

EXHIBIT B

In re Pork Antitrust Litigation (Direct Purchaser Action), Case No. 0:18-cv-01776-JRT-HB			
EXHIBIT B - Assignment Report			
Assignment ID	Exclusion Number	Assignee	Assignor Name
1.	10-1	Checkers Drive-In Restaurants, Inc.	I-Supply Company
1-1	10-2	Checkers Drive-In Restaurants, Inc.	Upper Lakes Foods, Inc.
1-2	10-3	Checkers Drive-In Restaurants, Inc.	DiCarlo Foods
1-3	10-4	Checkers Drive-In Restaurants, Inc.	Customized Distribution, LLC
1-4	10-5	Checkers Drive-In Restaurants, Inc.	Pocono Produce Co., Inc. DBA Pocono ProFoods
2.	11-1	Restaurant Services, Inc.	McLane Company, Inc. and affiliates
2-1	11-2	Restaurant Services, Inc.	MBM Food Distribution
2-2	11-3	Restaurant Services, Inc.	Nicholas and Company
2-3	11-4	Restaurant Services, Inc.	Performance Food Group, Inc.
2-4	11-5	Restaurant Services, Inc.	Reinhart Foodservice, LLC and affiliates
2-5	11-6	Restaurant Services, Inc.	Lineage Foodservice Solutions, LLC and affiliates
2-6	11-7	Restaurant Services, Inc.	Shamrock Foods Company
2-7	11-8	Restaurant Services, Inc.	Maines Paper and Food Service, Inc. and affiliates
2-8	11A-1	Restaurant Services, Inc.	Sysco Corporation
2-9	11A-2	Restaurant Services, Inc.	SYGMA Network, Inc.
3.	12-1	Subway Protein Litigation Corp. as Litigation Trustee of the Subway Protein Litigation Trust	Independent Purchasing Cooperative, Inc.
3-1	12-2	Subway Protein Litigation Corp. as Litigation Trustee of the Subway Protein Litigation Trust	Cash-Wa Distributing
3-2	12-3	Subway Protein Litigation Corp. as Litigation Trustee of the Subway Protein Litigation Trust	Gordon Food Service, Inc.
3-3	12-4	Subway Protein Litigation Corp. as Litigation Trustee of the Subway Protein Litigation Trust	Lineage Logistics
3-4	12-5	Subway Protein Litigation Corp. as Litigation Trustee of the Subway Protein Litigation Trust	Nicholas & Company
3-5	12-6	Subway Protein Litigation Corp. as Litigation Trustee of the Subway Protein Litigation Trust	Performance Food Group, Inc., Including its majority-owned subsidiaries
3-6	12-7	Subway Protein Litigation Corp. as Litigation Trustee of the Subway Protein Litigation Trust	Saladino's Inc.
3-7	12-8	Subway Protein Litigation Corp. as Litigation Trustee of the Subway Protein Litigation Trust	Shamrock Foods Company
3-8	12-9	Subway Protein Litigation Corp. as Litigation Trustee of the Subway Protein Litigation Trust	Labatt Food Service LLC
3-9	12-10	Subway Protein Litigation Corp. as Litigation Trustee of the Subway Protein Litigation Trust	Ed Miniat LLC
3-10	12-11	Subway Protein Litigation Corp. as Litigation Trustee of the Subway Protein Litigation Trust	West Liberty Foods, LLC
4.	19-1	CKE Restaurants Holding, Inc.	McLane Company, Inc.
4-1	19-2	CKE Restaurants Holding, Inc.	McLane Foodservice, Inc.
4-2	19-3	CKE Restaurants Holding, Inc.	McLane Foodservice Distribution, Inc.
