34	0	0	0	25	0	0	0	94	25	74	25	
Ottawa	MI	64	5	169	62	3	25	15	20	34	0	0	0	25	0	0	0	94	25	74	25	
Pottawattamie	IA	65	45	332	118	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
Douglas	NE	65	45	332	118	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
Sarpy	NE	65	45	332	118	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
Mahoning	OH	66	16	484	55	3	0	20	20	46	0	0	0	25	0	0	0	86	25	66	25	
Trumbull	OH	66	16	484	55	3	0	20	20	46	0	0	0	25	0	0	0	86	25	66	25	
Greenville	SC	67	6	177	41	2	25	10	20	22	0	0	0	25	10	0	0	77	35	57	35	
Pickens	SC	67	6	177	41	2	25	10	20	22	0	0	0	25	10	0	0	77	35	57	35	
Spartanburg	SC	67	6	177	41	2	25	10	20	22	0	0	0	25	10	0	0	77	35	57	35	
Durham	NC	71	6	368	19	2	25	20	20	34	0	0	0	25	10	0	0	99	35	79	35	
Orange	NC	71	6	368	19	2	25	20	20	34	0	0	0	25	10	0	0	99	35	79	35	
Wake	NC	71	6	368	19	2	25	20	20	34	0	0	0	25	10	0	0	99	35	79	35	
Pima	AZ	77	27	447	159	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
Clinton	MI	78	5	241	57	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25	
Eaton	MI	78	5	241	57	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25	
Ingham	MI	78	5	241	57	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25	
Ionia	MI	78	5	241	62	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25	
Ascension Parish	LA	80	17	32	84	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25	
East Baton Rouge Parish	LA	80	17	32	84	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25	
Livingston Parish	LA	80	17	32	84	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25	
West Baton Rouge Parish	LA	80	17	32	84	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25	
El Paso	TX	81	39	128	157	5	25	0	0	22	0	0	0	25	0	0	0	47	25	47	25	
Baldwin	AL	83	17	302	80	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25	
Mobile	AL	83	17	302	80	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25	
Carter	TN	85	44	229	45	4	25	0	20	22	15	0	0	25	0	0	0	82	25	62	25	
Hawkins	TN	85	44	229	45	4	25	0	20	22	15	0	0	25	0	0	0	82	25	62	25	
Sullivan	TN	85	44	229	45	4	25	0	20	22	15	0	0	25	0	0	0	82	25	62	25	
Unicoi	TN	85	44	229	45	4	25	0	20	22	15	0	0	25	0	0	0	82	25	62	25	
Washington	TN	85	44	229	45	4	25	0	20	22	15	0	0	25	0	0	0	82	25	62	25	
Scott	VA	85	44	229	45	4	25	0	20	22	15	0	0	25	0	0	0	82	25	62	25	
Washington	VA	85	44	229	45	4	25	0	20	22	15	0	0	25	0	0	0	82	25	62	25	
Bristol city	VA	85	44	229	45	4	25	0	20	22	15	0	0	25	0	0	0	82	25	62	25	
Bernalillo	NM	86	39	8	156	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
Sandoval	NM	86	39	8	156	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
Carroll	OH	87	16	65	55	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25	
Stark	OH	87	16	65	55	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25	
Butler	KS	89	46	472	122	5	25	0	0	22	0	0	0	0	20	0	0	47	20	47	20	
Sedgwick	KS	89	46	472	122	5	25	0	0	22	0	0	0	0	20	0	0	47	20	47	20	
Berkeley	SC	90	6	72	26	2	25	10	20	22	0	0	0	25	10	0	0	77	35	57	35	
Charleston	SC	90	6	72	26	2	25	10	20	22	0	0	0	25	10	0	0	77	35	57	35	
Dorchester	SC	90	6	72	26	2	25	10	20	22	0	0	0	25	10	0	0	77	35	57	35	

