

1 **MARK BRNOVICH**
 2 **ATTORNEY GENERAL**
 (Firm State Bar No. 14000)
 3 **NANCY VOTTERO ANGER** (No. 006810)
ASSISTANT ATTORNEY GENERAL
 4 **MATTHEW DU MEE** (No. 028468)
ASSISTANT ATTORNEY GENERAL
 5 **OFFICE OF THE ATTORNEY GENERAL**
 1275 West Washington Street
 6 Phoenix, Arizona 85007-2997
 7 Telephone: (602) 542-8327
 Facsimile: (602) 542-4377
 8 *Attorneys for the Plaintiff States*
consumer@azag.gov
 9

10 **IN THE UNITED STATES DISTRICT COURT**
 11 **FOR THE DISTRICT OF ARIZONA**

<p>Federal Trade Commission; all Fifty States; and the District of Columbia;</p> <p style="text-align: center;">Plaintiffs,</p> <p>vs.</p> <p>Cancer Fund of America, Inc., a Delaware corporation, et al.;</p> <p style="text-align: center;">Defendants.</p>	<p>CASE NO. CV-15-00884-PHX-NVW</p> <p>STIPULATION RE ORDER APPOINTING LIQUIDATING RECEIVER OVER CANCER FUND OF AMERICA, INC., AND CANCER SUPPORT SERVICES, INC.</p>
--	---

19 Plaintiffs, the Federal Trade Commission (“FTC” or “Commission”) and the
 20 states of Alabama, Alaska, Arizona, Arkansas, California, Colorado, Connecticut,
 21 Delaware, Florida, Georgia, Hawaii, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky,
 22 Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi,
 23 Missouri, Montana, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico,
 24 New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania,
 25 Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont,
 26 Virginia, Washington, West Virginia, Wisconsin, Wyoming, and the District of
 27 Columbia, and Defendants Cancer Fund of America, Inc. (“CFA”) and Cancer Support
 28 Services, Inc. (“CSS”), having stipulated to the entry of a separate and concurrently filed

1 “Stipulated Order for Permanent Injunction and Monetary Judgment Against Cancer
2 Fund of America, Inc., Cancer Support Services, Inc., and James Reynolds, Sr.,” further
3 stipulate to the entry of this Stipulated Order Appointing a Receiver Over Cancer Fund
4 of America, Inc., and Cancer Support Services, Inc.

5 THEREFORE, IT IS ORDERED as follows:

6 **FINDINGS**

7 1. Plaintiffs and CFA and CSS have consented to entry of a Stipulated Order
8 for Permanent Injunction and Monetary Judgment Against Cancer Fund of America,
9 Inc., Cancer Support Services, Inc., and James Reynolds, Sr. (“Permanent Injunction”).

10 2. The Permanent Injunction requires that the assets of CFA and CSS be
11 liquidated to partially satisfy the monetary judgment entered against them and that their
12 corporate existences be dissolved.

13 3. Plaintiffs, CFA, and CSS have consented to entry of this Stipulated Order
14 Appointing Liquidating Receiver Over Cancer Fund of America, Inc., and Cancer
15 Support Services, Inc. (“CFA and CSS Receivership Order”).

16 4. Pursuant to the Federal Rules of Civil Procedure, this Court’s general
17 equitable authority, and Sections 13(b) and 19 of the Federal Trade Commission Act, 15
18 U.S.C. § 53(b) and 57b, this Court has the authority to enter the requested relief.

19 **DEFINITIONS**

20 For purposes of this Order, the following definitions shall apply:

21 1. “CFA” means Cancer Fund of America, Inc. (“CFA”), also dba Breast
22 Cancer Financial Assistance Fund, and its successors and assigns.

23 2. “CSS” means Cancer Support Services, Inc. (“CSS”), and its successors
24 and assigns.

25 3. “Receiver” means the receiver appointed by this CFA and CSS
26 Receivership Order.

27 4. “GAIC Policies” means the Great American Insurance Company
28 (“GAIC”) “Nonprofit Solution” Insurance Policies, Policy No. EPP8184213, for the

1 Policy Periods of: (1) September 30, 2008, to September 30, 2009; (2) September 30,
2 2009 to September 30, 2010; (3) September 30, 2010, to September 30, 2011; (4)
3 September 30, 2011, to September 30, 2012; (5) September 30, 2012, to September 30,
4 2013; and (6) the Endorsement to the 2013-16 Policy providing a “Discovery Period”
5 from September 30, 2013 to September 30, 2016.

6 5. “MVF Policies” means the Mount Vernon Fire Insurance Company
7 (“MVF”) Nonprofit Directors and Officers Liability Insurance Policies, beginning with
8 Policy No. NDO2009078, for the Policy Period of August 1, 2007 - August 1, 2008;
9 followed sequentially by 12 month policies under policy numbers NDO2009078A,
10 NDO2009078B, NDO2009078C, NDO2009078D, and concluding with policy number
11 NDO2009078E which had a policy period that commenced on August 1, 2012 and
12 remained in effect till August 30, 2013. Policy number NDO2009078E was endorsed to
13 include an Extended Reporting Period till August 1, 2016.

14 6. “Permanent Injunction” means the “Stipulated Order for Permanent
15 Injunction and Monetary Judgment Against Cancer Fund of America, Inc., Cancer
16 Support Services, Inc., and James Reynolds, Sr.” agreed to by CFA, CSS, and James
17 Reynolds, Sr. (“Reynolds, Sr.”).

18 7. “STCO Fund” means the Litigation Deposits Trust Fund (Fund Code “T-
19 xx-909N”), an interest bearing trust fund held by the Hawaii Attorney General’s Office
20 in trust for the Plaintiff States into which Section VIII.E.1 of the Permanent Injunction
21 requires the CFA and CSS Receiver to deposit all monies to be paid to the Plaintiff
22 States.

23 8. “Person” means a natural person, an organization or other legal entity,
24 including a corporation, partnership, sole proprietorship, limited liability company,
25 association, cooperative, or any other group or combination acting as an entity.

26 9. “Fundraising” means a plan, program, or campaign that is conducted to
27 induce charitable contributions by mail, telephone, electronic mail, social media, or any
28 other means.

1 10. “Nonprofit organization” means any person that is, or is represented to be,
2 a nonprofit entity, or that has, or is represented to have, a charitable purpose, specifically
3 including but not limited to any entity that purports to benefit, either in whole or in part,
4 individuals who suffer or have suffered from cancer.

5 11. “And” and “or” shall be construed both conjunctively and disjunctively to
6 make the applicable sentence or phrase inclusive rather than exclusive.