4-3	19-4	CKE Restaurants Holding, Inc.	Meadowbrook Meat Company, Inc., and their affiliates
5.	20-2	BJ's Wholesale Club, Inc.	Burriss Logistics
6.	23-1	Amory Investments LLC	MPFS Liquidating Trust, acting by and through Advisory Trust Group, LLC
6-1	23-2	Amory Investments LLC	Maines Paper & Food Service, Inc. ("MPFS") (dba MainSource; dba MainSource Food & Party Warehouse; dba Produce Express; dba Maines Food & Party Warehouse)
6-2	23-3	Amory Investments LLC	Maines Funding Corporation ("MFC")
6-3	23-4	Amory Investments LLC	Maines Paper & Food Service - Chicago, Inc. ("MPFS-Chicago")
6-4	23-5	Amory Investments LLC	Maines Paper & Food Service - Dallas, Inc. ("MPFS-Dallas")
6-5	23-6	Amory Investments LLC	Maines Paper & Food Service - Great Lakes, Inc. ("MPFS-Great Lakes")
6-6	23-7	Amory Investments LLC	Maines Paper & Food Service - Maryland, Inc. ("MPFS-MD")
6-7	23-8	Amory Investments LLC	Maines Paper & Food Service -Mid-Atlantic, Inc. ("MPFS-Mid-Atlantic")
6-8	23-9	Amory Investments LLC	Maines Paper & Food Service - New England, Inc. ("MPFS-NE")
6-9	23-10	Amory Investments LLC	Maines Paper & Food Service - NY Metro, Inc. ("MPFS-NY")
6-10	23-11	Amory Investments LLC	Maines Paper & Food Service - Ohio Inc. ("MPFS-OH")
6-11	23-12	Amory Investments LLC	Maines Paper & Food Service -Tennessee, Inc. ("MPFS-TN")
6-12	23-13	Amory Investments LLC	Maines Paper & Food Service -Worcester, Inc. ("MPFS-Worcester")
6-13	23-14	Amory Investments LLC	Warehouse & Logistics, Inc. ("W&L")
7	25-1	Barbeque Integrated, Inc. d/b/a Smokey Bones Bar and Fire Grill	McLane Foodservice, Inc.
7-1	25-2	Barbeque Integrated, Inc. d/b/a Smokey Bones Bar and Fire Grill	Performance Food Group, Inc.
8.	26-1	Bojangles' Restaurants, Inc.	McLane Foodservice, Inc.

In re Pork Antitrust Litigation (Direct Purchaser Action), Case No. 0:18-cv-01776-JRT-HB			
EXHIBIT B - Assignment Report			
Assignment ID	Exclusion Number	Assignee	Assignor Name
8-1	26-3	Bojangles Opco, LLC.	McLane Foodservice, Inc.
9	28-1	Golden Corral Corporation	McLane Foodservice, Inc.
10	29-1	Boston Market Corporation	McLane Foodservice, Inc.
11.	47-4	Winn-Dixie Stores, Inc.	C&S Wholesale Grocers, Inc.
11-1	47-2	Southeastern Grocers LLC	C&S Wholesale Grocers, Inc.
11-2	47-12	Bi-Lo Holding LLC	C&S Wholesale Grocers, Inc.
11-3	47-14	Bi-Lo, LLC	C&S Wholesale Grocers, Inc.
11-4	47-19	Bi-Lo, LLC	C&S Wholesale Grocers, Inc.
12.	49-83	US Foods, Inc. a/k/a US Foodservice, Inc.	Food Services of America, Inc.
12-1	49-84	US Foods, Inc. a/k/a US Foodservice, Inc.	System Services of America, Inc.
12-2	49-85	US Foods, Inc. a/k/a US Foodservice, Inc.	Ameristar Meats, Inc.
12-3	49-86	US Foods, Inc. a/k/a US Foodservice, Inc.	Amerifresh, Inc.
12-4	49-87	US Foods, Inc. a/k/a US Foodservice, Inc.	GAMPAC Express, Inc.