EXHIBIT 4: SPECTRUM AGGREGATION

County	ST	VERIZON WIRELESS										VISTA		RURAL CELLULAR		ALLTEL				Total(*) Cellular, PCS, AWS, ESMR, 700 MHz, MSS/ATC, BRS/EBS		Total(*) Cellular, PCS, ESMR, 700 MHz	
		CMA	MTA	BTA	EA	REA	CL	GW	AWS	700	CL	GW	CL	CW	CL	CW	AW	700	VZ	AT	VZ	AT	
Faulkner	AR	92	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35		
Lonoke	AR	92	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35		
Pulaski	AR	92	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35		
Saline	AR	92	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35		
Bay	MI	94	5	390	57	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25		
Midland	MI	94	5	390	57	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25		
Saginaw	MI	94	5	390	57	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25		
Lexington	SC	95	6	91	24	2	25	20	20	22	0	0	0	25	10	0	0	87	35	67	35		
Richland	SC	95	6	91	24	2	25	20	20	22	0	0	0	25	10	0	0	87	35	67	35		
Bossier Parish	LA	100	7	419	88	5	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Caddo Parish	LA	100	7	419	88	5	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Webster Parish	LA	100	7	419	88	5	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Gloucester	VA	104	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25		
James City	VA	104	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25		
York	VA	104	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25		
Hampton city	VA	104	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25		
Newport News city	VA	104	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25		
Poquoson city	VA	104	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25		
Williamsburg city	VA	104	23	324	20	2	25	10	20	22	10	0	0	25	0	0	0	87	25	67	25		
Hinds	MS	106	28	210	77	4	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25		
Madison	MS	106	28	210	77	4	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25		
Rankin	MS	106	28	210	77	4	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25		
Columbia	GA	108	11	26	27	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
McDuffie	GA	108	11	26	27	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
Richmond	GA	108	11	26	27	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
Aiken	SC	108	11	26	27	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
Boyd	KY	110	18	197	48	3	0	40	20	22	0	0	0	25	0	0	0	82	25	62	25		
Carter	KY	110	18	197	48	3	0	40	20	22	0	0	0	25	0	0	0	82	25	62	25		
Greenup	KY	110	18	197	48	3	0	40	20	22	0	0	0	25	0	0	0	82	25	62	25		
Lawrence	OH	110	18	197	48	3	0	40	20	22	0	0	0	25	0	0	0	82	25	62	25		
Cabell	WV	110	18	197	48	3	0	40	20	22	0	0	0	25	0	0	0	82	25	62	25		
Wayne	WV	110	18	197	48	3	0	40	20	22	0	0	0	25	0	0	0	82	25	62	25		
Nueces	TX	112	33	99	132	5	0	40	0	22	0	0	0	0	10	0	0	62	10	62	10		
San Patricio	TX	112	33	99	132	5	0	40	0	22	0	0	0	0	10	0	0	62	10	62	10		
Polk	FL	114	13	239	30	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25		
Calumet	WI	125	20	18	60	3	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Outagamie	WI	125	20	18	60	3	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Winnebago	WI	125	20	18	60	3	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Escambia	FL	127	17	343	81	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Santa Rosa	FL	127	17	343	81	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Hidalgo	TX	128	33	268	133	5	0	30	0	22	0	0	0	25	0	0	0	52	25	52	25		
Kalamazoo	MI	132	5	223	62	3	0	20	20	34	0	0	0	25	0	0	0	74	25	54	25		
Van Buren	MI	132	5	223	62	3	0	20	20	34	0	0	0	25	0	0	0	74	25	54	25		
Lorain	OH	136	16	84	55	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25		
Autauga	AL	139	29	305	79	4	25	0	20	22	0	0	0	25	10	0	0	67	35	47	35		
Elmore	AL	139	29	305	79	4	25	0	20	22	0	0	0	25	10	0	0	67	35	47	35		
Montgomery	AL	139	29	305	79	4	25	0	20	22	0	0	0	25	10	0	0	67	35	47	35		
Kanawha	WV	140	18	73	48	3	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Putnam	WV	140	18	73	48	3	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Cumberland	NC	149	6	141	22	2	25	30	20	22	0	0	0	25	10	0	0	97	35	77	35		

EXHIBIT 4: SPECTRUM AGGREGATION

County	ST	VERIZON WIRELESS											VISTA		RURAL CELLULAR		ALLTEL				Total(*) Cellular, PCS, AWS, ESMR, 700 MHz, MSS/ATC, BRS/EBS		Total(*) Cellular, PCS, ESMR, 700 MHz	
		CMA	MTA	BTA	EA	REA	CL	CW	AWS	700	CW	CL	CW	CL	CW	CL	CW	AW	700	VZ	AT	VZ	AT	
Russell	AL	153	11	92	39	2	25	0	20	34	0	0	10	25	10	0	0	89	35	69	35			
Chattahoochee	GA	153	11	92	39	2	25	0	20	34	0	0	10	25	10	0	0	89	35	69	35			
Muscogee	GA	153	11	92	39	2	25	0	20	34	0	0	10	25	10	0	0	89	35	69	35			
Bryan	GA	155	11	410	28	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25			
Chatham	GA	155	11	410	28	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25			
Effingham	GA	155	11	410	28	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25			
Allen	OH	158	5	255	56	3	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25			
Auglaize	OH	158	5	255	56	3	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25			
Putnam	OH	158	5	255	56	3	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25			
Van Wert	OH	158	5	255	56	3	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25			
Bell	TX	160	7	441	127	5	0	30	0	34	0	0	0	25	0	0	0	64	25	64	25			
Coryell	TX	160	7	441	127	5	0	30	0	34	0	0	0	25	0	0	0	64	25	64	25			
Lubbock	TX	161	7	264	137	5	0	30	0	34	0	0	0	25	15	0	0	64	40	64	40			
Cameron	TX	162	33	56	133	5	0	30	0	22	0	0	0	25	0	0	0	52	25	52	25			
Christian	MO	163	19	428	94	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35			
Greene	MO	163	19	428	94	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35			
Lee	FL	164	15	151	32	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25			
Crawford	AR	165	40	153	91	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35			
Sebastian	AR	165	40	153	91	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35			
Le Flore	OK	165	40	153	91	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35			
Sequoyah	OK	165	40	153	91	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35			
Alexander	NC	166	6	189	46	2	25	0	20	22	10	0	0	25	10	0	0	77	35	57	35			
Burke	NC	166	6	189	46	2	25	0	20	22	10	0	0	25	10	0	0	77	35	57	35			
Catawba	NC	166	6	189	46	2	25	0	20	22	10	0	0	25	10	0	0	77	35	57	35			
Sarasota	FL	167	13	408	33	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25			
Gadsden	FL	168	37	439	35	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25			
Leon	FL	168	37	439	35	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25			
Wakulla	FL	168	37	439	35	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25			
Lancaster	NE	172	45	256	119	5	0	10	0	22	0	0	0	50	0	0	0	32	50	32	50			
Hancock	MS	173	17	42	82	4	0	20	20	22	0	0	0	25	10	0	0	62	35	42	35			
Harrison	MS	173	17	42	82	4	0	20	20	22	0	0	0	25	10	0	0	62	35	42	35			
Stone	MS	173	17	42	82	4	0	20	20	22	0	0	0	25	10	0	0	62	35	42	35			
Menard	IL	176	3	426	97	3	25	10	20	22	0	0	0	0	0	0	12	77	12	57	12			
Sangamon	IL	176	3	426	97	3	25	10	20	22	0	0	0	0	0	0	12	77	12	57	12			
Barry	MI	177	5	33	62	3	0	25	20	34	0	0	0	25	0	0	0	79	25	59	25			
Calhoun	MI	177	5	33	62	3	0	25	20	34	0	0	0	25	0	0	0	79	25	59	25			
Belmont	OH	178	21	471	52	3	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25			
Marshall	WV	178	21	471	52	3	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25			
Ohio	WV	178	21	471	52	3	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25			
Muskegon	MI	181	5	310	62	3	25	15	20	34	0	0	0	25	0	0	0	94	25	74	25			
Oceana	MI	181	5	310	62	3	25	15	20	34	0	0	0	25	0	0	0	94	25	74	25			
Benton	AR	182	40	140	92	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35			
Washington	AR	182	40	140	92	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35			
Buncombe	NC	183	6	20	42	2	25	0	20	22	10	0	0	0	10	0	0	77	10	57	10			
Madison	NC	183	6	20	42	2	25	0	20	22	10	0	0	0	10	0	0	77	10	57	10			
Lafourche Parish	LA	184	17	195	83	4	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35			
Terrebonne Parish	LA	184	17	195	83	4	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35			
Brown	WI	186	20	173	59	3	0	30	20	22	0	0	0	0	10	0	0	72	10	52	10			
Potter	TX	188	7	13	138	5	0	30	0	34	0	0	0	25	25	0	0	64	50	64	50			
Randall	TX	188	7	13	138	5	0	30	0	34	0	0	0	25	25	0	0	64	50	64	50			

