Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil)	Industry	Add-on?	Secondary?	Deal Type	Target Advisors
ABRY Partners LLC	Direct Travel Inc	MC Intosh Associates	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
ABRY Partners LLC	Inmar Inc	Aethon Inc-MedEx Product Line	0.000	Retail	Yes	No	carve-out	-
Accel Partners	Oildex Corp	PDS Energy Information Inc-Financial Data Exchange Products & Services	0.000	High Technology	Yes	No	carve-out	-
Acorn Growth Cos	Acorn Growth Cos	Telecommunication Support Services Inc	0.000	Consumer Products and Services	No	No	standalone buyout	-
Advent International Corp	Advent International Corp	Dixcy Textiles Pvt Ltd	0.000	Consumer Staples	No	No	standalone buyout	Avendus Capital Pvt Ltd
Advent International Corp	Ansira Partners Inc	Local Biz Now LLC	0.000	High Technology	Yes	Yes	standalone buyout	-
Advent International Corp	Fortbras Group	Menil Distribuidora de Auto Pecas	0.000	Retail	Yes	No	standalone buyout	-
Advent International Corp	KMD A/S	In2media A/S	0.000	Media and Entertainment	Yes	No	standalone buyout	GP Bullhound Ltd
Advent International Corp	QualaWash Holdings LLC	Alpha Technical Services Corp	0.000	Energy and Power	Yes	No	standalone buyout	SunTrust Robinson Humphrey
Advent International Corp	Sovos Brands Intermediate Inc	Rao's Specialty Foods Inc	0.000	Consumer Staples	Yes	No	standalone buyout	Morgan Stanley
AE Industrial Partners LLC	AE Industrial Partners LLC	Bartlett Holdings Inc	0.000	Consumer Products and Services	No	Yes	standalone buyout	Harris Williams & Co
AE Industrial Partners LLC	AE Industrial Partners LLC	CDI Corp	151.743	Industrials	No	No	take-private	Houlihan Lokey
AEA Investors LP	Evoqua Water Technologies LLC	ADI Systems Inc	0.000	Energy and Power	Yes	No	carve-out	-
AEA Investors LP	Evoqua Water Technologies LLC	Geomembrane Technologies Inc	0.000	Industrials	Yes	No	carve-out	-
AEA Investors LP	Evoqua Water Technologies LLC	Lange Containment Systems Inc	0.000	Industrials	Yes	No	carve-out	-
AEA Investors LP	Evoqua Water Technologies LLC	Olson Irrigation Systems	0.000	Industrials	Yes	No	standalone buyout	-
Altamont Capital Partners LLC	Altamont Capital Partners LLC	Sequel Youth & Family Services LLC	0.000	Consumer Products and Services	No	No	standalone buyout	Bengur Bryan Co
Altaris Capital Partners LLC	Altaris Capital Partners LLC	G&H Orthodontics	0.000	Healthcare	No	Yes	standalone buyout	Houlihan Lokey
Altaris Capital Partners LLC	SH Franchising LLC	Handle With Care In-Home Care & Assistance LLC	0.000	Healthcare	Yes	No	standalone buyout	-
Amer Cannabis Innovations	North American Cannabis Holdings Inc	Alternet Systems Inc-Retail Point of Sale Technology Assets	0.000	High Technology	Yes	No	carve-out	-
Amer Cannabis Innovations	Puration Inc	Undisclosed Greenhouse Grow Operation(25)	0.000	Healthcare	Yes	No	carve-out	-
American Securities LLC	Global Tel Link Corp	Telmate LLC	0.000	Telecommunications	Yes Yes	No	standalone buyout	-
American Securities LLC	Tekni-Plex Inc	Alfatherm SpA-adhesive tape substrate business	0.000	Materials	Yes	Yes	carve-out	-
Ancor Capital Partners	Ancor Capital Partners	Alliance Family Of Cos Inc	0.000	Healthcare	No	No	standalone buyout	-
Ancor Capital Partners	Ancor Capital Partners	APF Furniture	0.000	Consumer Products and Services	No	No	standalone buyout	-
Apex Fund Services(US)Inc	Equinoxe Alternative Investment Services SPV	Equinoxe Alternative Investment Services	0.000	Financials	Yes	Yes	standalone buyout	-
Apollo Global Management LLC	Apollo Global Management LLC	ClubCorp Holdings Inc	2158.103	Media and Entertainment	No	No	take-private	Jefferies LLC Wells Fargo & Co

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil)	Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Apollo Global Management LLC	CareerBuilder LLC SPV	CareerBuilder LLC	250.000	Consumer Products and Services	Yes	No	carve-out	Morgan Stanley Greenhill & Co, LLC
Apollo Global Management LLC	Century 21 Real Estate LLC	Peabody & Plum Inc	0.000	Real Estate	Yes	No	standalone buyout	-
Apollo Global Management LLC	The ADT Corp	Protec Inc	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
ArcLight Capital Partners LLC	Bruin E&P Partners LLC	Halcon Resources Corp-Oil & Gas Assets, Williston, ND	1400.000	Energy and Power	Yes	No	carve-out	RBC Richardson Barr Intrepid Partners LLC
ArcLight Capital Partners LLC	NeoElectra Management SL	Masisa SA-Cogeneration Plant,Cabrero	15.000	Energy and Power	Yes	No	carve-out	Landmark Capital SA
Ares Management LP	Valet Living Inc	ChoreMate Amenity Services	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
Argand Partners LP	Argand Partners LP	Brintons Carpets Ltd	0.000	Consumer Staples	No	Yes	standalone buyout	-
Arlington Capital Partners LP	Arlington Capital Partners LP	Tex Tech Industries Inc	0.000	Consumer Staples	No	Yes	standalone buyout	-
Arlington Capital Partners LP	Avalign Technologies Inc	Thortex Inc	0.000	Healthcare	Yes	No	standalone buyout	Meridian Capital LLC
Arsenal Capital Partners LP	Arsenal Capital Partners LP	Cyalume Technologies Holdings Inc	68.781	Industrials	No	No	standalone buyout	Cassel Salpeter & Co LLC Houlihan Lokey
Arsenal Capital Partners LP	Arsenal Capital Partners LP	PolyOne Corp-Designed Structures and Solutions business	115.000	Materials	No	No	carve-out	-
Arsenal Capital Partners LP	BioreclamationIVT LLC	Asterand Bioscience Inc	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
Arsenal Capital Partners LP	BioreclamationIVT LLC	Qualyst Transporter Solutions LLC	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
Arsenal Capital Partners LP	TractManager Inc	MedApproved LLC	0.000	High Technology	Yes	No	standalone buyout	-
Arsenal Capital Partners LP	WIRB-Copernicus Group	FDAnews	0.000	High Technology	Yes	No	standalone buyout	-
Arsenal Capital Partners LP	WIRB-Copernicus Group	Patient Genesis LLC- ConsentNow eConsent Technology	0.000	High Technology	Yes	No	standalone buyout	-
Artemis Capital Partners	Artemis Capital Partners	StanChem Inc	0.000	Energy and Power	No	No	standalone buyout	-
Atar Capital LLC	Atar Capital LLC	Havi Group LP-Recycling & Waste Solutions	0.000	Energy and Power	No	No	standalone buyout	BNP Paribas SA
Aterian Investment Partners LLC	Aterian Investment Partners LLC	Advanced Energy Technologies LLC	0.000	Materials	No	Yes	carve-out	-
Audax Group LP	Audax Group LP	EnviroVac Industrial Cleaning Services	0.000	Consumer Products and Services	No	Yes	standalone buyout	Houlihan Lokey
Avista Capital Holdings LP	Acino International AG	Litha Healthcare Group Ltd	0.000	Healthcare	Yes	No	carve-out	-
Avista Capital Holdings LP	INC Research Holdings Inc	inVentiv Health Inc	4279.603	Media and Entertainment	Yes	Yes	carve-out	Credit Suisse Group Goldman Sachs & Co Bank of America Merrill Lynch Morgan Stanley
Axum Capital Partners	Axum Capital Partners	Back Yard Burgers Inc	0.000	Retail	No	Yes	standalone buyout	-
Azalea Capital LLC	ETAK Systems Inc	Undisclosed Wireless Construction & Site Acquisition Engineering Services	0.000	Industrials	Yes	No	standalone buyout	-
Bain Capital LP	Bain Capital LP	Banca Mediocredito del Friuli Venezia Giulia SpA- Non Performing Loans	32.000	Financials	No	No	carve-out	-
Bain Capital LP	Bain Capital LP	Sealed Air Corp-Diversey Care & Related Hygiene Business	3200.000	Consumer Products and Services	No	No	carve-out	Citi