7 **ORDER**

8 **I. APPOINTMENT OF LIQUIDATING RECEIVER**

9 IT IS FURTHER ORDERED that Receivership Management, Inc., 1101 Kermit
10 Drive, Suite 735, Nashville, TN 37217, is appointed by this Court as Liquidating
11 Receiver (“Receiver”) with all the rights and privileges of an equity receiver over CFA
12 and CSS for the purposes of taking charge of the property and assets of CFA and CSS,
13 conducting the necessary steps to wind down the affairs of CFA and CSS, liquidating
14 their assets, dissolving their corporate existences, and paying all net assets to the STCO
15 Fund. For purposes of this appointment, the Receiver may treat CFA and CSS as a
16 single economic entity. The Receiver shall be the agent of this Court, and solely the
17 agent of this Court, in acting as Receiver under this Order. The Receiver shall be
18 accountable directly to this Court.

19 **II. RECEIVER’S DUTIES AND AUTHORITIES**

20 IT IS FURTHER ORDERED that the Receiver shall be authorized and directed to
21 do any and all acts necessary to the proper and lawful conduct of this receivership,
22 subject to the control of this Court, including but not limited to:

23 A. Take any and all steps that the Receiver concludes are appropriate to wind
24 down the affairs of CFA and CSS, liquidate their assets, and dissolve their corporate
25 existences;

26 B. Exercise full control of CFA and CSS and collect, marshal, and take
27 custody, control, and possession of all the funds, property, premises, accounts,
28 documents, mail, and other assets of, or in the possession or under the control of, CFA

1 and CSS (except the GAIC Policies and the MVF Policies or any payments or refunds in
2 connection with such policies), wherever situated, the income and profits therefrom, and
3 all sums of money now or hereafter due or owing to CFA and CSS, with full power to
4 collect, receive and take possession of all goods, chattels, rights, credits, monies, rents,
5 effects, lands, leases, books and records, limited partnership records, work papers, and
6 records of accounts, including computer maintained information, contracts, financial
7 records, monies on hand in banks and other financial institutions, and other papers and
8 documents of other individuals, partnership or corporations whose interest are now held
9 by or under the direction, possession, custody, or control of CFA and CSS;

10 C. Perform all acts necessary or advisable to complete an accounting of the
11 assets of CFA and CSS, prevent unauthorized transfer, withdrawal, or misapplication of
12 the assets of CFA and CSS, and preserve and pursue recovery of the assets of CFA and
13 CSS from third parties (except the GAIC Policies and the MVF Policies or any
14 payments or refunds in connection with such policies);

15 D. Make disbursements for operating expenses as may be appropriate to wind
16 down the affairs of CFA and CSS, such as for undertaking repairs, and take any other
17 actions necessary to efficiently manage all real and personal property in order to
18 maintain its value;

19 E. Purchase insurance as advisable or necessary. The Receiver may keep in
20 force the existing insurance coverage(s), each of which shall name the Receiver as an
21 additional insured thereunder. The Receiver acknowledges and agrees that when this
22 Order is entered, the GAIC Policies and MVF Policies are not part of this Order;

23 F. Enter into new or amended contracts, agreements, understandings, or other
24 commitments and terminate or abrogate, in the Receiver's sole sound business
25 discretion, any or all agreements, contracts, understandings, or commitments entered
26 into by CFA and CSS, to the extent permitted by applicable law. The Receiver shall not
27 be bound by any unsecured contracts, agreements, understandings, or other
28 commitments in the nature of service contracts that CFA and CSS had, have, or may

1 have with third parties, whether oral or written. The Receiver may agree to become
2 bound by any such contracts, agreements, understandings, or other commitments by
3 affirmative written ratification executed by the Receiver. *Provided that* the Receiver
4 shall immediately terminate any and all fundraising contracts and cease all fundraising;

5 G. Make payments and disbursements from the assets of CFA and CSS that
6 are necessary or advisable for carrying out the provisions of, or exercising the authority
7 granted by, this Order. The Receiver shall apply to the Court for prior approval of any
8 payment of any debt or obligation incurred by CFA or CSS prior to the date of entry of
9 this Order, except payments that the Receiver deems necessary or advisable to secure
10 and liquidate assets of CFA and CSS, such as rental payments or payment of liens;

11 H. Request that the Clerk of the Court issue subpoenas, or have subpoenas
12 issued by the Receiver's attorney pursuant to Rule 45(a)(3) of the Federal Rules of Civil
13 Procedure, to obtain documents and records pertaining to the assets of CFA and CSS,
14 and otherwise to conduct discovery on behalf of CFA and CSS as permitted by the
15 Federal Rules of Civil Procedure, directly or through the Receiver's attorney;

16 I. Institute, prosecute, defend, compromise, intervene, adjust, appear in, and
17 become a party either in the Receiver's own name or in the name of CFA or CSS to such
18 suits, actions, or proceedings in state, federal, or foreign courts as may be necessary for
19 the protection, maintenance, recovery, recoupment, or preservation of the assets of CFA
20 and CSS, including proceedings seeking the avoidance of fraudulent transfers,
21 disgorgements of profits, imposition of constructive trusts, and any other legal and
22 equitable relief that the Receiver deems necessary and appropriate to preserve and
23 recover the assets of CFA and CSS, however, CFA, CSS and their respective counsel of
24 record in the two (2) separate pending actions styled *MOUNT VERNON FIRE*
25 *INSURANCE COMPANY v. CANCER FUND OF AMERICA, INC.; JAMES*
26 *REYNOLDS, SR.; and KYLE EFFLER*, civil action no. 3:14-cv-00568-PLR-HBG in the
27 United States District Court for the Eastern District of Tennessee, and *GREAT*
28 *AMERICAN INSURANCE COMPANY v. CANCER SUPPORT SERVICES, INC.*, civil

1 action no. 2:14-CV-14309 in the United States District Court for the Eastern District of
2 Michigan, (“Coverage Actions”) shall retain the right and authority to approve for entry
3 any stipulations, joint motions, or agreed orders necessary to allow those courts to enter
4 final orders declaring the rights of MVF and GAIC under their respective policies of
5 insurance, including, but not limited to, the right of CFA and CSS (and their counsel) to:
6 (i) agree to rescission of the respective MVF and GAIC Policies; and (ii) for CFA and
7 CSS to waive and forgo any rights for the return of any premiums for said Policies, in
8 exchange for MVF and GAIC not pursuing their rights for monetary damages against
9 CFA and CSS, respectively;