EXHIBIT 4: SPECTRUM AGGREGATION

County	ST	VERIZON WIRELESS										VISTA		RURAL CELLULAR		ALLTEL				Total(*) Cellular, PCS, AWS, ESMR, 700 MHz, MSS/ATC, BRS/EBS		Total(*) Cellular, PCS, ESMR, 700 MHz	
		CMA	MTA	BTA	EA	REA	CL	CW	AWS	700	CW	CL	CW	CL	CW	AW	700	VZ	AT	VZ	AT		
Alachua	FL	192	37	159	29	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Bradford	FL	192	37	159	29	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Berrien	MI	193	3	39	65	3	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25		
McLennan	TX	194	7	459	127	5	0	30	0	46	0	0	0	25	0	0	0	76	25	76	25		
Champaign	IL	196	3	71	68	3	25	10	20	22	0	0	0	0	0	12	77	12	57	12			
Jefferson	OH	199	21	431	52	3	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25		
Brooke	WV	199	21	431	52	3	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25		
Hancock	WV	199	21	431	52	3	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25		
Washington	OH	200	38	342	48	3	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25		
Wirt	WV	200	38	342	48	3	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25		
Wood	WV	200	38	342	48	3	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25		
Black Hawk	IA	201	32	462	100	3	25	0	20	22	0	0	0	0	10	0	0	67	10	47	10		
Bremer	IA	201	32	462	100	3	25	0	20	22	0	0	0	0	10	0	0	67	10	47	10		
Amherst	VA	203	23	266	17	2	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25		
Appomattox	VA	203	23	266	17	2	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25		
Campbell	VA	203	23	266	17	2	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25		
Lynchburg city	VA	203	23	266	17	2	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25		
Grant Parish	LA	205	17	9	86	5	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25		
Rapides Parish	LA	205	17	9	86	5	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25		
Gregg	TX	206	7	260	127	5	0	30	0	46	0	0	0	25	0	0	0	76	25	76	25		
Harrison	TX	206	7	260	127	5	0	30	0	46	0	0	0	25	0	0	0	76	25	76	25		
Jackson	MI	207	5	209	57	3	0	25	20	34	0	0	0	25	0	0	0	79	25	59	25		
Martin	FL	208	15	152	31	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25		
St. Lucie	FL	208	15	152	31	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25		
Manatee	FL	211	13	408	33	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25		
Rock	WI	216	20	216	64	3	0	30	20	34	0	0	0	0	10	0	0	84	10	64	10		
Brunswick	NC	218	6	478	25	2	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35		
New Hanover	NC	218	6	478	25	2	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35		
Ouachita Parish	LA	219	7	304	89	5	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Callahan	TX	220	7	3	128	5	0	30	0	22	0	0	0	25	10	0	0	52	35	52	35		
Jones	TX	220	7	3	128	5	0	30	0	22	0	0	0	25	10	0	0	52	35	52	35		
Taylor	TX	220	7	3	128	5	0	30	0	22	0	0	0	25	10	0	0	52	35	52	35		
Clay	MN	221	12	138	113	3	25	10	20	22	15	0	30	25	10	0	0	122	35	102	35		
Cass	ND	221	12	138	113	3	25	10	20	22	15	0	30	25	10	0	0	122	35	102	35		
Anderson	SC	227	6	16	41	2	25	10	20	22	0	0	0	25	20	0	0	77	45	57	45		
Richland	OH	231	16	278	55	3	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25		
Chippewa	WI	232	12	123	107	3	0	10	20	34	0	0	0	25	0	0	0	64	25	44	25		
Eau Claire	WI	232	12	123	107	3	0	10	20	34	0	0	0	25	0	0	0	64	25	44	25		
Dinwiddie	VA	235	23	374	15	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25		
Prince George	VA	235	23	374	15	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25		
Colonial Heights city	VA	235	23	374	15	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25		
Hopewell city	VA	235	23	374	15	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25		
Petersburg city	VA	235	23	374	15	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25		
Smith	TX	237	7	452	127	5	0	30	0	46	0	0	0	25	0	0	0	76	25	76	25		
Little River	AR	240	7	443	127	5	0	30	0	46	0	0	0	25	10	0	0	76	35	76	35		
Miller	AR	240	7	443	127	5	0	30	0	46	0	0	0	25	10	0	0	76	35	76	35		
Bowie	TX	240	7	443	127	5	0	30	0	46	0	0	0	25	10	0	0	76	35	76	35		
Pueblo	CO	241	22	366	140	5	25	10	0	34	0	0	0	25	10	0	0	69	35	69	35		
Marion	FL	245	13	326	30	2	0	40	20	34	0	0	0	25	0	0	0	94	25	74	25		
Dale	AL	246	29	115	36	4	25	0	20	22	0	0	25	25	10	0	0	92	35	72	35		