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil) Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Bain Capital LP	Bain Capital LP	Surgery Partners Inc	502.657	Healthcare	No	Yes	standalone buyout	Jefferies & Co Inc
Bain Capital LP	Innophos Holdings Inc	Novel Ingredient Solutions LLC	125.000	Consumer Staples	Yes	Yes	standalone buyout	-
Bain Capital LP	Viewpoint Construction Software	Dexter & Chaney Inc	0.000	High Technology	Yes	No	standalone buyout	-
Bank of America Corp	KPA Services LLC	Automotive Compliance Consultants Inc	0.000	Retail	Yes	No	standalone buyout	-
Bank of America Corp	Track Utilities LLC	Kelly Cable of New Mexico Inc	0.000	Energy and Power	Yes	No	standalone buyout	-
Banyan Mezzanine Funds LP	PRO EM Party & Event Rentals LLC	Universal Resource Supply LLC	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
Battery Ventures LP	Battery Ventures LP	Aed-Sicad AG	0.000	High Technology	No	No	standalone buyout	-
Battery Ventures LP	Battery Ventures LP	Newforma Inc	0.000	High Technology	No	No	standalone buyout	-
Battery Ventures LP	Process Sensing Technologies Ltd	Rotronic AG	0.000	Industrials	Yes	No	standalone buyout	-
Berkshire Partners LLC	SRS Acquisition Corp	National Building Supply Corp	0.000	Retail	Yes	No	standalone buyout	-
BHMS Investments LP	Hilb Group LLC	Mid-State Insurance Agency Inc	0.000	Financials	Yes	No	standalone buyout	-
Black Bay Energy Capital LLC	Black Bay Energy Capital LLC	ADS Services LLC	0.000	Industrials	No	No	standalone buyout	-
Black Diamond Capital Mgmt LLC	Insight Imaging Inc	LG Medicall Technologies Inc	0.000	Healthcare	Yes	No	standalone buyout	-
Blackstone Group LP	Blackstone Group LP	Clarion Events Ltd	0.000	Media and Entertainment	No	Yes	standalone buyout	HSBC Holdings PLC Moelis & Co
Blackstone Group LP	Clarion Events Ltd	Affiliate Summite	0.000	Media and Entertainment	Yes	No	standalone buyout	-
Blackstone Group LP	Cloudreach Europe Ltd	Cloudamize Inc	0.000	High Technology	Yes	No	standalone buyout	-
Blackstone Group LP	Expo Holdings I Ltd	Global Sources Ltd	369.245	High Technology	Yes	No	take-private	CVCapital
Blackstone Group LP	Westerly Retail Pvt Ltd	Asian Business Connections Private Ltd-Elante Mall	0.000	Real Estate	Yes	No	carve-out	-
Blue Equity LLC	Blue Equity LLC	Two Twelve Management LLC	0.000	Media and Entertainment	No	No	standalone buyout	-
Blue Point Capital Partners LP	Blue Point Capital Partners LP	Sase Co Inc	0.000	Industrials	No	No	standalone buyout	Cascadia Capital
Boyne Capital Partners LLC	Boyne Capital Partners LLC	AmeriBest Home Care Inc	0.000	Healthcare	No	No	standalone buyout	-
Brookwood Financial Partners	BW Gas & Convenience Holdings LLC	Express Martrockfordiowa	0.000	Retail	Yes	No	standalone buyout	-
Brynwood Partners LP	Brynwood Partners LP	Cold Spring Brewing Co Inc	0.000	Consumer Staples	No	No	standalone buyout	Cascadia Capital
Calera Capital	IPS Corp	Dura Plastic Products Inc	0.000	Materials	Yes	No	standalone buyout	-
CapStreet Group LLC	CapStreet Group LLC	Marco Group Intl	0.000	Materials	No	No	standalone buyout	-
Centerbridge Partners LP	Centerbridge Partners LP	Syncsort Inc	1260.000	High Technology	No	Yes	standalone buyout	Evercore Partners Jefferies LLC
Centerbridge Partners LP	Centerbridge Partners LP	Vision Solutions Inc	0.000	High Technology	No	Yes	standalone buyout	Evercore Partners Jefferies LLC
Centerbridge Partners LP	KIK Custom Products Inc	Lavo Inc	0.000	Consumer Staples	Yes	Yes	standalone buyout	-
Centerbridge Partners LP	Syncsort Inc	Metron Technology Ltd	0.000	High Technology	Yes	No	standalone buyout	RSM Corporate Fin LLI

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil)	Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Centre Lane Partners LLC	Centre Lane Partners LLC	Zenfolio Inc	0.000	High Technology	No	No	carve-out	Raymond James Financial Inc
Century Park Capital Partners	CIRTEC Medical Systems LLC	Top Tool Co	0.000	Materials	Yes	No	standalone buyout	-
Cerberus Capital Management LP	Haya Real Estate	Banco Bilbao Vizcaya Argentaria SA-Problematic Loan Portfolio	49.804	Financials	Yes	No	carve-out	PricewaterhouseCoopers
CHS Capital LLC	TricorBraun Inc	Continental Packaging Associates	0.000	Industrials	Yes	No	standalone buyout	-
CI Capital Partners LLC	CI Capital Partners LLC	AlliedPRA Inc	0.000	Consumer Products and Services	No	Yes	standalone buyout	-
CI Capital Partners LLC	CI Capital Partners LLC	Summit Fire Protection Co	0.000	Consumer Products and Services	No	Yes	standalone buyout	TM Capital
CI Capital Partners LLC	Impact Group	Performance Sales & Marketing	0.000	Media and Entertainment	Yes	No	standalone buyout	-
CIP Capital	Affinitiv Inc	MOC1 Solutions LLC	0.000	Industrials	Yes	No	standalone buyout	-
Citigroup Inc	Western Dental Services Inc	Children's Dental Group- Offices(8)	0.000	Real Estate	Yes	No	carve-out	-
Citigroup Inc	Western Dental Services Inc	Kids Dental Kare	0.000	Healthcare	Yes	No	standalone buyout	Synergy Advisors LLC
Clayton Dubilier & Rice LP	Clayton Dubilier & Rice LP	HD Supply Waterworks Ltd	2500.000	Consumer Products and Services	No	No	carve-out	Goldman Sachs & Co
Clayton Dubilier & Rice LP	Clayton Dubilier & Rice LP	The Capital Markets Company NV	469.000	High Technology	No	No	carve-out	Centerview Partners LLC
CloudBreak Capital LLC	Visual Communications Co Inc	DDP Engineered LED Solutions	0.000	Industrials	Yes	No	standalone buyout	-
CoBe Capital LLC	CoBe Capital LLC	Hill-Rom GmbH	0.000	Consumer Products and Services	No	No	carve-out	Houlihan Lokey
Columbia Capital Corp	Columbia Capital Corp	Lemongrass Consulting Ltd	0.000	High Technology	No	No	standalone buyout	-
Concardis GmbH SPV	Concardis GmbH SPV	Concardis GmbH	0.000	Financials	No	No	standalone buyout	UniCredit Deutsche Bank Commerzbank AG
Court Square Capital Partners	MailSouth Inc	Preferred Mail Advertising Inc	0.000	Media and Entertainment	Yes	No	standalone buyout	-
Court Square Capital Partners	National Seating & Mobility Inc	Wright & Filippis-Mobility Division	0.000	Healthcare	Yes	No	standalone buyout	-
Credit Suisse Next Investors LLC	Credit Suisse Next Investors LLC	Sapience Analytics Pvt Ltd	0.000	Consumer Products and Services	No	Yes	standalone buyout	-
Creo Capital Partners LLC	Flagship Food Group LLC	Glutenfreeda Foods Inc- Certain Assets	0.000	Retail	Yes	No	carve-out	-
Detail Provisions Co	Detail Provisions Co	Foot Cardigan LLC	0.000	Consumer Staples	No	No	standalone buyout	-
DFW Capital Partners LP	LRI Energy Solutions	Retro-Tech Systems Inc	0.000	Industrials	Yes	No	carve-out	FMI Capital Advisors Inc
Dubin Clark & Co Inc	CE Rental Inc	Capital Party Rentals LLC	0.000	Media and Entertainment	Yes	No	standalone buyout	-
EnCap Investments LP	Evolution Midstream LLC	Lucid Energy Group LLC-Rowdy Gas Gathering System	0.000	Energy and Power	Yes	No	carve-out	Jefferies LLC
ESW Capital LLC	ESW Capital LLC	DNN Corp	0.000	High Technology	No	No	standalone buyout	-
ESW Capital LLC	ESW Capital LLC	firstRain	0.000	High Technology	No	No	standalone buyout	-
First Reserve Corp	First Reserve Corp	Gas Natural Inc	197.118	Energy and Power	No	No	take-private	Janney Montgomery Scott LLC
First Reserve Corp	Tri-Point Oil & Gas Production Systems LLC	Crossfire Sales & Services LLC	0.000	Energy and Power	Yes	No	standalone buyout	-