10 J. Bring such proceedings and actions as are necessary to enforce or modify
11 the provisions of this Order;

12 K. Perform all incidental acts that the Receiver deems to be advisable or
13 necessary to manage the affairs of CFA and CSS during the winding down phase,
14 liquidate their assets, and dissolve their corporate existences, including, without
15 limitation, the following powers and responsibilities to:

16 1. Retain, hire, or dismiss any employees, independent contractors,
17 and agents as the Receiver deems advisable or necessary;

18 2. Supervise and oversee the management of CFA and CSS, including
19 making payments and paying taxes as and when the Receiver has funds available
20 from CFA and CSS, or from the liquidation thereof;

21 3. Employ such counsel, real estate agents, auctioneers, appraisers,
22 accountants, contractors, other professionals, and other such persons as may be
23 necessary in order to carry out the duties as Receiver and to preserve, maintain,
24 recover, recoup, and protect the assets of CFA and CSS;

25 4. Open new accounts with, or negotiate, compromise or otherwise
26 modify the existing obligations of CFA and CSS with third parties, including
27 utility companies and other service providers or suppliers of goods and services,
28 and to otherwise enter into such agreements, contracts, or understandings with

1 such third parties as are necessary to maintain, preserve, and protect the assets of
2 CFA and CSS;

3 5. Open new bank, brokerage or investment accounts with respect to
4 the Receiver's management and operation of CFA and CSS, and deposit any cash
5 or other assets into said accounts; and

6 6. Surrender for cash value the universal life insurance policy
7 #VPB401223, held by The Lincoln National Life Insurance Company and use the
8 proceeds as necessary to operate the Receivership.

9 L. Dispose of, or arrange for the disposal of, the records of CFA and CSS no
10 later than six months after the Court's approval of the Receiver's final report; except
11 that, to the extent that any federal, state, or local law regulating the activities of CFA and
12 CSS requires the retention of particular records for a specified period, the Receiver shall
13 arrange for such records to be disposed of after the specified period has expired. For any
14 such records, the Receiver may elect to retain records in their original form, or to retain
15 photographic or electronic copies. Records containing personal financial information,
16 personal identifying information, or sensitive health information must be shredded,
17 incinerated, or otherwise disposed of in a secure manner. Records containing the name,
18 address, email address and/or telephone number of any person who made a donation to
19 CFA or CSS (i.e., any donor list) may not be sold, rented, leased, transferred, or
20 otherwise disclosed to any third party and must be destroyed; and

21 M. Pay to the STCO Fund any and all sums collected over and above those
22 necessary to wind down the affairs of CFA and CSS, liquidate their assets, and dissolve
23 them, or those necessary to make payments authorized by this CFA and CSS
24 Receivership Order.

25 **III. TRANSFER OF RECEIVERSHIP PROPERTY TO RECEIVER**

26 IT IS FURTHER ORDERED that CFA, CSS, and their representatives, agents,
27 officers, directors, employees, managers, members, and any other persons with
28

1 possession, custody, interest in, or control of property or records relating to CFA and
2 CSS shall:

3 A. Upon notice of this Order by personal service or otherwise, immediately
4 notify the Receiver of all such property and records and, upon receiving a request from
5 the Receiver, immediately transfer or deliver to the Receiver possession, custody, and
6 control of the following:

7 1. All assets of CFA and CSS, including but not limited to any legal or
8 equitable interest in, right to, or claim to, any real, personal, or intellectual
9 property, including chattel, goods, instruments, equipment, fixtures, general
10 intangibles, effects, leaseholds, contracts, mail or other deliveries, shares or stock,
11 securities, inventory, checks, notes, accounts, credits, receivables (as those terms
12 are defined in the Uniform Commercial Code), insurance policies (except for the
13 GAIC Policies and the MVF Policies or any payments or refunds in connection
14 with such policies), lines of credit, cash, trusts (including asset protection trusts),
15 lists of donor names, and reserve funds or any other accounts associated with any
16 donations or other payments processed by, or on behalf of, CFA or CSS,
17 including such reserve funds held by payment processors, credit card processors,
18 caging companies, banks, or other financial institutions;

19 2. All documents of CFA and CSS, including books and records of
20 accounts, all financial and accounting records, balance sheets, income statements,
21 bank records (including monthly statements, canceled checks, records of wire
22 transfers, and check registers), client lists, donor lists, title documents, and all
23 other materials listed in Federal Rule of Civil Procedure 34(a), including writings,
24 drawings, graphs, charts, photographs, audio and video recordings, computer
25 records, digital records, and other data compilations from which information can
26 be obtained and translated, if necessary, into reasonably usable form through
27 detection devices;

28

1 3. All computers, electronic devices, machines, and data in whatever
2 form used to conduct the business of CFA and CSS, and all passwords and other
3 credentials related thereto;

4 4. All assets and documents belonging to other persons or entities
5 whose interests are under the direction, possession, custody, or control of CFA
6 and CSS; and

7 5. All keys, codes, user names, and passwords necessary to gain or to
8 secure access to any assets or documents of CFA and CSS, including access to
9 their business premises, means of communication, accounts, computer systems,
10 or other property.

11 B. Waive all claims to, and unconditionally release and consent to transfer
12 possession and legal and equitable title of all property of CFA and CSS to the Receiver
13 or a trust designated by the Receiver;

14 C. Until CFA and CSS surrender possession and legal and equitable title of
15 all property of CFA and CSS to the Receiver:

16 1. Maintain and take no action to diminish the value of any property of
17 CFA and CSS, including any structures, fixtures, and appurtenances thereto;

18 2. Remain current on all amounts due and payable on the property of
19 CFA and CSS, including but not limited to taxes, insurance, maintenance, and
20 similar fees; and

21 3. Cause existing insurance coverage for the property of CFA and CSS
22 to remain in force until the surrender of possession and legal and equitable title,
23 and both notify the insurance carrier(s) immediately of the appointment of the
24 Receiver and request that the Receiver be added to the insurance policy or
25 policies as an additional insured thereunder.

26 D. Notwithstanding any other term, condition, or provision of this Order, the
27 Receiver shall not have any legal or equitable rights to the GAIC Policies and MVF
28 Policies, or any payments or refunds in connection with such policies (including, but not

1 limited to, the payment of \$200,000 each being made by GAIC and MVF into the STCO
2 Fund (the “GAIC and MVF Payment”). The Receiver expressly agrees that: (i) the
3 GAIC Policies and MVF Policies, and any payments or refunds in connection with such
4 policies, and the GAIC and MVF Payment are not assets that are subject to this Order;
5 and (ii) prior to this Order becoming effective, CFA and CSS have stipulated in the
6 Coverage Actions as noted in Section II.I, above, that the GAIC and MVF Policies are
7 completely rescinded, null and void, and of no effect whatsoever.