EXHIBIT 4: SPECTRUM AGGREGATION

County	ST	VERIZON WIRELESS						VISTA				RURAL CELLULAR		ALLTEL				Total(*) Cellular, PCS, AWS, ESMR, 700 MHz, MSS/ATC, BRS/EBS		Total(*) Cellular, PCS, ESMR, 700 MHz	
		OMA	MTA	BTA	EA	REA	CL	CW	AWS	700	CW	CL	CW	CL	CW	AW	700	VZ	AT	VZ	AT
Houston	AL	246	29	115	36	4	25	0	20	22	0	0	25	25	10	0	0	92	35	72	35
Calhoun	AL	249	29	17	78	4	25	10	20	22	0	0	0	0	10	0	0	77	10	57	10
McLean	IL	250	3	46	64	3	25	10	20	34	0	0	0	0	0	0	12	89	12	69	12
Jackson	MS	252	17	42	82	4	0	20	20	22	0	0	0	25	10	0	0	62	35	42	35
Woodbury	IA	253	32	421	117	3	25	10	20	22	0	0	0	25	15	0	0	77	40	57	40
Dakota	NE	253	32	421	117	3	25	10	20	22	0	0	0	25	15	0	0	77	40	57	40
Ector	TX	255	7	327	135	5	0	30	0	34	0	0	0	25	10	0	0	64	35	64	35
Albemarle	VA	256	10	75	15	2	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25
Fluvanna	VA	256	10	75	15	2	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25
Greene	VA	256	10	75	15	2	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25
Charlottesville city	VA	256	10	75	15	2	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25
Onslow	NC	258	6	214	21	2	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35
Dougherty	GA	261	11	6	37	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25
Lee	GA	261	11	6	37	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25
Pittsylvania	VA	262	23	104	18	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25
Danville city	VA	262	23	104	18	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25
Marathon	WI	263	20	466	108	3	0	30	20	22	0	0	0	0	10	0	0	72	10	52	10
Florence	SC	264	6	147	25	2	25	10	20	22	0	0	0	25	10	0	0	77	35	57	35
Okaloosa	FL	265	17	154	81	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Minnehaha	SD	267	12	422	116	3	25	0	20	22	0	0	20	25	20	0	0	87	45	67	45
Yellowstone	MT	268	42	41	144	6	25	10	0	34	0	0	0	25	45	0	0	69	70	69	70
Polk	MN	276	12	166	110	3	25	0	20	22	15	0	30	25	10	0	0	112	35	92	35
Grand Forks	ND	276	12	166	110	3	25	0	20	22	15	0	30	25	10	0	0	112	35	92	35
Sheboygan	WI	277	20	417	63	3	0	30	20	22	0	0	0	0	10	0	0	72	10	52	10
Alamance	NC	280	6	62	18	2	25	10	20	22	0	0	0	25	10	0	0	77	35	57	35
Bay	FL	283	37	340	35	2	25	20	20	22	0	0	0	25	0	0	0	87	25	67	25
Dona Ana	NM	285	39	244	157	5	25	0	0	22	10	0	0	25	0	0	0	57	25	57	25
Dubuque	IA	286	32	118	104	3	25	0	20	22	0	0	0	0	20	0	0	67	20	47	20
Olmsted	MN	288	12	378	106	3	0	20	20	22	0	0	0	25	25	0	0	62	50	42	50
Meade	SD	289	22	369	115	5	25	10	0	34	0	0	0	25	20	0	0	69	45	69	45
Pennington	SD	289	22	369	115	5	25	10	0	34	0	0	0	25	20	0	0	69	45	69	45
La Crosse	WI	290	20	234	105	3	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Jefferson	AR	291	40	348	90	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35
Grayson	TX	292	7	418	127	5	0	20	0	34	0	0	0	25	10	0	0	54	35	54	35
Daviess	KY	293	26	338	69	4	25	0	20	22	0	0	0	0	45	0	0	67	45	47	45
Tom Green	TX	294	7	400	129	5	0	30	0	22	0	0	0	25	5	0	0	52	30	52	30
Midland	TX	295	7	296	135	5	0	30	0	34	0	0	0	25	10	0	0	64	35	64	35
Cascade	MT	297	42	171	145	6	25	10	0	34	0	0	0	25	35	0	0	69	60	69	60
Burleigh	ND	298	12	45	112	3	25	10	20	22	0	0	0	25	30	0	0	77	55	57	55
Morton	ND	298	12	45	112	3	25	10	20	22	0	0	0	25	30	0	0	77	55	57	55
Natrona	WY	299	22	69	143	5	25	10	0	34	0	0	0	25	10	0	0	69	35	69	35
Victoria	TX	300	14	456	131	5	0	30	0	34	0	0	0	0	10	0	0	64	10	64	10
Bibb	AL	310	29	44	78	4	0	15	20	22	0	25	0	25	0	0	0	82	25	62	25
Chilton	AL	310	29	44	78	4	0	15	20	22	0	25	0	25	0	0	0	82	25	62	25
Dallas	AL	310	29	415	79	4	0	0	20	22	0	25	0	25	10	0	0	67	35	47	35
Lowndes	AL	310	29	305	79	4	0	0	20	22	0	25	0	25	10	0	0	67	35	47	35
Perry	AL	310	29	415	79	4	0	0	20	22	0	25	0	25	10	0	0	67	35	47	35
Wilcox	AL	310	29	415	80	4	0	0	20	22	0	25	0	25	10	0	0	67	35	47	35
Chambers	AL	311	11	334	40	2	0	0	20	34	0	25	0	25	0	0	0	79	25	59	25
Clay	AL	311	29	17	39	2	0	10	20	22	0	25	0	0	10	0	0	77	10	57	10