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil) Industry	Add-on?	Secondary?	Deal Type	Target Advisors
First Reserve Corp	Tri-Point Oil & Gas Production Systems LLC	Edge Manufacturing & Technology LLC	0.000	Energy and Power	Yes	No	standalone buyout	-
Folience Inc	Folience Inc	Life Line Emergency Vehicles Inc	0.000	Industrials	No	No	standalone buyout	Prairie Capital Services
Francisco Partners LP	Francisco Partners LP	Network Merchants LLC	0.000	High Technology	No	No	standalone buyout	Financial Technology Partners
Francisco Partners LP	Vendavo Inc	Endeavor Commerce Inc	0.000	High Technology	Yes	No	standalone buyout	Corum Group Ltd.
Francisco Partners LP	WatchGuard Technologies Inc	Datablink Inc	0.000	High Technology	Yes	No	standalone buyout	-
Freeman Spogli & Co	Boot Barn Holdings Inc	Wood's Boots Inc	0.000	Retail	Yes	No	standalone buyout	-
Freeman Spogli & Co	Freeman Spogli & Co	Cafe Rio Inc	0.000	Retail	No	Yes	standalone buyout	Piper Jaffray Cos
Freeman Spogli & Co	Plantation Products Inc	Superthrive	0.000	Consumer Staples	Yes	No	standalone buyout	-
Friedman Fleischer & Lowe LLC	Icynene Europe SPRL	Isolat France SAS	0.000	Materials	Yes	No	standalone buyout	-
Frontenac Co	Frontenac Co	Industrial Color Brands LLC	0.000	Media and Entertainment	No	Yes	standalone buyout	-
Frontenac Co	Frontenac Co	Schlotterbeck & Foss Co	0.000	Consumer Staples	No	No	standalone buyout	Lincoln International
Galen Partners	Galen Partners	CDX Diagnostics Inc	0.000	Healthcare	No	No	standalone buyout	-
GCF Capital LLC	GCF Capital LLC	AC Parker LLC- Loree Luxury Apartments, Jacksonville, Florida	57.000	Real Estate	No	No	standalone buyout	-
Genstar Capital LLC	Accruent LLC	Lucernex Inc	0.000	High Technology	Yes	No	standalone buyout	-
Genstar Capital LLC	Acrisure LLC	Northrim Benefits Group LLC	4.600	Financials	Yes	No	carve-out	-
Genstar Capital LLC	Mercer Advisors Inc	Blue Moon Wealth Advisory LLC	0.000	Financials	Yes	No	standalone buyout	-
Genstar Capital LLC	Mercer Advisors Inc	Ray Mignone & Associates Inc	0.000	Financials	Yes	No	standalone buyout	-
Genstar Capital LLC	Mercer Advisors Inc	Wealth Design Services Inc	0.000	Financials	Yes	No	standalone buyout	-
Genstar Capital LLC	MW Industries Inc	Tri-Star Industries Inc	0.000	Industrials	Yes	No	standalone buyout	-
Genstar Capital LLC	Pharmaceutical Research Associates Inc	Parallel 6 Inc	0.000	High Technology	Yes	Yes	standalone buyout	-
Genstar Capital LLC	SPay Inc	Global Apptitude LLC	0.000	High Technology	Yes	No	standalone buyout	-
Genstar Capital LLC	SPay Inc	STACK Media Inc	0.000	Media and Entertainment	Yes	No	standalone buyout	-
GI Partners LLP	Kellermeyer Bergensons Services LLC	Varsity Facility Services	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
GI Partners LLP	MRI Software LLC	Real Asset Management Plc	0.000	High Technology	Yes	No	standalone buyout	-
GI Partners LLP	Peak 10 Inc	ViaWest Inc	1675.000	High Technology	Yes	No	carve-out	TD Securities Inc
Golden Gate Capital	Cole-Parmer Instrument Co LLC	Control Co	0.000	Consumer Products and Services	Yes	Yes	standalone buyout	-
Golden Gate Capital Inc	EP Minerals LLC	BASF Corp-Bleaching clay & Mineral adsorbents	0.000	Materials	Yes	No	standalone buyout	BNP Paribas SA
Golden Gate Capital Inc	Neustar Inc SPV	NeuStar Inc	2707.267	Telecommunication	is Yes	No	take-private	JP Morgan
GPB Capital Holdings LLC	GPB Capital Holdings LLC	Arrow Physical Therapy & Rehabilitation LLC	0.000	Healthcare	No	No	standalone buyout	-
GPB Capital Holdings LLC	GPB Capital Holdings LLC	Whatcom Physical Therapy	0.000	Healthcare	No	No	standalone buyout	-
Great Hill Partners LP	Evolve IP LLC	MTel BV	0.000	Telecommunication	is Yes	No	standalone buyout	Q Advisors LLC IMAP M&A Consultants AG

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil) Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Great Hill Partners LP	Great Hill Partners LP	Zoom Information Inc	0.000	High Technology	No	No	standalone buyout	Lazard
Great Hill Partners LP	YogaWorks Inc	Tranquil Space LLC-Yoga Studios(2)	0.000	Media and Entertainment	Yes	No	carve-out	-
Great Point Partners LLC	United Claim Solutions LLC	INETICO INC	0.000	Healthcare	Yes	No	standalone buyout	-
Gryphon Investors Inc	Gryphon Investors Inc	Ob Hospitalist Group Inc	0.000	Healthcare	No	Yes	standalone buyout	Moelis & Co Jefferies & Co Inc
Gryphon Investors Inc	Wind River Environmental LLC	Drain Pro	0.000	Energy and Power	Yes	No	standalone buyout	-
Gryphon Investors Inc	Wind River Environmental LLC	Soucy's Sewer Service Inc	0.000	Energy and Power	Yes	No	standalone buyout	-
GTCR LLC	AssuredPartners Inc	Front Range Insurance Group LLC	0.000	Financials	Yes	No	standalone buyout	-
GTCR LLC	AssuredPartners Inc	VolkBell Property & Casualty LLC - Divisions	0.000	Financials	Yes	No	carve-out	-
GTCR LLC	GTCR LLC	Sage Payment Solutions Inc	260.000	High Technology	No	No	carve-out	Citi Raymond James & Associates Inc
GTCR LLC	Park Place Technologies Inc	Allen Myland Inc	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
GTCR LLC	Park Place Technologies Inc	National Customer Engineering Inc	0.000	High Technology	Yes	No	standalone buyout	-
GTCR LLC	Park Place Technologies Inc	Performance Data LLC	0.000	High Technology	Yes	No	standalone buyout	-
Hamilton Lane Advisors LLC	Hamilton Lane Inc	Real Asset Portfolio Management LLC	0.000	Financials	Yes	No	standalone buyout	-
Hamilton Robinson Capital	United Process Inc	Proudfoot Company Inc	0.000	Industrials	Yes	No	standalone buyout	-
Hammond Kennedy Whitney & Co	Hammond Kennedy Whitney & Co	Allied Vision Group Inc	0.000	Healthcare	No	No	standalone buyout	-
Harbour Group Ltd	Marshall Excelsior Co	BASE Engineering Inc	0.000	Industrials	Yes	No	standalone buyout	-
Harbour Group Ltd	Marshall Excelsior Co	Koch & Associates Inc	0.000	Industrials	Yes	No	standalone buyout	-
HarbourVest Partners LLC	Mediterranea de Catering SL	Vera Galdeano SL	0.000	Retail	Yes	No	standalone buyout	Norgestion
Hawk Capital Partners LP	Hawk Capital Partners LP	LifeShield Inc	0.000	Media and Entertainment	No	No	carve-out	-
Hellman & Friedman LLC	Hub International Ltd	Banco Management Inc Certain Assets	0.000	Financials	Yes	No	carve-out	-
Hellman & Friedman LLC	Hub International Ltd	Benefit Advisory Group Inc	0.000	Financials	Yes	No	standalone buyout	-
Hellman & Friedman LLC	Hub International Ltd	Bianchi & Assoc Inc	0.000	Financials	Yes	No	standalone buyout	-
Hellman & Friedman LLC	Hub International Ltd	Coordinated Resources Group LLC	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
Hellman & Friedman LLC	Hub International Ltd	Delisle Agencies Ltd	0.000	Financials	Yes	No	standalone buyout	-
Hellman & Friedman LLC	Hub International Ltd	East West Insurance Services Inc	0.000	Financials	Yes	No	standalone buyout	MarshBerry & Co Inc
Hellman & Friedman LLC	Hub International Ltd	Executive Risk Management Ltd	0.000	Financials	Yes	No	standalone buyout	-
Hellman & Friedman LLC	Hub International Ltd	Integro (Canada) Ltd	0.000	Financials	Yes	No	standalone buyout	-
Hellman & Friedman LLC	Hub International Ltd	MillsonJames LLC	0.000	Consumer Products and Services	Yes	No	standalone buyout	-