8 **IV. SALE OF PERSONAL PROPERTY OF REYNOLDS, SR.**

9 IT IS FURTHER ORDERED that any personal property transferred to the
10 Receiver by Reynolds, Sr., pursuant to Section VII.C. of the Permanent Injunction or
11 otherwise, shall be treated by the Receiver as assets of the receivership estate and
12 liquidated accordingly. The Receiver shall credit the net proceeds of the sale to the
13 outstanding debt owed by Reynolds, Sr. to CFA.

14 **V. COOPERATION**

15 IT IS FURTHER ORDERED that:

16 A. CFA, CSS, their representatives, agents, officers, directors, employees,
17 managers, members or any other persons with possession, custody, or control of
18 property or records relating to CFA and CSS, specifically including Reynolds, Sr., must
19 cooperate fully with the Receiver and take such other steps as the Receiver may require
20 to transfer to the Receiver, or to the Receiver’s designated trust, possession and legal
21 and equitable title to all assets of CFA and CSS within five days of request by the
22 Receiver, including executing any documents, procuring the signature of any person or
23 entity under their control, providing access to the property of CFA and CSS and any
24 necessary information, and turning over any property of CFA and CSS; and

25 B. In the event that any person fails to deliver or transfer any asset or
26 document, or otherwise fails to comply with any provision of this Order, the Receiver
27 may file, ex parte, an affidavit of non-compliance regarding the failure. Upon filing of
28 the affidavit, the Court may authorize, without additional process or demand, writs of

1 possession or sequestration or other equitable writs requested by the Receiver. The writs
2 shall authorize and direct the United States Marshal, any sheriff or deputy sheriff of any
3 county, or any other federal, state, or local law enforcement officer, to seize the asset,
4 document, or other item covered by this Section and to deliver it to the Receiver.

5 **VI. PROVISION OF INFORMATION TO RECEIVER**

6 IT IS FURTHER ORDERED that CFA, CSS, and Reynolds, Sr., shall provide to
7 the Receiver, immediately upon request, the following:

8 A. Lists of all assets and property, including accounts, of CFA and CSS that
9 are held in the name of CFA or CSS, any name other than the name of CFA and CSS, or
10 by any person or entity other than CFA and CSS; and

11 B. A list of all agents, employees, officers, directors, managers, members,
12 employees, agents, or those persons in active concert and participation with CFA or
13 CSS, who have been associated with or done business with CFA or CSS.

14 **VII. PROHIBITION ON INTERFERENCE WITH THE RECEIVER**

15 IT IS FURTHER ORDERED that CFA, CSS, and their representatives, whether
16 acting directly or through any entity, corporation, subsidiary, division, director,
17 manager, member, employee, agent, affiliate, independent contractor, attorney,
18 accountant, financial advisor, or other device, except as provided herein, as stipulated by
19 the parties, or as directed by further order of the Court, specifically including Reynolds,
20 Sr., are hereby restrained and enjoined from:

21 A. Interfering with the Receiver's efforts to manage, or take custody, control,
22 or possession of, the assets or documents subject to this receivership;

23 B. Transacting any of the business of CFA and CSS;

24 C. Transferring, receiving, altering, selling, encumbering, pledging,
25 assigning, liquidating, or otherwise disposing of any assets owned, controlled, or in the
26 possession or custody of, or in which an interest is held or claimed by, CFA, CSS, or the
27 Receiver; and

28

1 D. Refusing to cooperate with the Receiver or the Receiver's duly authorized
2 agents in the exercise of their duties or authority under any order of this Court.

3 **VIII. STAY OF ACTIONS AGAINST CFA AND CSS**

4 IT IS FURTHER ORDERED that, except by leave of this Court, during pendency
5 of the receivership ordered herein CFA, CSS, their representatives, and other persons
6 seeking to establish or enforce any claim, right, or interest against or on behalf of CFA
7 and CSS, and all others acting for or on behalf of such persons, are hereby enjoined from
8 taking action that would interfere with the exclusive jurisdiction of this Court over the
9 assets or documents of CFA and CSS, including:

10 A. Petitioning, or assisting in the filing of a petition, that would cause CFA
11 and CSS to be placed in bankruptcy;

12 B. Commencing, prosecuting, or continuing a judicial, administrative, or
13 other action or proceeding against CFA or CSS, including the issuance or employment
14 of process against CFA or CSS, except that such actions may be commenced if
15 necessary to toll any applicable statute of limitations;

16 C. Filing or enforcing any lien on any asset of CFA or CSS, taking or
17 attempting to take possession, custody, or control of any asset of CFA or CSS, or
18 attempting to foreclose, forfeit, alter, or terminate any interest in any asset of CFA or
19 CSS, whether such acts are part of a judicial proceeding, are acts of self-help, or
20 otherwise; and

21 D. Initiating any other process or proceeding that would interfere with the
22 Receiver's efforts to manage or take custody, control, or possession of the assets or
23 documents subject to this receivership; *provided that*, this Order does not stay: (i) the
24 commencement or continuation of a criminal action or proceeding; (ii) the
25 commencement or continuation of an action or proceeding by a governmental unit to
26 enforce such governmental unit's police or regulatory power; (iii) the enforcement of a
27 judgment, other than a monetary judgment, obtained in an action or proceeding by a
28

1 governmental unit to enforce such governmental unit's police or regulatory power;
2 (iv) the coverage actions referenced in Section II.I, above.

3 **IX. RECEIVER'S BOND**

4 IT IS FURTHER ORDERED that the Receiver shall file with the Clerk of this Court
5 a bond in the sum of \$25,000 with sureties to be approved by the Court, conditioned that
6 the Receiver will well and truly perform the duties of the office and abide by and
7 perform all acts the Court directs. 28 U.S.C. § 754.

8 **X. COMPENSATION OF RECEIVER**

9 IT IS FURTHER ORDERED that the Receiver and all personnel hired by the
10 Receiver as herein authorized, including counsel to the Receiver and accountants, are
11 entitled to reasonable compensation for the performance of duties undertaken pursuant
12 to this Order and for the cost of actual out-of-pocket expenses incurred. The Receiver's
13 compensation and the compensation of any persons hired by the Receiver is to be paid
14 solely from the assets of CFA and CSS and any proceeds from the liquidation of CFA
15 and CSS, and such payments shall have priority over all other distributions except for
16 any transfer fees, recording fees, or other payments owed through the transfer of the
17 assets of CFA and CSS. The Receiver shall file with the Court and serve on the parties
18 a request for the payment of reasonable compensation at the time of the filing of periodic
19 reports and no less than every 60 days. The Receiver shall not increase the fees or rates
20 used as the basis for such fee applications without prior approval of Plaintiffs and the
21 Court. CFA and CSS shall have no right to object to the Receiver's fees or
22 compensation. Absent a violation of this Order that causes the Receiver to incur fees or
23 expenses, CFA and CSS shall not be liable for the Receiver's fees or expenses.