EXHIBIT 4: SPECTRUM AGGREGATION

County	ST	VERIZON WIRELESS										VISTA		RURAL CELLULAR		ALLTEL			Total(*) Cellular, PCS, AWS, ESMR, 700 MHz, MSS/ATC, BRS/EBS		Total(*) Cellular, PCS, ESMR, 700 MHz	
		CMA	MTA	BTA	EA	REA	CL	CW	AWS	700	CW	CL	CW	CL	CW	AW	700	VZ	AT	VZ	AT	
Cleburne	AL	311	29	17	40	2	0	10	20	34	0	25	0	0	10	0	0	89	10	69	10	
Coosa	AL	311	29	44	39	2	0	15	20	22	0	25	0	25	0	0	0	82	25	62	25	
Randolph	AL	311	29	17	40	2	0	10	20	34	0	25	0	0	10	0	0	89	10	69	10	
Tallapoosa	AL	311	29	44	39	2	0	15	20	22	0	25	0	25	0	0	0	82	25	62	25	
Clarke	AL	312	17	302	80	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25	
Conecuh	AL	312	17	302	80	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25	
Escambia	AL	312	17	302	80	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25	
Monroe	AL	312	17	302	80	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25	
Washington	AL	312	17	302	80	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25	
Butler	AL	313	29	305	79	4	0	0	20	22	0	25	0	25	10	0	0	67	35	47	35	
Coffee	AL	313	29	115	36	4	0	0	20	22	0	25	25	25	10	0	0	92	35	72	35	
Covington	AL	313	29	305	36	4	0	0	20	22	0	25	0	25	10	0	0	67	35	47	35	
Crenshaw	AL	313	29	305	79	4	0	0	20	22	0	25	0	25	10	0	0	67	35	47	35	
Geneva	AL	313	29	115	36	4	0	0	20	22	0	25	25	25	10	0	0	92	35	72	35	
Pike	AL	313	29	305	79	4	0	0	20	22	0	25	10	25	10	0	0	77	35	57	35	
Barbour	AL	314	11	92	36	4	25	0	20	22	0	0	10	25	10	0	0	77	35	57	35	
Bullock	AL	314	29	305	79	4	25	0	20	22	0	0	0	25	10	0	0	67	35	47	35	
Henry	AL	314	29	115	36	4	25	0	20	22	0	0	25	25	10	0	0	92	35	72	35	
Lee	AL	314	11	334	39	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25	
Macon	AL	314	29	305	39	2	25	0	20	22	0	0	0	25	10	0	0	67	35	47	35	
Coconino	AZ	319	27	144	154	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
Yavapai	AZ	319	27	362	154	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
La Paz	AZ	321	27	347	160	6	25	10	0	34	0	0	0	25	10	0	0	69	35	69	35	
Yuma	AZ	321	27	486	160	6	25	0	0	34	0	0	0	25	20	0	0	59	45	59	45	
Gila	AZ	322	27	347	158	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
Pinal	AZ	322	27	347	158	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
Cochise	AZ	323	27	420	159	5	25	0	0	22	0	0	0	25	0	0	0	47	25	47	25	
Graham	AZ	323	27	347	158	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
Greenlee	AZ	323	27	347	158	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
Santa Cruz	AZ	323	27	322	159	5	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25	
Boone	AR	324	40	182	90	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35	
Carroll	AR	324	40	182	90	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35	
Madison	AR	324	40	140	92	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35	
Newton	AR	324	40	182	90	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35	
Baxter	AR	325	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35	
Fulton	AR	325	19	470	90	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35	
Izard	AR	325	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35	
Marion	AR	325	40	182	90	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35	
Searcy	AR	325	40	182	90	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35	
Stone	AR	325	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35	
Independence	AR	326	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35	
Jackson	AR	326	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35	
Lawrence	AR	326	40	219	95	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35	
Randolph	AR	326	40	219	95	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35	
Sharp	AR	326	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35	
Clay	AR	327	19	355	95	4	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25	
Craighead	AR	327	40	219	95	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35	
Greene	AR	327	40	219	95	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35	
Mississippi	AR	327	28	49	95	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35	
Pointsett	AR	327	40	219	95	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35	