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil) Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Hellman & Friedman LLC	Hub International Ltd	Rogers Gunter Vaughn Insurance	0.000	Financials	Yes	No	standalone buyout	-
Hellman & Friedman LLC	Hub International Ltd	Stellarus Benefits Inc	0.000	Financials	Yes	No	standalone buyout	-
Hellman & Friedman LLC	Hub International Ltd	Steve Mariani Insurance LLP	0.000	Financials	Yes	No	standalone buyout	-
Hellman & Friedman LLC	Hub International Ltd	Unilite Insurance Agency Inc-Assets	0.000	Financials	Yes	No	standalone buyout	-
Hellman & Friedman LLC	Kronos Inc	Digital Instinct Pty Ltd	0.000	High Technology	Yes	No	standalone buyout	-
Hellman & Friedman LLC	Specialty Program Group LLC	Borisoff Insurance Services Inc	0.000	Financials	Yes	No	standalone buyout	-
Hellman & Friedman LLC	TeamSystem Spa	Software Time Srl	0.000	High Technology	Yes	No	standalone buyout	-
HGGC LLC	HGGC LLC	Nutraceutical International Corp	416.879	Healthcare	No	No	carve-out	Peter J. Solomon Co Ltd
Hidden Harbor Capital Partners	Hidden Harbor Capital Partners	Stella Environmental Services	0.000	Industrials	No	No	carve-out	Raymond James Financial Inc
HIG Capital LLC	Harrison Gypsum LLC	Diamond K Gypsum Co	0.000	Materials	Yes	No	standalone buyout	-
HIG Capital LLC	HIG Capital LLC	BIC Graphic USA	80.000	Consumer Products and Services	No	No	carve-out	-
HIG Capital LLC	HIG Capital LLC	NCI Inc	266.849	High Technology	No	No	take-private	Wells Fargo Bank NA Stifel Nicolaus & Co Inc
HIG Capital LLC	HIG Capital LLC	Santa Lucia Pharma Apps Srl	0.000	Healthcare	No	No	standalone buyout	Vitale & Co SpA
HIG Capital LLC	Surgery Partners Inc	National Surgical Hospitals Inc	760.000	Healthcare	Yes	Yes	standalone buyout	JP Morgan Securities LLC
High View Capital	Jansan Acquisition LLC	Katy Industries Inc	0.000	Industrials	Yes	No	standalone buyout	-
Hilcorp Energy Co	Hilcorp Energy Co	ConocoPhillips Co- San Juan Basin Assets,Bloomfield,NM	3000.000	Energy and Power	No	No	carve-out	-
Hudson Clean Energy Partners	Eagle Creek Renewable Energy LLC	Kennebec Water Power Co	0.000	Energy and Power	Yes	No	carve-out	-
Hudson Clean Energy Partners	Eagle Creek Renewable Energy LLC	Madison Paper Industries-30 MW Hydroelectric Facilities	0.000	Energy and Power	Yes	No	carve-out	-
Huron Capital Partners LLC	Huron Capital Partners LLC	PoloPlaz Inc	0.000	Materials	No	No	standalone buyout	-
Huron Capital Partners LLC	Sciens Building Solutions LLC	Sabah International Inc	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
Independent Bankers Capital	Azimuth Technology LLC SPV	Azimuth Technology LLC	0.000	Industrials	Yes	No	standalone buyout	Falls River Group LLC
Innovation Endeavors LLC	Innovation Endeavors LLC	Marker LLC	0.000	Financials	No	No	standalone buyout	-
Insight Equity Holdings LLC	Emerald Transformer	Clean Harbors Inc- Transformer Services Group	0.000	Energy and Power	Yes	No	carve-out	-
Invesco Ltd	PB Materials Holdings Inc	ARM Trucking Ltd Co	0.000	Industrials	Yes	No	standalone buyout	-
Invesco Ltd	PB Materials Holdings Inc	Kermit Concrete Co LLC	0.000	Industrials	Yes	No	standalone buyout	-
Invesco Ltd	PB Materials Holdings Inc	WUUD Aggregate LLC	0.000	Materials	Yes	No	standalone buyout	-

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil)	Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Investor Group of Ackerman & Co, Artemis Real Estate Partners and MLL Capital	Investor Group	CHRISTUS Health System- San Antonio Medical Portfolio	0.000	Real Estate	Yes	No	carve-out	-
Investor Group of Admiral Capital Group and Elite Street Capital LLC	Investor Group	The Fields Peachtree Retreat,Norcross,GA	0.000	Real Estate	Yes	No	standalone buyout	-
nvestor Group of Altaris Capital Partners and MTS Health Investors	Investor Group	AGS Health Pvt Ltd	0.000	High Technology	Yes	No	standalone buyout	-
nvestor Group of American Industrial Partners, Caisse de depot et placement du Quebec, Fonds de Solidarite FTQ and Canaveral Acquisition Inc	Investor Group	Canam Group Inc	580.124	Industrials	Yes	No	standalone buyout	BMO Capital Markets
nvestor Group of Bayside Capital, HG Capital LLC, CQS LP, and Bain Capital	Investor Group	JACK WOLFSKIN Ausruestung fuer Draussen GmbH & Co KGaA	0.000	Consumer Staples	Yes	Yes	standalone buyout	Lazard
nvestor Group of Blackstone Group nd QUINCAP nvestment Partners	Investor Group	Axel Springer SE-Axel Springer Passage Shopping Center	0.000	Real Estate	Yes	No	standalone buyout	Jones Lang LaSalle Inc
nvestor Group of China Life Asset Management Cotd, Employee Stock Ownership Plan, COFCO Corp, Hopu Investment Management Cotd, CITIC Agricultural Management Cotd and Mitsui & Cotd and Mitsui & Cotd Cotd and Mitsui & Cotd	Investor Group	China Tea Co Ltd	0.000	Consumer Staples	Yes	No	standalone buyout	China International Capital Co
nvestor Group of Clayton Oubilier & Rice and CareCapital Advisors Ltd	Investor Group	Carestream Health Inc- Dental Digital Business	0.000	Healthcare	Yes	Yes	standalone buyout	Jefferies & Co Inc
nvestor Group of Elliott Management Corp and Blue Skye SARL	Investor Group	Bauer SpA	0.000	Media and Entertainment	Yes	No	standalone buyout	-
nvestor Group of Generation Growth Capital and Harrell's Car Wash Gystems	Investor Group	New England Car Wash Equipment Co Ltd	0.000	Industrials	Yes	No	carve-out	-
nvestor Group of soldman Sachs BDC Inc and ennenbaum apital Partners	Investor Group	Conergy Asia & ME Pte Ltd	0.000	Energy and Power	Yes	Yes	carve-out	-

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil) Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Investor Group of Henley Investment Management and Modern Residential Co	Investor Group	Mentor Properties Inc- Sonoma Pines Apartments	19.000	Real Estate	Yes	No	standalone buyout	-
Investor Group of Hilton Worldwide Holdings Inc and Blackstone Group	Investor Group	Elara by Hilton Grand Vacations,Las Vegas,Nevada	0.000	Media and Entertainment	Yes	No	carve-out	-
Investor Group of Investec PLC and Bain Capital LP	Investor Group	Gerard Lighting Group Ltd	0.000	Industrials	Yes	Yes	carve-out	-
Investor Group of JAB BV and BDT & Co LLC	Investor Group	Panera Bread Co	7490.145	Retail	Yes	No	take-private	Morgan Stanley
Investor Group of Lincoln Property Co and HIG Capital	Investor Group	Greenspoint Place,Texas	0.000	Real Estate	Yes	No	standalone buyout	-
Investor Group of Mast Capital LLC and Angelo Gordon & Co	Investor Group	Holborn LC-Conrad Miami	72.500	Media and Entertainment	Yes	No	standalone buyout	-
Investor Group of Oaktree Capital Group and Security Properties Inc	Investor Group	Canyon Creek	0.000	Real Estate	Yes	No	standalone buyout	-
Investor Group of Oaktree Capital Group LLC and Security Properties Inc	Investor Group	Stillwater	0.000	Real Estate	Yes	No	standalone buyout	-
Investor Group of The Duchossois Group Inc, The Edgewater Funds, Lazard Ltd and Brandon Ost	Investor Group	Viskon-Aire Corp	0.000	Industrials	Yes	No	standalone buyout	-
]F Lehman & Co	Aeronautical & General Instruments Ltd	Aish Technologies Ltd	0.000	Industrials	Yes	No	standalone buyout	-
JH Whitney & Co LLC	JH Whitney & Co LLC	Accupac Inc	0.000	Consumer Products and Services	No	Yes	standalone buyout	Lincoln International
JLL Partners Inc	Point Blank Enterprises Inc	United Shield International Ltd	0.000	Industrials	Yes	No	standalone buyout	-
JMC Capital Partners LLC	Comark LLC	Data Ltd Inc	0.000	High Technology	Yes	No	standalone buyout	-
JW Childs Associates LP	JW Childs Associates LP	EbLens LLC	0.000	Retail	No	Yes	standalone buyout	Robert W Baird & Co Inc
JW Hill LLC	JW Hill LLC	GKN Aerospace Bandy Machining Inc	0.000	Industrials	No	No	standalone buyout	-
K1 Investment Management LLC	Certify Inc	nuTravel Technology Solutions LLC-Corporate Online Booking Technology Platform	0.000	High Technology	Yes	No	standalone buyout	-
K1 Investment Management LLC	Smarsh Inc	Cognia Cloud Ltd	0.000	High Technology	Yes	No	standalone buyout	-
Kelso & Co	Eagle Family Foods Group LLC	Popcorn Indiana LLC	0.000	Consumer Staples	Yes	No	standalone buyout	-
Kelso & Co	Risk Strategies Co Inc	Anderson & Jacoby Insurance Consultants Inc	0.000	Financials	Yes	No	standalone buyout	-
Kelso & Co	Risk Strategies Co Inc	Anderson Corporate Solutions Inc	0.000	Financials	Yes	No	standalone buyout	-