24 **XI. RECEIVER REPORTS**

25 IT IS FURTHER ORDERED that the Receiver shall periodically file with the
26 Court, no less than every 60 days, a Receivership Report, under oath, accurately
27 identifying any and all revenues received and expenditures made, including adequately
28 detailed information concerning income, expenses, payables, and receivables. These

1 periodic filings shall be served by the Receiver on Plaintiffs, CFA, CSS, and their
2 respective counsel.

3 **XII. TERMINATION OF RECEIVERSHIP**

4 IT IS FURTHER ORDERED that the Receivership shall continue until
5 terminated by Order of the Court. At the termination of the Receivership, the Receiver
6 shall transfer all assets of CFA and CSS to the STCO Fund described in Paragraph
7 VIII.E of the Permanent Injunction.

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26 ///

27 ///

28 ///

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

SO STIPULATED AND AGREED:

FOR DEFENDANTS CANCER FUND OF AMERICA, INC., CANCER SUPPORT SERVICES, INC., AND JAMES REYNOLDS, SR.:

Date: Feb. 2, 2016

William H. Doyle
The Doyle Firm, P.C.
1313 E. Osborn Rd., Suite 220
Phoenix, AZ 85014
wdoyle@doylelawgroup.com
(602) 240-6711
Attorneys for James Reynolds, Sr.,
Cancer Support Services, Inc., and
Cancer Fund of America, Inc.

JAMES REYNOLDS, SR.

Date: Feb. 2, 2016

James Reynolds, Sr.,
On behalf of himself, individually, and in
his capacities as an officer of Cancer
Fund of America, Inc., and Cancer
Support Services, Inc.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR PLAINTIFF FEDERAL TRADE
COMMISSION:

Date: March 28, 2016

Charles A. Harwood
Regional Director

Tracy S. Thorleifson
Krista K. Bush
Sophie H. Calderón
Connor B. Shively
Federal Trade Commission
915 Second Ave., Suite 2896
Seattle, WA 98174
tthorleifson@ftc.gov
kbush@ftc.gov
scalderon@ftc.gov
cshively@ftc.gov
(206) 220-6350 (telephone)
Attorneys for Plaintiff Federal Trade
Commission

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF NEW MEXICO
By:
Elizabeth Korsmo (NM Bar # 8989)*
Assistant Attorney General
Office of Attorney General Hector Balderas
408 Galisteo St.
Santa Fe, New Mexico 87501
ekorsmo@nmag.gov
Telephone: (505) 827-6000
Attorney for Plaintiff State of New Mexico
Signed 3/1, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF ARIZONA

By:
Nancy V. Anger (AZ Bar 006810)
Matthew du Mee (AZ Bar 028468)
Assistant Attorneys General
Office of Attorney General Mark Brnovich
1275 West Washington
Phoenix, Arizona 85007-2997
Nancy.Anger@azag.gov
Matthew.duMee@azag.gov
Telephone: (602) 542-3725
Attorney for Plaintiff State of Arizona

Signed March 2, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF ALABAMA

By: *Tina C. Hammonds*

Tina C. Hammonds

AL Bar # ASB-6346-T64J

Assistant Attorney General

Office of Attorney General Luther Strange

501 Washington Ave.

Montgomery, AL 36104-0152

Email: thammonds@ago.state.al.us

Telephone: (334) 242-7355

Attorney for Plaintiff State of Alabama

Signed March 3, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF ALASKA

By:
Cynthia C. Drinkwater (AK Bar #8808159)
Assistant Attorney General
Office of Attorney General Craig W. Richards
1031 W. 4th Ave., Suite 200
Anchorage, AK 99501
Email: cynthia.drinkwater@alaska.gov
Telephone: (907) 269-5200
Attorney for Plaintiff State of Alaska

Signed February 22, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF ARKANSAS

By: John Alexander
John Alexander (AR Bar #2015248)
Assistant Attorney General
Office of Attorney General Leslie Rutledge
323 Center St., Suite 500
Little Rock, AR 72201
Email: John.Alexander@ArkansasAG.gov
Telephone: (501) 682-8063
Attorney for Plaintiff State of Arkansas
Signed March 8, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF CALIFORNIA

By: *Sonja K. Berndt*

Sonja K. Berndt (CA State Bar #131358)

Deputy Attorney General

Office of Attorney General Kamala D. Harris

300 S. Spring St., Suite 1702

Los Angeles, CA 90013

Email: sonja.berndt@doj.ca.gov

Telephone: (213) 897-2179

Attorney for Plaintiff State of California

Signed *March 10*, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF COLORADO

By:
Alissa Hecht Gardenswartz (CO Bar #36126)
Deputy Attorney General
John Feeney-Coyle (CO State Bar #44970)
Assistant Attorney General
Office of Atty General Cynthia H. Coffinan
Ralph L. Carr Colorado Judicial Center
1300 Broadway, 7th Floor
Denver, CO 80203
Email: alissa.gardenswartz@state.co.us
john.feeney-coyle@state.co.us
Telephone: (720) 508-6204 (Gardenswartz)
(720) 508-6232 (Feeney-Coyle)
Attorneys for Plaintiff State of Colorado
Signed March 11, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF COLORADO

By: LeeAnn Morrill

LeeAnn Morrill (CO Bar #38742)

First Assistant Attorney General

Public Officials Unit

Office of Atty General Cynthia H. Coffman

Ralph L. Carr Colorado Judicial Center

1300 Broadway, 6th Floor

Denver, Colorado 80203

Email: leeann.morrill@state.co.us

Telephone: (720) 508-6159

Attorney for Plaintiff Secretary of State Wayne

Williams

Signed March 11, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF CONNECTICUT

By:

(Gary W. Hawes (CT State Bar #415091))