EXHIBIT 4: SPECTRUM AGGREGATION

County	ST	VERIZON WIRELESS						VISTA				RURAL CELLULAR		ALLTEL				Total(*) Cellular, PCS, AWS, ESMR, 700 MHz, MSS/ATC, BRS/EBS		Total(*) Cellular, PCS, ESMR, 700 MHz	
		CMA	MTA	BTA	EA	REA	CL	CW	AWS	700	CW	CL	CW	CL	CW	AW	700	VZ	AT	VZ	AT
Arkansas	AR	328	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Cross	AR	328	28	290	73	4	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25
Lee	AR	328	28	290	73	4	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25
Monroe	AR	328	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Phillips	AR	328	28	290	73	4	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25
St. Francis	AR	328	28	290	73	4	0	10	20	22	0	0	0	25	0	0	0	52	25	32	25
Cleburne	AR	329	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Prairie	AR	329	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
White	AR	329	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Woodruff	AR	329	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Conway	AR	330	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Perry	AR	330	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Pope	AR	330	40	387	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Van Buren	AR	330	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Yell	AR	330	40	387	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Franklin	AR	331	40	153	91	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35
Johnson	AR	331	40	387	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Logan	AR	331	40	153	91	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35
Scott	AR	331	40	153	91	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35
Howard	AR	332	7	443	90	4	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35
Montgomery	AR	332	40	193	90	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35
Pike	AR	332	40	193	90	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35
Polk	AR	332	40	153	127	5	0	10	0	34	0	0	0	25	10	0	0	44	35	44	35
Sevier	AR	332	7	443	127	5	0	30	0	34	0	0	0	25	10	0	0	64	35	64	35
Clark	AR	333	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Dallas	AR	333	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Garland	AR	333	40	193	90	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35
Grant	AR	333	40	257	90	4	0	15	20	22	0	0	0	25	10	0	0	57	35	37	35
Hot Spring	AR	333	40	193	90	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35
Columbia	AR	334	40	125	88	5	0	0	20	22	0	0	0	25	20	0	0	42	45	22	45
Hempstead	AR	334	7	443	90	4	0	30	40	22	0	0	0	25	20	0	0	92	45	52	45
Lafayette	AR	334	7	443	88	5	0	30	20	22	0	0	0	25	20	0	0	72	45	52	45
Nevada	AR	334	40	257	90	4	0	15	40	22	0	0	0	25	20	0	0	77	45	37	45
Ashley	AR	335	7	304	90	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Bradley	AR	335	40	348	90	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35
Calhoun	AR	335	40	125	90	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35
Chicot	AR	335	28	175	90	4	0	0	20	22	0	0	0	25	0	0	0	42	25	22	25
Cleveland	AR	335	40	348	90	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35
Desha	AR	335	40	348	90	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35
Drew	AR	335	40	348	90	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35
Lincoln	AR	335	40	348	90	4	0	10	20	22	0	0	0	25	10	0	0	52	35	32	35
Ouachita	AR	335	40	125	90	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35
Union	AR	335	40	125	90	4	0	0	20	22	0	0	0	25	10	0	0	42	35	22	35
Inyo	CA	341	2	262	151	6	25	20	0	22	0	0	0	25	0	0	0	67	25	67	25
Mono	CA	341	4	372	151	6	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25
Imperial	CA	342	2	124	160	6	25	10	0	34	0	0	0	25	0	0	0	69	25	69	25
Chaffee	CO	351	22	110	141	5	25	10	0	46	0	0	0	25	10	0	0	81	35	81	35
Custer	CO	351	22	366	141	5	25	0	0	46	0	0	0	25	10	0	0	71	35	71	35
Fremont	CO	351	22	366	141	5	25	0	0	46	0	0	0	25	10	0	0	71	35	71	35
Lake	CO	351	22	110	141	5	25	10	0	46	0	0	0	25	10	0	0	81	35	81	35