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil) Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Kelso & Co	Risk Strategies Co Inc	Cornerstone Professional Liability Consultants Inc	0.000	Financials	Yes	No	standalone buyout	-
KKR & Co LP	Alliant Insurance Services Inc	Boynton & Boynton Inc	0.000	Financials	Yes	No	standalone buyout	-
KKR & Co LP	Cardenas Markets LLC	Mi Pueblo LLC	0.000	Retail	Yes	Yes	standalone buyout	-
KKR & Co LP	HK Holdings Co Ltd	Hitachi Koki Co Ltd	1334.813	Industrials	Yes	No	take-private	SMBC Nikko Securities Inc Goldman Sachs & Co
KKR & Co LP	Internet Brands Inc	DentalPlans.com Inc	0.000	Healthcare	Yes	Yes	standalone buyout	Piper Jaffray Cos
KKR & Co LP	Internet Brands Inc	WebMD Health Corp	2594.558	Consumer Products and Services	Yes	No	take-private	JP Morgan
KKR & Co LP	Selecta Group AG	Pelican Rouge Group BV	0.000	Consumer Staples	Yes	No	standalone buyout	Deutsche Bank
Kohlberg & Co LLC	Kohlberg & Co LLC	Newell Brands Inc-Winter Sports Businesses	240.000	Retail	No	No	carve-out	Goldman Sachs & Co
KPS Capital Partners LP	KPS Capital Partners LP	C&D Technologies Inc	0.000	Energy and Power	No	Yes	standalone buyout	-
KPS Capital Partners LP	KPS Capital Partners LP	DexKo Global Inc	0.000	Industrials	No	Yes	standalone buyout	JP Morgan Goldman Sachs & Co Harris Williams & Co
KRG Capital Partners LLC	Convergint Technologies LLC	Signet Technologies Inc	0.000	Consumer Products and Services	Yes	No	carve-out	-
KSL Capital Partners LLC	Hawk Holding Co LLC	Intrawest Resorts Holdings Inc	1312.961	Media and Entertainment	Yes	Yes	standalone buyout	Deutsche Bank Moelis & Co Houlihan Lokey
KSL Capital Partners LLC	Hawk Holding Co LLC	Mammoth Mountain Ski Area LLC	0.000	Media and Entertainment	Yes	Yes	standalone buyout	Morgan Stanley
Leonard Green & Partners LP	Mister Car Wash Inc	Car Wash Express-Express Locations(7)	0.000	Consumer Products and Services	Yes	No	carve-out	-
Leonard Green & Partners LP	The Container Store Group Inc	The Container Store Group Inc	0.000	Consumer Staples	Yes	No	standalone buyout	-
Levine Leichtman Capital	Capsa Healthcare SPV	Capsa Healthcare	0.000	Healthcare	Yes	Yes	standalone buyout	Harris Williams & Co
Levine Leichtman Capital	Levine Leichtman Capital	Capsa Solutions LLC	0.000	High Technology	No	Yes	standalone buyout	-
Levine Leichtman Capital	Levine Leichtman Capital	FlexXray LLC	0.000	Consumer Products and Services	No	No	standalone buyout	Houlihan Lokey
Levine Leichtman Capital	Levine Leichtman Capital	Therapeutic Research Center	0.000	Consumer Products and Services	No	Yes	standalone buyout	William Blair & Co
Lexerd Capital Management LLC	Lexerd Capital Management LLC	Apartment Portfolio(3),Georgia	0.000	Real Estate	No	No	standalone buyout	-
Lexerd Capital Management LLC	Lexerd Capital Management LLC	Springs at Braden River,Bradenton,Florida	0.000	Real Estate	No	No	standalone buyout	-
Lightyear Capital LLC	Lightyear Capital LLC	eCommission Financial Services Inc	0.000	Real Estate	No	Yes	standalone buyout	Stephens Inc
Linden LLC	Young Innovations Inc	Medical Products Laboratories Inc-Product Lines	0.000	Healthcare	Yes	No	carve-out	-
Lion Equity Partners LLC	Lion Equity Partners LLC	Vivabox USA	0.000	Retail	No	No	carve-out	-
LKCM Headwater Investments	Alliance Sports Group LP SPV	Alliance Sports Group LP	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
LKCM Headwater Investments	TestEquity Inc	Techni-Tool Inc	0.000	Industrials	Yes	No	standalone buyout	-
Lone Star Funds	ISARIA Wohnbau AG	DEG Dachau Entwicklungsgesellschaft mbH	0.000	Industrials	Yes	No	carve-out	-
Lone Star Investment Advisors	MRH GB Ltd	Mitha Forecourts Ltd	0.000	Energy and Power	Yes	No	standalone buyout	-

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil) Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Lovell Minnick Partners LLC	Commercial Credit Inc	Transfac Capital Inc	0.000	Financials	Yes	No	standalone buyout	-
Lovell Minnick Partners LLC	JS Held Inc	Donohue Consulting Llc	0.000	Industrials	Yes	No	standalone buyout	-
Lovell Minnick Partners LLC	JS Held Inc	Leighton Associates Inc	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
Lucas Brand Equity LP	Lucas Brand Equity LP	Blamtastic LLC	0.000	Consumer Products and Services	No	No	standalone buyout	Ohana & Co
MacAndrews & Forbes Hldg Inc	Scientific Games Corp	Red7mobile Ltd	0.000	High Technology	Yes	No	standalone buyout	-
MacAndrews & Forbes Hldg Inc	Valassis Communications Inc	SI View	0.000	Media and Entertainment	Yes	No	standalone buyout	-
Madison Capital Partners	Madison Industries Inc	ALS Ltd-Oil & Gas Business	85.282	Energy and Power	Yes	No	carve-out	Piper Jaffray Cos Simmons & Co International
Madison Dearborn Partners LLC	Intermedia.net Inc	AnyMeeting Inc	0.000	Telecommunication	s Yes	No	standalone buyout	-
Madison Dearborn Partners LLC	NFP Corp	Associated Insurance Centers LLC	0.000	Financials	Yes	No	standalone buyout	-
Madison Dearborn Partners LLC	NFP Corp	Beacon Insurance Group	0.000	Financials	Yes	No	standalone buyout	-
Madison Dearborn Partners LLC	NFP Corp	DGU Insurance Associates LLC	0.000	Financials	Yes	No	standalone buyout	-
Madison Dearborn Partners LLC	NFP Corp	Teifeld & Co Insurance Services Inc	0.000	Financials	Yes	No	standalone buyout	-
Main Street Capital Corp	Main Street Capital Corp	Market Force Information Inc	0.000	Media and Entertainment	No	No	standalone buyout	-
Marlin Equity Partners LLC	Arcserve (USA) LLC	Zetta Inc	0.000	High Technology	Yes	No	standalone buyout	-
Marlin Equity Partners LLC	Marlin Equity Partners LLC	Medius AB	0.000	High Technology	No	Yes	standalone buyout	Lazard
Mason Wells Inc	LB White Co Inc SPV	LB White Co Inc	0.000	Industrials	Yes	Yes	standalone buyout	-
Mason Wells Inc	Mason Wells Inc	King Juice Co Inc	0.000	Consumer Staples	No	No	standalone buyout	-
Mason Wells Inc	MGS Manufacturing Group Inc	Jabil Inc-Injection Molding Facility,Juarez,Mexico	0.000	Materials	Yes	No	standalone buyout	Stout Risius Ross Inc
May River Capital LLC	May River Capital LLC	BJM Pumps LLC	0.000	Industrials	No	No	standalone buyout	-
MLL Capital	On Campus Medical Office Buildings SPV	On Campus Medical Office Buildings(4),San Antonio,Texas	0.000	Real Estate	Yes	No	standalone buyout	-
Monomoy Capital Partners LLC	Monomoy Capital Partners LLC	West Marine Inc	280.518	Retail	No	No	take-private	Guggenheim Securities LLC
Morgenthaler Private Equity	Morgenthaler Private Equity	Raw Material Suppliers	0.000	Industrials	No	No	standalone buyout	-
MSI Capital Partners LLC	Green Diamond Performance Minerals Inc	Green Diamond Sand Products Inc	0.000	Materials	Yes	No	standalone buyout	-
New Mountain Capital LLC	Equian LLC	First Recovery Group LLC	0.000	Financials	Yes	No	standalone buyout	-
New Mountain Capital LLC	OneDigital Health & Benefits	Legacity Capital Group Arkansas Inc- Employee Benefits Business	0.000	Consumer Products and Services	Yes	No	carve-out	-
New Mountain Capital LLC	OneDigital Health & Benefits	The Benefits Agency Inc	0.000	Financials	Yes	No	standalone buyout	-
Noosphere Ventures LLC	Noosphere Ventures LLC	Firefly Systems Inc	0.000	Industrials	No	No	carve-out	-