Assistant Attorney General

Office of Attorney General George Jepsen

55 Elm St., P.O. Box 120

Hartford, CT 06141-0120

Email: gary.hawes@ct.gov

Telephone: (860) 808-5020

Attorney for Plaintiff State of Connecticut

Signed March 7, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

~~FOR THE STATE OF DELAWARE~~

By:
Gillian L. Andrews (DE State Bar #5719)
Deputy Attorney General
Office of the Attorney General Matthew P. Denn
Consumer Protection Unit
820 N. French Street, 5th Floor
Wilmington, DE 19801
Email: gillian.andrews@state.de.us
Telephone: (302) 577-8844 (Andrews)
Attorney for Plaintiff State of Delaware
Signed March 11, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE DISTRICT OF COLUMBIA

KARL A. RACINE
Attorney General for the District of Columbia

ELIZABETH SARAH GERE
Deputy Attorney General
Public Interest Division

BENNETT RUSHKOFF
Assistant Deputy Attorney General
Public Integrity Unit

By:
BRIAN R. CALDWELL (DC Bar # 979680)*
Assistant Attorney General
Office of Attorney General Karl A. Racine
441 Fourth Street, N.W., Suite 650-S
Washington, D.C. 20001
Telephone: (202) 727-6211
Brian.caldwell@dc.gov

* Admitted *pro hac vice*

Attorney for Plaintiff District of Columbia

Signed: March 10, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF FLORIDA

By:

William Armistead (FL State Bar #88535)

Assistant Attorney General

Office of Attorney General Pam Bondi

PL-01 The Capitol

Tallahassee, FL 32399

Email: William.Armistead@myfloridalegal.com

Telephone: (850) 414-3805

Attorney for Plaintiff State of Florida

Signed FEB. 23, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF GEORGIA

By: *Daniel Walsh*

Daniel Walsh (GA State Bar #735040)

Senior Assistant Attorney General

Office of Attorney General Sam Olens

Department of Law, State of Georgia

40 Capitol Square, SW

Atlanta, GA 30334-1300

Email: dwalsh@law.ga.gov

Telephone: (404) 657-2204

Attorney for Plaintiff State of Georgia

and Georgia Secretary of State

Signed MARCH 2, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF HAWAII

By: Jodi L. K. Yi
Hugh R. Jones (HI State Bar #4783)
Supervising Deputy Attorney General
Jodi L. K. Yi (HI State Bar #6625)
Deputy Attorney General
Office of Attorney General Douglas S. Chin
425 Queen St.
Honolulu, HI 96813
Email: Hugh.R.Jones@Hawaii.gov
Jodi.K.Yi@Hawaii.gov
Telephone: (808) 586-1470
Attorneys for Plaintiff State of Hawaii
Signed Mach 3, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF IDAHO

By: Jane Hochberg
Jane E. Hochberg (ID State Bar #5465)
Deputy Attorney General
Office of Attorney General Lawrence G. Wasden
Consumer Protection Division
954 W. Jefferson St., 2nd Floor
Boise, ID 83702
Email: jane.hochberg@ag.idaho.gov
Telephone: (208) 334-2424
Attorney for Plaintiff State of Idaho
Signed Feb 17, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF ILLINOIS

By: Larry J. Hilde
Therese M. Harris (IL State Bar #6190609)
Barry S. Goldberg (IL State Bar #6269821)
Assistant Attorneys General
Office of Attorney General Lisa Madigan
100 West Randolph St., 11th Floor
Chicago, IL 60601
Email: tharris@atg.state.il.us
bgoldberg@atg.state.il.us
Telephone: (312) 814-2595
Attorneys for Plaintiff State of Illinois
Signed FEBRUARY 22, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF INDIANA
By: Richard M. Bramer
Richard M. Bramer (IN State Bar #15989-77)
Deputy Attorney General and Director
Consumer Protection Division
Office of Attorney General Gregory F. Zoeller
302 W. Washington St., 5th Floor
Indianapolis, IN 46204
Email: richard.bramer@atg.in.gov
Telephone: (317) 232-1008
Attorney for Plaintiff State of Indiana
Signed February 10, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF IOWA

By:
Steve St. Clair (IA State Bar # AT 0007441)
Assistant Attorney General
Office of Attorney General Tom Miller
1305 E. Walnut, 2nd Floor
Des Moines, IA 50319
Email: steven.stclair@iowa.gov
Telephone: (515) 281-3731
Attorney for Plaintiff State of Iowa
Signed February 10, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF KANSAS

By:
Lynette R. Bakker (KS State Bar #22104)
Assistant Attorney General
Office of Attorney General Derek Schmidt
120 S.W. 10th Ave., 2nd Floor
Topeka, KS 66612
Email: lynette.bakker@ag.ks.gov
Telephone: (785) 296-3751
Attorney for Plaintiff State of Kansas

Signed February 17, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE COMMONWEALTH OF KENTUCKY

By: *Leah Cooper Boggs*
Leah Cooper Boggs (KY State Bar #83471)
John Ghaelian (KY State Bar #94987)
Assistant Attorneys General
Office of Attorney General Andy Beshear
1024 Capital Center Drive
Frankfort, KY 40601
Email: John.Ghaelian2@ky.gov
Leah.Boggs@ky.gov
Telephone: (502) 696-5389
Attorneys for Plaintiff
Commonwealth of Kentucky
Signed *March 7*, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF LOUISIANA

By: Cathryn E. Gits

Cathryn E. Gits (LA State Bar #35144)

Assistant Attorney General

Office of Attorney General Jeff Landry

1885 N. Third St.

Baton Rouge, LA 70802

Email: gitsc@ag.state.la.us

Telephone: (225) 326-6400

Attorney for Plaintiff State of Louisiana

Signed March 1st, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF MAINE

By:
Carolyn A. Silsby (ME Bar # 3030)

Assistant Attorney General
Office of Attorney General Janet T. Mills
Burton M. Cross Office Building
111 Sewall St.