EXHIBIT 4: SPECTRUM AGGREGATION

County	ST	VERIZON WIRELESS					VISTA				RURAL CELLULAR		ALLTEL				Total(*) Cellular, PCS, AWS, ESMR, 700 MHz, MSS/ATC, BRS/EBS		Total(*) Cellular, PCS, ESMR, 700 MHz		
		CMA	MTA	BTA	EA	REA	CL	CW	AWS	700	CW	CL	CW	CL	CW	AW	700	VZ	AT	VZ	AT
Park	CO	351	22	110	141	5	25	10	0	46	0	0	0	25	10	0	0	81	35	81	35
Cheyenne	CO	352	22	110	140	5	25	10	0	34	0	0	0	25	10	0	0	69	35	69	35
Elbert	CO	352	22	110	141	5	25	20	0	46	0	0	0	0	10	0	0	91	10	91	10
Kit Carson	CO	352	22	110	141	5	25	10	0	46	0	0	0	25	10	0	0	81	35	81	35
Lincoln	CO	352	22	110	141	5	25	20	0	46	0	0	0	25	10	0	0	91	35	91	35
Dolores	CO	353	39	139	155	5	25	0	0	22	0	0	0	25	0	0	0	47	25	47	25
Hinsdale	CO	353	22	110	141	5	25	10	0	34	0	0	0	25	0	0	0	69	25	69	25
La Plata	CO	353	39	139	155	5	25	0	0	22	0	0	0	25	0	0	0	47	25	47	25
Montezuma	CO	353	39	139	155	5	25	0	0	22	0	0	0	25	0	0	0	47	25	47	25
Ouray	CO	353	22	168	141	5	25	0	0	34	0	0	0	25	0	0	0	59	25	59	25
San Juan	CO	353	39	139	155	5	25	0	0	22	0	0	0	25	0	0	0	47	25	47	25
San Miguel	CO	353	22	168	141	5	25	0	0	34	0	0	0	25	0	0	0	59	25	59	25
Alamosa	CO	354	22	366	140	5	25	10	0	22	0	0	0	25	10	0	0	57	35	57	35
Archuleta	CO	354	39	139	155	5	25	0	0	22	0	0	0	25	10	0	0	47	35	47	35
Conejos	CO	354	22	366	140	5	25	0	0	22	0	0	0	25	10	0	0	22	35	22	35
Mineral	CO	354	22	366	140	5	25	0	0	22	0	0	0	25	10	0	0	47	35	47	35
Rio Grande	CO	354	22	366	140	5	25	10	0	22	0	0	0	25	10	0	0	57	35	57	35
Saguache	CO	354	22	366	140	5	25	0	0	22	0	0	0	25	10	0	0	47	35	47	35
Bent	CO	355	22	366	140	5	25	0	0	22	0	0	0	25	10	0	0	47	35	47	35
Crowley	CO	355	22	366	140	5	25	0	0	22	0	0	0	25	10	0	0	47	35	47	35
Kiowa	CO	355	22	366	140	5	25	0	0	22	0	0	0	0	10	0	0	47	10	47	10
Otero	CO	355	22	366	140	5	25	0	0	22	0	0	0	25	10	0	0	47	35	47	35
Prowers	CO	355	22	366	140	5	25	0	0	22	0	0	0	25	10	0	0	47	35	47	35
Baca	CO	356	22	366	140	5	25	0	0	22	0	0	0	25	10	0	0	47	35	47	35
Costilla	CO	356	22	366	140	5	0	10	0	22	0	0	0	25	10	0	0	32	35	32	35
Huerfano	CO	356	22	366	140	5	25	10	0	22	0	0	0	25	10	0	0	57	35	57	35
Las Animas	CO	356	22	366	140	5	25	10	0	22	0	0	0	25	10	0	0	57	35	57	35
Collier	FL	360	15	313	32	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Hendry	FL	360	15	151	31	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25
Glades	FL	361	15	151	31	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25
Highlands	FL	361	13	440	30	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25
Charlotte	FL	362	15	151	33	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25
DeSoto	FL	362	13	408	33	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25
Hardee	FL	362	13	440	30	2	0	30	20	46	0	0	0	25	0	0	0	96	25	76	25
Citrus	FL	363	13	440	30	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25
Hernando	FL	363	13	440	34	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25
Sumter	FL	363	13	336	30	2	0	30	20	34	0	0	0	25	0	0	0	84	25	64	25
Putnam	FL	364	37	212	29	2	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35
Dixie	FL	365	37	159	29	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Gilchrist	FL	365	37	159	29	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Levy	FL	365	37	159	29	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Columbia	FL	366	37	212	29	2	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35
Hamilton	FL	366	37	212	29	2	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35
Suwannee	FL	366	37	212	29	2	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35
Union	FL	366	37	159	29	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Jefferson	FL	367	37	439	35	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Lafayette	FL	367	37	212	29	2	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35
Madison	FL	367	37	439	35	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Taylor	FL	367	37	439	35	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Calhoun	FL	368	37	439	35	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25

EXHIBIT 4: SPECTRUM AGGREGATION

County	ST	VERIZON WIRELESS										VISTA		RURAL CELLULAR		ALLTEL				Total(*) Cellular, PCS, AWS, ESMR, 700 MHz, MSSI/ATC, BRS/EBS		Total(*) Cellular, PCS, ESMR, 700 MHz	
		CMA	MTA	BTA	EA	REA	CL	CW	AWS	700	CW	CL	CW	CL	CW	AW	700	VZ	AT	VZ	AT		
Franklin	FL	368	37	439	35	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Gulf	FL	368	37	340	35	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Liberty	FL	368	37	439	35	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Holmes	FL	369	37	340	36	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Jackson	FL	369	37	439	35	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Walton	FL	369	17	154	81	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Washington	FL	369	37	340	36	4	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25		
Murray	GA	371	11	102	40	2	25	0	20	34	0	0	0	0	15	0	0	79	15	59	15		
Whitfield	GA	371	11	102	40	2	25	0	20	34	0	0	0	0	15	0	0	79	15	59	15		
Franklin	GA	372	6	16	40	2	25	10	20	34	0	0	0	0	20	0	0	89	20	69	20		
Stephens	GA	372	6	16	40	2	25	10	20	34	0	0	0	0	20	0	0	89	20	69	20		
Floyd	GA	373	11	384	40	2	25	10	20	34	0	0	0	0	5	0	0	89	5	69	5		
Polk	GA	373	11	384	40	2	25	10	20	34	0	0	0	0	5	0	0	89	5	69	5		
Elbert	GA	374	6	16	40	2	25	10	20	34	0	0	0	0	20	0	0	89	20	69	20		
Hart	GA	374	6	16	40	2	25	10	20	34	0	0	0	0	20	0	0	89	20	69	20		
Coweta	GA	375	11	24	40	2	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25		
Heard	GA	375	11	237	40	2	25	0	20	34	0	0	0	25	0	0	0	79	25	59	25		
Troup	GA	375	11	237	40	2	25	0	20	34	0	0	0	25	0	0	0	79	25	59	25		
Crawford	GA	376	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25		
Harris	GA	376	11	92	39	2	25	0	20	22	0	0	10	25	10	0	0	77	35	57	35		
Meriwether	GA	376	11	24	40	2	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25		
Pike	GA	376	11	24	40	2	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25		
Talbot	GA	376	11	92	40	2	25	0	20	34	0	0	10	25	10	0	0	89	35	69	35		
Taylor	GA	376	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25		
Upson	GA	376	11	24	40	2	25	10	20	34	0	0	0	25	0	0	0	89	25	69	25		
Johnson	GA	377	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25		
Laurens	GA	377	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25		
Washington	GA	377	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25		
Wilkinson	GA	377	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25		
Bulloch	GA	378	11	410	28	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
Burke	GA	378	11	26	27	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
Candler	GA	378	11	410	28	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
Emanuel	GA	378	11	410	38	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
Glascock	GA	378	11	26	27	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
Jefferson	GA	378	11	26	27	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
Jenkins	GA	378	11	26	27	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
Screven	GA	378	11	410	28	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
Treutlen	GA	378	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25		
Warren	GA	378	11	26	27	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25		
Clay	GA	379	11	6	37	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25		
Crisp	GA	379	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25		
Dooly	GA	379	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25		
Macon	GA	379	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25		
Marion	GA	379	11	92	39	2	25	0	20	22	0	0	10	25	10	0	0	77	35	57	35		
Quitman	GA	379	11	92	36	4	25	0	20	22	0	0	10	25	10	0	0	77	35	57	35		
Randolph	GA	379	11	6	37	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25		
Schley	GA	379	11	92	38	2	25	0	20	22	0	0	10	25	10	0	0	77	35	57	35		
Stewart	GA	379	11	92	39	2	25	0	20	22	0	0	10	25	10	0	0	77	35	57	35		
Sumter	GA	379	11	92	38	2	25	0	20	22	0	0	10	25	10	0	0	77	35	57	35		
Terrell	GA	379	11	6	37	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25		