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil)	Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Oak Hill Capital Partners LP	FirstLight Fiber	Finger Lakes Technologies Group Inc	0.000	Telecommunications	Yes	No	standalone buyout	-
Oaktree Capital Group LLC	Advanced Disposal Services Inc	Precision Waste Services Inc	0.000	Energy and Power	Yes	No	standalone buyout	-
Oaktree Capital Group LLC	AGRO Merchants Group LLC	Poland Services Transport Logistyka Sp zoo	0.000	Industrials	Yes	No	standalone buyout	-
Oaktree Capital Group LLC	Oaktree Capital Group LLC	Kadans Vastgoed BV- Real Estate Portfolio in Netherlands	0.000	Real Estate	No	No	carve-out	-
Oaktree Capital Group LLC	Oaktree Capital Group LLC	Vitanas Holding GmbH	0.000	Healthcare	No	No	carve-out	ACXIT Capital Partners equinet AG
Odyssey Invest Partners LLC	Marlen International Inc	Unitherm Food Systems Inc	0.000	Industrials	Yes	No	standalone buyout	-
Odyssey Invest Partners LLC	Mespack SL	Comet Innova SL	0.000	Industrials	Yes	No	standalone buyout	-
OEP Parent LLC	All Metro Aids Inc	Independence Healthcare Corp	0.000	Healthcare	Yes	No	standalone buyout	-
OEP Parent LLC	Anvil International LLC	Johnson Controls International PLC-Grinnell Mechanical Product suite	0.000	Industrials	Yes	No	carve-out	-
OEP Parent LLC	One Equity Partners LLC	Lutech SpA	0.000	High Technology	Yes	No	carve-out	Avendus Capital Pvt Ltd
OEP Parent LLC	One Equity Partners LLC	SGB-SMIT Beteiligungs GmbH	0.000	Energy and Power	Yes	Yes	standalone buyout	Goldman Sachs & Co China International Capital Co
OFS Energy Fund	Vanzandt Controls LLC	DA Criswell Sales Inc	0.000	Industrials	Yes	No	standalone buyout	-
One Thousand & One Voices LLC	One Thousand & One Voices LLC	SanLei	0.000	Consumer Staples	No	No	standalone buyout	-
OpenGate Capital LLC	OpenGate Capital LLC	Hufcor Inc	0.000	Retail	No	No	standalone buyout	-
Oreva Capital Corp	Oreva Capital Corp	Here Publishing Inc	0.000	Media and Entertainment	No	No	standalone buyout	-
Pacific Paper	Salt Creek Capital II LLC	Carefree Hearing Inc	0.000	Retail	Yes	No	standalone buyout	-
Parallax Capital Partners LLC	Parallax Capital Partners LLC	Quark Software Inc	0.000	High Technology	No	Yes	standalone buyout	Piper Jaffray Cos
ParkerGale Capital LP	IPRO Tech LLC	inData Corp	0.000	High Technology	Yes	No	standalone buyout	-
Parthenon Capital Partners	Parthenon Capital Partners	Etix	0.000	Media and Entertainment	No	No	standalone buyout	-
Parthenon Capital Partners	Parthenon Capital Partners	Hanson McClain Inc	0.000	Consumer Products and Services	No	No	standalone buyout	-
Peak Rock Capital LLC	Peak Rock Capital LLC	Gold Coast Bakeries LLC	0.000	Consumer Staples	No	No	standalone buyout	Houlihan Lokey
Peak Rock Capital LLC	Peak Rock Capital LLC	Hasa Inc	0.000	Materials	No	No	standalone buyout	-
Peninsula Pacific Strategic Pa	Oxford Pumping Holdings Ltd	Reilly Concrete Pumping Ltd	0.000	Industrials	Yes	No	standalone buyout	-
Perpetual Capital LLC	Garden Fresh Restaurants Corp SPV	Garden Fresh Restaurant Corp	0.000	Consumer Staples	Yes	No	standalone buyout	-
Petra Capital Partners Inc	Alternative Behavior Strategies Inc SPV	Alternative Behavior Strategies Inc	0.000	Consumer Products and Services	Yes	No	standalone buyout	The Braff Group
Platinum Equity LLC	Platinum Equity LLC	United Site Services Inc	0.000	Consumer Products and Services	No	No	standalone buyout	Harris Williams & Co
PNC Finl Svcs Grp Inc	Authority Brands Llc	Homewatch International Inc	0.000	Government and Agencies	Yes	No	standalone buyout	-

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil) Industry	Add-on?	Secondary?	Deal Type	Target Advisors
PNC Finl Svcs Grp Inc	PNC Riverarch Capital	Midway Dental Supply Detroit LLC	0.000	Healthcare	Yes	No	standalone buyout	-
Pouschine Cook Capital Management LLC	Pouschine Cook Capital Management LLC	VSM Management LLC	0.000	Healthcare	No	No	standalone buyout	Deloitte Corporate Finance
PPC Enterprises LLC	Severn Trent PLC- North American Business Operations SPV	Severn Trent PLC-North American Business Operations	62.000	Energy and Power	Yes	No	carve-out	-
Pritzker Group	ProAmpac LLC	Clondalkin Flexible Packaging Orlando Inc	0.000	Materials	Yes	Yes	standalone buyout	-
Pritzker Group	ProAmpac LLC	PolyFirst Packaging Inc	0.000	Materials	Yes	No	standalone buyout	-
Providence Equity Partners LLC	Patron Technology Inc	Ticketleap Llc	0.000	Media and Entertainment	Yes	No	standalone buyout	-
Providence Equity Partners LLC	Providence Equity Partners LLC	Patron Technology Inc	0.000	High Technology	No	No	standalone buyout	KPMG
Providence Equity Partners LLC	Providence Equity Partners LLC	SignUpGenius Inc	0.000	High Technology	No	No	standalone buyout	Canaccord Genuity
Quad-C Management Inc	Focus Search Partners LLC	Taylor Winfield Inc	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
Quad-C Management Inc	Vaco LLC	Lannick Group	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
Reservoir Capital Group LLC	ConvergeOne Holdings Corp	Annese & Associates Inc	0.000	Telecommunication	s Yes	No	standalone buyout	-
Reservoir Capital Group LLC	ConvergeOne Holdings Corp	Rockefeller Group Technology Solutions Inc	0.000	Telecommunication	s Yes	No	standalone buyout	Bank Street Group LLC
Reservoir Capital Group LLC	ConvergeOne Holdings Corp	SPS, a ConvergeOne Company	0.000	Telecommunication	s Yes	No	standalone buyout	Houlihan Lokey
Reservoir Capital Group LLC	Ivanti	RES Software BV	0.000	High Technology	Yes	No	standalone buyout	Moelis & Co
Reservoir Capital Group LLC	Vision Solutions Inc	Enforcive Systems Ltd	0.000	High Technology	Yes	No	standalone buyout	-
Resilience Capital Partners LLC	Resilience Capital Partners LLC	Bayer Healthcare Llc-Multi Vendor Service Unit	0.000	Healthcare	No	No	carve-out	-
Resilience Capital Partners LLC	Resilience Capital Partners LLC	Md Medtech Llc	0.000	Healthcare	No	No	standalone buyout	-
Resilience Capital Partners LLC	Resilience Capital Partners LLC	Wetsco Inc	0.000	Consumer Products and Services	No	No	standalone buyout	-
Revelstoke Capital Partners	Crossroads Holding LLC	Center of HOPE of Myrtle Beach LLC	0.000	Healthcare	Yes	No	standalone buyout	-
Ridgemont Partners Management LLC	Ridgemont Partners Management LLC	HemaSource Inc	0.000	Healthcare	No	No	standalone buyout	Piper Jaffray Cos
Ripplewood Holdings LLC	Global Knowledge Training LLC	CTC TrainCanada Inc	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
River Associates Investments LLC	River Associates Investments LLC	Double E Co LLC	0.000	Industrials	No	Yes	standalone buyout	Quarton International
River Associates Investments LLC	River Associates Investments LLC	Premier Parking	0.000	Consumer Products and Services	No	No	standalone buyout	-
Riverside Partners LLC	Riverside Partners LLC	Calero Software LLC	0.000	High Technology	No	No	standalone buyout	Harris Williams & Co
Roark Capital Management Llc	Roark Capital Management Llc	Jim 'N Nick's Bar-B-Q	0.000	Retail	No	No	standalone buyout	-
Roark Capital Management LLC	Roark Capital Management LLC	Jimmy John's Franchise LLC	0.000	Retail	No	Yes	standalone buyout	North Point Advisor LLC
Robert W Baird & Co Inc	MedPlast Inc	Coastal Life Technologies Inc	0.000	Healthcare	Yes	No	standalone buyout	-
Rockpoint Group LLC	Rockpoint Group LLC	Related Group-Town City Center	87.000	Real Estate	No	No	standalone buyout	-