6 State House Station
Augusta, ME 04333

Email: carolyn.silsby@maine.gov

Telephone: (207) 626-8829

Attorney for Plaintiff State of Maine

Signed Feb. 12, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF MARYLAND
By: Josephine B. Yuzuik
Josaphine B. Yuzuik
Assistant Attorney General
Maryland Office of the Attorney General
Office of the Secretary of State
16 Francis Street
Annapolis, MD 21401
(410) 260-3855 (phone)
(410) 974-5527 (facsimile)
*Attorney for Plaintiffs State of Maryland
and Secretary of State John Wobensmith*
Signed March 11, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE COMMONWEALTH OF
MASSACHUSETTS

By:

Brett J. Blank (MA State Bar #686635)
Assistant Attorney General
Non-Profit Organizations/Public Charities Div.
Office of Attorney General Maura Healey
One Ashburton Place, 18th Floor
Boston, MA 02108
Email: brett.blank@state.ma.us
Telephone: (617) 727-2200
Attorney for Plaintiff Commonwealth of Massachusetts
Signed March 2, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF MICHIGAN

By:
William R. Bloomfield (MI Bar #P68515)

Assistant Attorney General
Department of Atty General Bill Schuette
Corporate Oversight Division
525 W. Ottawa St., 6th Floor
Lansing, MI 48933

Email: bloomfieldw@michigan.gov

Telephone: (517) 373-1160

Attorney for Plaintiff State of Michigan

Signed March 2, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF MINNESOTA

By:

Joshua J. Skaar (MN Bar #0396711)

Assistant Attorney General

Office of Attorney General Lori Swanson

Bremer Tower, Suite 1200

445 Minnesota St.

St. Paul, MN 55101-2130

Email: josh.skaar@ag.state.mn.us

Telephone: (651) 757-1004

Attorney for Plaintiff State of Minnesota

Signed March 23, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF MISSISSIPPI
By: Tanya Webber
Tanya Webber (MS State Bar #99405)
Assistant Secy of State – Charities Division
Office of Secretary of State Delbert Hosemann
125 S. Congress St.
Jackson, MS 39201
Email: Tanya.webber@sos.ms.gov
Telephone: (601) 359-6742
*Attorney for Plaintiff Secretary
of State of Mississippi*
Signed March, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF MISSOURI

By:

Robert E. Carlson (MO State Bar #54602)

Senior Assistant Attorney General

Office of Attorney General Chris Koster

815 Olive St., Suite 200

St. Louis, MO 63101

Email: bob.carlson@ago.mo.gov

Telephone: (314) 340-6816

Attorney for Plaintiff State of Missouri

Signed , 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF MONTANA

By: Kelley L. Hubbard
E. Edwin Eck (MT State Bar #414)
Deputy Attorney General
Kelley L. Hubbard (MT State Bar #9604)
Assistant Attorney General
Office of Attorney General Timothy C. Fox
P. O. Box 200151
Helena, MT 59601
Email: EdEck@mt.gov
khubbard@mt.gov
Telephone: (406) 444-2026
Attorneys for Plaintiff State of Montana

Signed 3/7, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF NEBRASKA

By:

Daniel J. Russell (NE State Bar #25302)

Assistant Attorney General

Office of Attorney General Douglas Peterson

2115 State Capitol

PO Box 98920

Lincoln, NE 68509

Email: daniel.russell@nebraska.gov

Telephone: (402) 471-1279

Attorney for Plaintiff State of Nebraska

Signed March 8, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF NEVADA

By: JoAnn Gibbs
JoAnn Gibbs (NV State Bar # 005324)
Chief Multistate Counsel
Office of Attorney General Adam Paul Laxalt
Bureau of Consumer Protection
10791 W. Twain Ave., Suite 100
Las Vegas, NV 89135
Email: jgibbs@ag.nv.gov
Telephone: (702) 486-3789
Attorney for Plaintiff State of Nevada
Signed February 29, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF NEW HAMPSHIRE

By:
Thomas J. Donovan (NH State Bar #664)

Director of Charitable Trusts
Office of Attorney General Joseph A. Foster
33 Capitol St.
Concord, NH 03301

Email: tom.donovan@doj.nh.gov

Telephone: (603) 271-1288

Attorney for Plaintiff State of New Hampshire

Signed March 8, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF NEW JERSEY

By:
Erin M. Greene (NJ State Bar #014512010)
Deputy Attorney General
State of New Jersey
Office of the Attorney General
Division of Law
124 Halsey St.
P.O. Box 45029
Newark, NJ 07101
Email: erin.greene@dol.lps.state.nj.us
Telephone: (973) 648-4846
Attorney for Plaintiff State of New Jersey
Signed March 10, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF NEW YORK

By: Yael Fuchs

Sean Courtney (NY State Bar #2085363)

Yael Fuchs (NY State Bar # 4542684)

Assistant Attorneys General

Office of Atty General Eric T. Schneiderman

120 Broadway

New York, NY 10271

Email: sean.courtney@ag.ny.gov

yael.fuchs@ag.ny.gov

Telephone: (212) 416-8402

Attorneys for Plaintiff State of New York

Signed March 9, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF NORTH CAROLINA

ROY COOPER, ATTORNEY GENERAL

By: *Creecy Johnson*
Creecy Johnson (NC State Bar #32619)
Special Deputy Attorney General
Office of Attorney General Roy Cooper
9001 Mail Service Center
Raleigh, NC 27699
Email: ccjohnson@ncdoj.gov
Telephone: (919) 716-6000

ELAINE F. MARSHALL, SECRETARY OF STATE

By: *Daniel Snipes Johnson*
Daniel Snipes Johnson (NC State Bar #9289)
Special Deputy Attorney General
Counsel for North Carolina Secretary of State Elaine
F. Marshall
P.O. Box 629
Raleigh, NC 27699
Email: djohnson@ncdoj.gov
Telephone: (919) 716-6610

Signed *March 10*, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF NORTH DAKOTA

STATE OF NORTH DAKOTA
Wayne Stenehjem
Attorney General

By:

Elin S. Alm (ND Bar # 05924)
Assistant Attorney General
Office of Atty General Wayne Stenehjem
Consumer Protection and Antitrust Div.
Gateway Professional Center
1050 E. Interstate Ave., Ste. 200
Bismarck, ND 58503
Email: ealm@nd.gov
Telephone: (701) 328-5570

Attorney for Plaintiff State of North Dakota

Signed Feb. 16, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF OHIO

By: Kristine Hayes

Kristine Hayes (OH State Bar #0069778)

Associate Assistant Attorney General

Office of Attorney General Mike DeWine

150 E. Gay St., 23rd Floor

Columbus, OH 43215

Email: kristine.hayes@ohioattorneygeneral.gov

Telephone: (614) 466-3181

Attorney for Plaintiff State of Ohio

Signed 12 February, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF OKLAHOMA
By: Malisa McPherson
Malisa McPherson (OK State Bar #32070)
Assistant Attorney General
Consumer Protection Unit
Office of Attorney General E. Scott Pruitt
313 N.E. 21st St.
Oklahoma City, OK 73105
Email: Malisa.mcpherson@oag.ok.gov
Telephone: (405) 522-1015
Attorney for Plaintiff State of Oklahoma
Signed March 11, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF OREGON

By:
Heather L. Weigler (OR State Bar #03590)