EXHIBIT 4: SPECTRUM AGGREGATION

County	ST	VERIZON WIRELESS						VISTA				RURAL CELLULAR		ALLTEL				Total(*) Cellular, PCS, AWS, ESMR, 700 MHz, MSS/ATC, BRS/EBS		Total(*) Cellular, PCS, ESMR, 700 MHz	
		CMA	MTA	BTA	EA	REA	CL	CW	AWS	700	CW	CL	CW	CL	CW	AW	700	VZ	AT	VZ	AT
Webster	GA	379	11	92	39	2	25	0	20	22	0	0	10	25	10	0	0	77	35	57	35
Ben Hill	GA	380	11	271	37	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25
Bleckley	GA	380	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25
Coffee	GA	380	37	467	29	2	25	30	20	22	0	0	0	25	0	0	0	97	25	77	25
Dodge	GA	380	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25
Irwin	GA	380	11	6	37	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25
Jeff Davis	GA	380	11	410	38	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25
Montgomery	GA	380	11	410	38	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25
Pulaski	GA	380	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25
Telfair	GA	380	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25
Turner	GA	380	11	6	37	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25
Wheeler	GA	380	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25
Wilcox	GA	380	11	271	38	2	25	10	20	22	0	0	0	25	0	0	0	77	25	57	25
Appling	GA	381	11	410	38	2	0	0	20	22	0	0	0	25	0	0	0	42	25	22	25
Bacon	GA	381	37	467	29	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Brantley	GA	381	37	467	29	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Charlton	GA	381	37	212	29	2	0	30	20	22	0	0	0	25	10	0	0	72	35	52	35
Evans	GA	381	11	410	28	2	0	0	20	22	0	0	0	25	0	0	0	42	25	22	25
Pierce	GA	381	37	467	29	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Tattnall	GA	381	11	410	28	2	0	0	20	22	0	0	0	25	0	0	0	42	25	22	25
Toombs	GA	381	11	410	38	2	0	0	20	22	0	0	0	25	0	0	0	42	25	22	25
Ware	GA	381	37	467	29	2	0	30	20	22	0	0	0	25	0	0	0	72	25	52	25
Camden	GA	382	37	212	29	2	25	30	20	22	0	0	0	25	10	0	0	97	35	77	35
Glynn	GA	382	37	58	29	2	25	30	20	22	0	0	0	25	0	0	0	97	25	77	25
Liberty	GA	382	11	410	28	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25
Long	GA	382	11	410	28	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25
McIntosh	GA	382	37	58	29	2	25	30	20	22	0	0	0	25	0	0	0	97	25	77	25
Wayne	GA	382	11	410	28	2	25	0	20	22	0	0	0	25	0	0	0	67	25	47	25
Baker	GA	383	11	6	37	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25
Calhoun	GA	383	11	6	37	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25
Decatur	GA	383	11	6	35	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25
Early	GA	383	11	6	35	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25
Grady	GA	383	37	439	35	2	25	30	20	22	0	0	0	25	0	0	0	97	25	77	25
Miller	GA	383	11	6	35	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25
Mitchell	GA	383	11	6	37	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25
Seminole	GA	383	11	6	35	2	25	0	20	22	0	0	10	25	0	0	0	77	25	57	25
Thomas	GA	383	37	439	35	2	25	30	20	22	0	0	0	25	0	0	0	97	25	77	25
Atkinson	GA	384	37	454	29	2	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25
Berrien	GA	384	37	454	37	2	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25
Brooks	GA	384	37	454	37	2	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25
Clinch	GA	384	37	454	29	2	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25
Colquitt	GA	384	11	6	37	2	0	10	20	22	0	0	10	25	0	0	0	62	25	42	25
Cook	GA	384	37	454	37	2	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25
Echols	GA	384	37	454	37	2	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25
Lanier	GA	384	37	454	37	2	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25
Lowndes	GA	384	37	454	37	2	0	20	20	22	0	0	0	25	0	0	0	62	25	42	25
Tift	GA	384	11	6	37	2	0	10	20	22	0	0	10	25	0	0	0	62	25	42	25
Worth	GA	384	11	6	37	2	0	10	20	22	0	0	10	25	0	0	0	62	25	42	25
Adams	ID	389	36	50	150	6	25	0	0	22	0	0	0	25	10	0	0	47	35	47	35
Gem	ID	389	36	50	150	6	25	10	0	22	0	0	0	25	0	0	0	57	25	57	25