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil) Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Rosewood Corp	Rosewood Corp	Healthy Natural Inc	18.300	Consumer Staples	No	No	carve-out	Allegiance Capital Corp
Rotunda Capital Partners LLC	Rotunda Capital Partners LLC	IF&P Foods Inc	0.000	Consumer Staples	No	No	standalone buyout	-
RoundTable Healthcare Partners	Beaver-Visitec International Inc	Vitreq BV	0.000	Healthcare	Yes	No	standalone buyout	Oaklins (FKA M&A Intl Inc)
RoundTable Healthcare Partners	Salter Labs	Innomed Technologies Inc (Mergenet Solutions Inc)	0.000	Consumer Products and Services	Yes	No	carve-out	-
RoundTable Healthcare Partners	Salter Labs	IntuBrite LLC	0.000	Healthcare	Yes	No	standalone buyout	-
RoundTable Healthcare Partners	Salter Labs	Parker Medical Inc	0.000	Healthcare	Yes	No	standalone buyout	-
Sage Road Capital	Krewe Energy LLC	Timbalier Bay Field	0.000	Energy and Power	Yes	No	standalone buyout	-
Saw Mill Capital LLC	Janus International Group LLC	ASTA Door Corp	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
Seaport Capital LLC	Seaport Capital LLC	Keg Logistics LLC	0.000	Materials	No	No	standalone buyout	Harris Williams & Co
Sentinel Capital Partners LLC	PlayCore Inc	Superior Recreational Products	0.000	Retail	Yes	No	standalone buyout	Lincoln International
Shoreview Industries Inc	Cornerstone Foodservice Group Inc	Lloyd Industries LLC	0.000	Industrials	Yes	No	standalone buyout	Stout Risius Ross Inc
Shoreview Industries Inc	Edstrom Industries LLC	Triple Red Ltd	0.000	Healthcare	Yes	No	standalone buyout	-
Silver Oak Services Partners	Construction Labor Contractors Inc	Trade Solutions Inc	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
SK Capital Partners LP	Archroma Management GmbH	M Dohmen SA	0.000	Materials	Yes	No	carve-out	-
Snow Phipps Group LLC	Snow Phipps Group LLC	Ideal Clamp Products Inc	0.000	Consumer Products and Services	No	Yes	standalone buyout	Lincoln International Fidus
Snow Phipps Group LLC	Teasdale Foods Inc	Rudy's Food Products Inc	0.000	Consumer Staples	Yes	No	standalone buyout	-
Soarng Pine Capital Growth	Soaring Pine Capital Real Estate & Debt Fund II LLC	Undisclosed Large Apartment Properties,Detroit,MI(3)	0.000	Real Estate	Yes	No	standalone buyout	-
Soundcore Capital Partners LLC	Pumpman Holdings LLC	Bartley Pump Inc	0.000	Industrials	Yes	No	standalone buyout	-
Soundcore Capital Partners LLC	Pumpman Holdings LLC	WC Weil Co	0.000	Industrials	Yes	No	standalone buyout	-
Spectrum Equity Investors LP	Spectrum Equity Investors LP	Bitly Inc	63.000	High Technology	No	No	standalone buyout	GCA Corp
Speyside Equity LLC	Speyside Equity LLC	Craftsman Custom Metals LLC	0.000	Industrials	No	Yes	standalone buyout	-
Stack-On Products Co SPV	Stack-On Products Co SPV	Stack-On Products Co	0.000	Materials	No	No	standalone buyout	Lincoln International
Stone Point Capital LLC	Oasis Outsourcing LLC	Diversified Human Resources Inc	0.000	Consumer Products and Services	Yes	Yes	standalone buyout	-
Strattam Capital LLC	Doxim Inc	Intelligent Document Solutions Inc	0.000	High Technology	Yes	No	standalone buyout	-
Sumeru Equity Partners Inc	Sumeru Equity Partners Inc	Market Data Services Ltd	0.000	High Technology	No	No	standalone buyout	Smith & Williamson Corporate Oaklins (FKA M&A Intl Inc)
Summit Park Partners LLC	Arkive Information Management LLC	Livingston Storage & Transfer Co Inc	0.000	Industrials	Yes	No	standalone buyout	-
Summit Partners LP	Perforce Software Inc	Deveo Oy	0.000	High Technology	Yes	No	carve-out	-

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil	Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Sun Capital Partners Inc	Aclara Technologies LLC	General Electric Philippines Meter & Instrument Co Inc	0.000	Energy and Power	Yes	No	carve-out	-
Sun Capital Partners Inc	Horizon Services Inc	Casteel Heating & Cooling Inc	0.000	Industrials	Yes	No	standalone buyout	-
Sun Capital Partners Inc	Horizon Services Inc	Gold Medal Service Inc	0.000	Industrials	Yes	No	standalone buyout	-
Sun Capital Partners Inc	Sun Capital Partners Inc	Axia Acquisition Corp	0.000	Industrials	No	No	standalone buyout	-
SunTx Capital Partners	SunTx Capital Partners	Freedom Truck Finance LLC	0.000	Financials	No	No	standalone buyout	-
Sverica International LLC	Resonetics LLC	Aduro Laser	0.000	Healthcare	Yes	No	standalone buyout	-
Sverica International LLC	Sverica International LLC	Women's Health USA Inc	0.000	Consumer Products and Services	No No	No	standalone buyout	SunTrust Robinson Humphrey
Swander Pace Capital LLC	Captek Softgel International Inc	J&D Laboratories Inc	0.000	Retail	Yes	No	standalone buyout	-
Sycamore Partners LLC	Sycamore Partners LLC	Staples Inc	6451.947	Materials	No	No	take-private	Barclays PLC Morgan Stanley
TA Associates Management LP	BluePay Processing LLC	Security Card Services LLC	0.000	Consumer Products and Services	Yes	No	standalone buyout	Stephens Inc
TA Associates Management LP	Idera Inc	Sencha Inc	0.000	High Technology	Yes	No	standalone buyout	-
TCMI Inc	TCMI Inc	ETQ Management Consultants Inc	0.000	High Technology	No	No	standalone buyout	Evercore Partners
TGP Investments LLC	TGP Investments LLC	APSCO Holdings LLC	0.000	Industrials	No	No	standalone buyout	Romanchuk & Co PLLC
The Carlyle Group LP	Addison Lee Ltd	Tandem Technologies Llc	0.000	Industrials	Yes	Yes	standalone buyout	-
The Carlyle Group LP	Albany Molecular Research Inc SPV	Albany Molecular Research Inc	1540.376	Healthcare	Yes	No	take-private	Credit Suisse (USA) Inc
The Carlyle Group LP	CommScope Holding Co Inc	Cable Exchange Inc	0.000	High Technology	Yes	No	standalone buyout	-
The Carlyle Group LP	Evernex International SAS	Componentes & Asistencia Tecnica De Sistemas SL	0.000	Retail	Yes	No	standalone buyout	-
The Carlyle Group LP	Evernex International SAS	Thanong Technique & Services SARL	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
The Carlyle Group LP	Getty Images Inc	Getty Images (Netherlands) BV	0.000	Consumer Products and Services	Yes	No	carve-out	-
The Carlyle Group LP	The Carlyle Group LP	United Road Services Inc	0.000	Industrials	No	Yes	standalone buyout	-
The Carlyle Group LP	The Carlyle Group LP	ZeroChaos Inc	0.000	High Technology	No	Yes	standalone buyout	Robert W Baird & Co Inc
The Carlyle Group LP	ZeroChaos Inc	Loki Systems Inc	0.000	High Technology	Yes	No	standalone buyout	-
The Gores Group LLC	The Gores Group LLC	AMI Entertainment Network Inc	0.000	High Technology	No	Yes	standalone buyout	Stephens Inc Peter J. Solomon Co Ltd
The Graham Group	Inverness Graham Investments	SwipeClock LLC	0.000	High Technology	Yes	Yes	standalone buyout	Raymond James & Associates Inc
The Jordan Co LP	American Fast Freight Inc	Grand Worldwide Logistics Corp	0.000	Industrials	Yes	No	standalone buyout	Billow Butler & Co LLC
The Jordan Co LP	DuBois Chemicals Inc	BHS Specialty Chemicals Inc	0.000	Materials	Yes	Yes	standalone buyout	Greentech Capital Advisors
The Riverside Co	Alchemy Systems LP	Bigart Ecosystems LLC	0.000	High Technology	Yes	No	standalone buyout	-
The Riverside Co	Arcos LLC	MacroSoft Inc-Utility Services Division	0.000	High Technology	Yes	No	carve-out	-
The Riverside Co	Elite Sportswear LP	Dreamlight Activewear Inc	0.000	Consumer Staples	Yes	No	standalone buyout	-