Assistant Attorney General

Office of Attorney General Ellen Rosenblum

1515 SW 5th Ave., Suite 410

Portland, OR 97201

Email: heather.l.weigler@state.or.us

Telephone: (971) 673-1880

Attorney for Plaintiff State of Oregon

Signed March 9, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE COMMONWEALTH OF
PENNSYLVANIA

By:
MICHAEL T. FOERSTER (PA Bar #78766)
Senior Deputy Attorney General
Office of Attorney General
14th Floor Strawberry Square
Harrisburg, Pennsylvania 17120
Email: mfoerster@attorneygeneral.gov
Telephone: (717) 783-2853

GENE J. HERNE (PA Bar #82033)
Senior Deputy Attorney General-in-Charge
Charitable Trusts and Organizations Section
Office of Attorney General
564 Forbes Ave., 6th Floor Manor Complex
Pittsburgh, Pennsylvania 15219
Email: eherne@attorneygeneral.gov
Telephone: (412) 565-3581

Attorneys for Plaintiff Commonwealth of Pennsylvania
Signed February 18, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF RHODE ISLAND
By:
Genevieve M. Martin (RI State Bar #3918)
Assistant Attorney General
Dept. of Attorney General Peter F. Kilmartin
150 South Main St.
Providence, RI 02903
Email: gmartin@riag.ri.gov
Telephone: (401) 274-4400 x2300
Attorney for Plaintiff State of Rhode Island
Signed 3/11, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF SOUTH CAROLINA
By: Shannon A. Wiley
Shannon A. Wiley (SC State Bar #69806)
General Counsel
Office of Secretary of State Mark Hammond
1205 Pendleton St., Suite 525
Columbia, SC 29201
Email: swiley@sos.sc.gov
Telephone: (803) 734-0246
Attorney for Plaintiff State of South Carolina
Signed March 10, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF SOUTH DAKOTA
By: ~~Philip D. Carlson~~
Philip D. Carlson (SD State Bar #3913)
Assistant Attorney General
Office of Attorney General Marty J. Jackley
1302 E. Highway 14, Suite 1
Pierre, SD 57501
Email: Phil.Carlson@state.sd.us
Telephone: (605) 773-3215
Attorney for Plaintiff State of South Dakota
Signed Feb. 12, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF TENNESSEE

By: Janet M. Kleinfelter
Janet M. Kleinfelter (TN State Bar # 13889)

Deputy Attorney General
Office of the Attorney General
425 5th Ave., N.
P.O. Box 20207
Nashville, TN 37202

Email: Janet.Kleinfelter@ag.tn.gov

Telephone: (615) 741-7403

Attorney for Plaintiff Tennessee

Secretary of State Tre Hargett

Signed March 1, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF TEXAS

KEN PAXTON
Attorney General of Texas

JEFFREY C. MATEER
First Assistant Attorney General

JAMES E. DAVIS
Deputy Attorney General for Civil Litigation

DAVID A. TALBOT
Chief, Consumer Protection Division

By:
Jennifer M. Roscetti (TX Bar #24066685)
Assistant Attorneys General
Office of Attorney General Ken Paxton
300 W. 15th St., 9th Floor
Austin, TX 78701
Email: Jennifer.Roscetti@texasattorneygeneral.gov
Telephone: (512) 475-4183

Attorneys for Plaintiff State of Texas
Signed March 16, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF UTAH
By: Jeffrey Buckner
Jeffrey Buckner (UT State Bar #4546)
Assistant Attorney General
Office of Attorney General Sean D. Reyes
160 E. 300 South, Fifth Floor
P. O. Box 140872
Salt Lake City, UT 84114
Email: jbuckner@utah.gov
Telephone: (801) 366-0310
*Attorney for Plaintiff State of Utah
and Utah Division of Consumer Protection*
Signed March 4, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF VERMONT
By
Todd W. Daloz (VT State Bar #4734)
Assistant Attorney General
Office of Atty General William H. Sorrell
109 State Street
Montpelier, VT 05609
Email: todd.daloz@vermont.gov
Telephone: (802) 828-4605
Attorney for Plaintiff State of Vermont
Signed Mar. 10th, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE COMMONWEALTH OF VIRGINIA

By: Richard S. Schweiker, Jr.
Richard S. Schweiker, Jr. (VA Bar #34258)
Senior Assistant Attorney General and Chief

Office of Attorney General Mark R. Herring
Consumer Protection Section
900 East Main Street
Richmond, VA 23219

Email: rschweiker@oag.state.va.us
Telephone: (804) 786-5643

Attorney for Plaintiff Commonwealth of Virginia

Signed March 11, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF WASHINGTON

By:

Sarah A. Shifley (WA State Bar #39394)

Assistant Attorney General

Office of Atty General Robert W. Ferguson

800 5th Ave., Suite 2000, TB-14

Seattle, WA 98104

Email: sarah.shifley@atg.wa.gov

Telephone: (206) 389-3974

Attorney for Plaintiff State of Washington

Signed Feb. 17, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF WEST VIRGINIA
By:
Michael M. Morrison (WV State Bar #9822)
Assistant Attorney General
Office of Attorney General Patrick Morrissey
P.O. Box 1789
Charleston, WV 25326
Email: Matt.M.Morrison@wvago.gov
Telephone: (304) 558-8986

By:
Laurel K. Lackey (WV State Bar #10267)
Assistant Attorney General
Counsel for SOS Natalie E. Tennant
269 Aikens Center
Martinsburg, WV 25404
Email: Laurel.K.Lackey@wvago.gov
Telephone: (304) 267-0239
Attorneys for Plaintiff State of West Virginia
Signed March 10, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF WISCONSIN
By: Francis X. Sullivan
Francis X. Sullivan (WI State Bar #1030932)
Assistant Attorney General
Office of Attorney General Brad D. Schimel
17 W. Main St., P.O. Box 7857
Madison, WI 53707-7857
Email: sullivanfx@doj.state.wi.us
Telephone: (608) 267-2222
Attorney for Plaintiff State of Wisconsin
Signed March 7, 2016

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FOR THE STATE OF WYOMING

By:
Clyde W. Hutchins (WY State Bar #6-3549)
Senior Assistant Attorney General
Benjamin M. Burningham (UT Bar # 14606)
Assistant Attorney General
Office of Attorney General Peter K. Michael
123 State Capitol
Cheyenne, WY 82003
Email: clyde.hutchins@wyo.gov
ben.burningham@wyo.gov
Telephone: (307) 777-7847 (Hutchins)
(307) 777-5833 (Burningham)
Attorneys for Plaintiff State of Wyoming
Signed MARCH 2, 2016