12-5	49-88	US Foods, Inc. a/k/a US Foodservice, Inc.	SSA Exports, LLC
13.	50-1	The Cheesecake Factory Incorporated	Halperns' Steak and Seafood Company, LLC
13-1	50-2	The Cheesecake Factory Incorporated	Nealy Foods
14	51-1	Cracker Barrel Old Country Store, Inc.	Performance Food Group, Inc.
15	53-36	Quality Supply Chain Co-op, Inc.	The SYGMA Network, Inc.
15-1	53-37	Quality Supply Chain Co-op, Inc.	The Sysco Corporation
15-2	53-38	Quality Supply Chain Co-op, Inc.	Performance Food Group
15-3	53-39	Quality Supply Chain Co-op, Inc.	Kenneth O. Lester Company, Inc. d/b/a PFG Customized Distribution
15-4	53-40	Quality Supply Chain Co-op, Inc.	Quality Custom Distribution Services, Inc.
15-5	53-41	Quality Supply Chain Co-op, Inc.	Shamrock Foods Company
15-6	53-42	Quality Supply Chain Co-op, Inc.	Upper Lake Foods, Inc.
15-7	53-43	Quality Supply Chain Co-op, Inc.	ULF Janesville, LLC
15-8	53-44	Quality Supply Chain Co-op, Inc.	Willow Run Foods, Inc.
15-9	53-45	Quality Supply Chain Co-op, Inc.	Fresh Mark, Inc.
15-10	53-46	Quality Supply Chain Co-op, Inc.	Harvest Distribution, Inc.
15-11	53-47	Quality Supply Chain Co-op, Inc.	Southeastern Food Merchandisers, LP
16.	54-4	Aramark Food and Support Services Group, Inc.	Sysco Corporation
16-1	54-5	Aramark Food and Support Services Group, Inc.	Single Source, Inc
17.	60-1	The Fresh Market, Inc.	Burris Logistics
18.	65-1	Sonic Industries Services Inc.	McLane Foodservice, Inc.
18-1	65-2	Sonic Industries Services Inc.	Performance Food Group, Inc.
18-2	65-3	Sonic Industries Services Inc.	Nicholas and Company
18-3	65-4	Sonic Industries Services Inc.	Merchants Foodservice
18-4	65-5	Sonic Industries Services Inc.	Shamrock Foods Company
19.	66-1	Buffalo Wild Wings, Inc.	McLane Foodservice, Inc.
20.	69-89	Hy-Vee (Affiliate of The Kroger Co.)	Topco Associates LLC
20-1	69-90	Hy-Vee (Affiliate of The Kroger Co.)	Topco Associates, Inc.
20-2	69-100	Pollo Operations, Inc. (Affiliate of The Kroger Co.)	Performance Food Group, Inc. d/b/a Performance Foodservice
21.	70-1	McDonald's Corporation	The HAVI Group LP
21-1	70-2	McDonald's Corporation	HAVI Global Solutions LLC
21-2	70-3	McDonald's Corporation	Armada Supply Chain Solutions, LLC
21-3	70-4	McDonald's Corporation	ATEC Systems, Ltd.
21-4	70-5	McDonald's Corporation	IBD Foods, Inc.
21-5	70-6	McDonald's Corporation	OSI Group, LLC
21-6	70-7	McDonald's Corporation	Lopez Foods, Inc.
21-7	70-8	McDonald's Corporation	Dorada Poultry LLC
21-8	70-9	McDonald's Corporation	DeOro Foods LLC
21-9	70-10	McDonald's Corporation	The Martin-Brower Company, L.L.C.
22.	71-70	Target Corporation	C&S Wholesale Grocers, Inc.
23.	72	Restaurant Supply Chain Solutions, LLC	Not provided
24.	76-2	Dollar General Corporation	Nash Finch Company
24-1	76-3	Dollar General Corporation	Super Food Services, Inc.
24-2	76-4	Dollar General Corporation	MDV SpartanNash, LLC