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil) Industry		Add-on?	Secondary?	Deal Type	Target Advisors
The Riverside Co	Sunrise Windows Ltd	Paragon Windows & Doors	0.000	Industrials	Yes	No	standalone buyout	-
The Riverside Co	The Riverside Co	FlagPros LLC	0.000	Industrials	No	No	standalone buyout	-
The Riverside Co	The Riverside Co	LILLEbaby LLC	0.000	Retail	No	No	standalone buyout	Integris Partners
Thoma Bravo LLC	Infogix Inc	Data Clairvoyance	0.000	High Technology	Yes	No	standalone buyout	-
Thoma Bravo LLC	Internet Pipeline Inc	Laser App Software Inc	0.000	High Technology	Yes	No	standalone buyout	-
Thoma Bravo LLC	T2 Systems Inc	ParkingSoft LLC	0.000	High Technology	Yes	No	standalone buyout	-
Thoma Bravo LLC	Thoma Bravo LLC	Frontline Technologies Group LLC	0.000	High Technology	No	No	standalone buyout	UBS Investment Bank (USA)
Thoma Bravo LLC	Thoma Bravo LLC	Lexmark International Inc-Enterprise Software Business	1350.000	High Technology	No	No	carve-out	Lazard Citi Orient Securities Co Ltd
Thomas H Lee Co	Party City Holdco Inc	Print Appeal Inc	0.000	Media and Entertainment	Yes	No	carve-out	-
Thomas H Lee Co	Professional Orthopedic & Sports Physical Therapy	Procare Physical Therapy PA	0.000	Healthcare	Yes	No	standalone buyout	-
TJM Capital Partners LLC	Poblocki Sign Co LLC	Advanced Signing LLC	0.000	Consumer Staples	Yes	No	standalone buyout	-
Tower Arch Capital LLC	Corbett Technology Solutions Inc	Baltimore Sound Engineering Inc	0.000	High Technology	Yes	No	standalone buyout	-
Tower Three Partners LLC	Tower Three Partners LLC	Parterre Flooring Systems	0.000	Retail	No	No	standalone buyout	-
TowerBrook Capital Partners LP	TowerBrook Capital Partners LP	Schweighofer Fiber GmbH	0.000	Materials	No	No	carve-out	-
TPG Capital LP	FleetPride Inc	Colton Truck Supply	0.000	Industrials	Yes	No	standalone buyout	-
TPG Capital LP	TPG Capital LP	Arlington Properties Ltd	0.000	Real Estate	No	No	carve-out	-
TPG Capital LP	TPG Capital LP	Discovery Midstream Partners LLC	0.000	Energy and Power	No	No	standalone buyout	Evercore Partners
Trimaran Capital Partners LLC	Brite Media Group LLC	Clean Zone Marketing Inc	0.000	Media and Entertainment	Yes	No	standalone buyout	-
Trinity Hunt Partners LP	Deposition Solutions LLC	Hoorwitz Inc	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
Trivest Partners LP	Trivest Partners LP	Novacopy Inc	0.000	Media and Entertainment	No	No	standalone buyout	Chartwell Financial Advisory
True Wind Capital Management LLC	True Wind Capital Management LLC	ARI Network Services Inc	135.825	High Technology	No	No	take-private	Pacific Crest Securities Inc Houlihan Lokey KeyBanc Capital Markets Inc
TSG Consumer Partners LLC	Duckhorn Wine Co	Calera Wine Co	0.000	Retail	Yes	No	standalone buyout	-
Turn/River Capital LP	Turn/River Capital LP	Huddle.net	0.000	High Technology	No	Yes	standalone buyout	-
Turnbridge Capital LLC	Brigade Energy Services LLC	GlobeLTR Energy Inc-Well Servicing Division	0.000	Energy and Power	Yes	Yes	standalone buyout	Parks Paton Hoepfl & Brown LP
Turnbridge Capital LLC	Turnbridge Capital LLC	Probe Technology Services Inc	0.000	Energy and Power	No	No	standalone buyout	-
University Ventures	University Ventures	GradStaff Inc	0.000	Consumer Products and Services	No No	No	standalone buyout	-
Vance Street Capital LLC	A&E Advanced Closure Systems LLC	RTI Surgical Inc- Cardiothoracic Closure Business	60.000	Healthcare	Yes	No	carve-out	Stephens Inc
Vance Street Capital LLC	Vance Street Capital LLC	RST Instruments Ltd	0.000	Industrials	No	Yes	standalone buyout	Quarton International

Sponsor	Acquiring entity (if add-on)	Target	Value (\$Mil)	Industry	Add-on?	Secondary?	Deal Type	Target Advisors
Vector Capital Management LP	CollabNet Inc	VersionOne Inc	0.000	High Technology	Yes	No	standalone buyout	-
Vector Capital Management LP	Sizmek Inc	Rocket Fuel Inc	142.740	Media and Entertainment	Yes	No	take-private	Needham & Co LLC
Vestar Capital Partners Inc	Press Ganey Associates Inc	Soyring Consulting Inc	0.000	Consumer Products and Services	Yes	No	standalone buyout	-
Vestar Capital Partners Inc	Vestar Capital Partners Inc	Quest Analytics LLC	0.000	High Technology	No	No	standalone buyout	-
VIC Tech Venture Dvlp LLC	CardioWise Inc	Johns Hopkins Technology Ventures-SQuEEZ Heart Function Analysis Software	0.000	High Technology	Yes	Yes	standalone buyout	-
Vista Equity Partners LLC	Bullhorn Inc	Connexys BV	0.000	High Technology	Yes	Yes	standalone buyout	-
Vista Equity Partners LLC	Netsmart Technologies Inc	DeVero Inc	0.000	High Technology	Yes	No	standalone buyout	-
Vista Equity Partners LLC	Omnitracs LLC	Shaw Tracking	0.000	Industrials	Yes	No	carve-out	-
Vista Equity Partners LLC	TIBCO Software Inc	Nanoscale Inc	0.000	High Technology	Yes	No	standalone buyout	-
Vista Equity Partners LLC	Vista Equity Partners LLC	Lithium Technologies Inc	0.000	High Technology	No	No	standalone buyout	Duff & Phelps
Vista Equity Partners LLC	Vista Equity Partners LLC	Xactly Corp	511.070	High Technology	No	No	take-private	JP Morgan
Vista Equity Partners LLC	Xactly Corp	TTG Inc	0.000	High Technology	Yes	No	standalone buyout	-
Warburg Pincus LLC	Warburg Pincus LLC	SCM Insurance Services Inc	0.000	Financials	No	No	standalone buyout	Morgan Stanley
Warburg Pincus LLC	Warburg Pincus LLC	Service Logic LLC	0.000	Industrials	No	Yes	standalone buyout	Moelis & Co
Water St Healthcare Partners	Premise Health Holding Corp	eHealthscreenings LLC	0.000	High Technology	Yes	No	standalone buyout	-
Watermill Management Co Ltd	Watermill Management Co Ltd	Andaray (Holdings) Ltd	0.000	Industrials	No	No	standalone buyout	Mazars LLP
Waud Capital Partners LLC	Waud Capital Partners LLC	Integrated Practice Solution	0.000	High Technology	No	No	standalone buyout	-
Weller Equity Partners	Weller Equity Partners	Vogt Ice LLC	0.000	Industrials	No	No	standalone buyout	-
West End Holdings LLC	West End Holdings LLC	American Hometown Publishing Inc	0.000	Media and Entertainment	No	No	standalone buyout	-
White Wolf Capital LLC	Consolidated Machine & Tool Holdings LLC	Astro-Tek Industries Inc	0.000	Industrials	Yes	No	standalone buyout	-
Wilsquare Capital LLC	Wilsquare Capital LLC	Walcro Inc	0.000	Retail	No	No	standalone buyout	-
Wind Point Partners	Active Interest Media Inc	USTRC Inc	0.000	Media and Entertainment	Yes	No	standalone buyout	-
Wind Point Partners	Valicor Inc	Ultra Environmental Services Inc	0.000	Energy and Power	Yes	No	standalone buyout	-
Wingate Partners LP	Strata Mine Services LLC	Precision Mine Repair Inc	0.000	Industrials	Yes	No	standalone buyout	-
Yellow Wood Partners LLC	Yellow Wood Partners LLC	pH Beauty Labs Inc	0.000	Consumer Staples	No	Yes	standalone buyout	-
Z Capital Group LLC	Z Capital Partners LLC	Sports Information Group LLC	0.000	Media and Entertainment	No	No	standalone buyout	-
		Total	50,802.808	<u> </u>				