

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF FLORIDA

Case No. 09-cv-61840 Seitz/O'Sullivan

FEDERAL TRADE COMMISSION,

Plaintiff,

v.

1st GUARANTY MORTGAGE CORP., *et al.*,

Defendants.

STIPULATED PRELIMINARY INJUNCTION

Plaintiff, Federal Trade Commission ("FTC" or the "Commission") commenced this action on November 17, 2009, pursuant to Sections 13(b) and 19 of the Federal Trade Commission Act ("FTC Act"), 15 U.S.C. §§ 53(b) and 57b, Section 410(b) of the Credit Repair Organizations Act, 15 U.S.C. § 1679h(b), and the Telemarketing and Consumer Fraud and Abuse Prevention Act ("Telemarketing Act"), 15 U.S.C. §§ 6101-6108. On motion by the FTC, this Court, on November 17, 2009, issued an *ex parte* temporary restraining order ("TRO") with asset freeze, appointment of a temporary receiver, and other equitable relief. The FTC and Defendants 1st Guaranty Mortgage Corp., Spectrum Title, Inc., Crossland Credit Consulting Corp., Scoreleaper, LLC, ~~Stephen Lalonde~~, and Amy Lalonde stipulate and agree to entry of this preliminary injunction order ("Order").

WHEREFORE, it is stipulated, agreed, and ordered as follows:

FINDINGS

1. This Court has jurisdiction over the subject matter of this case, and there is good cause to believe that it will have jurisdiction over all parties hereto.
2. There is good cause to believe that venue lies properly with this Court.
3. The FTC has alleged in its complaint that:
 - a. Defendants 1st Guaranty, Spectrum, Stephen Lalonde, and May Lalonde, have misrepresented that they would obtain refinanced home mortgage loans for consumers and use the proceeds of those loans to pay off fully and promptly consumers' existing mortgage loans;
 - b. Defendants 1st Guaranty, Crossland, Scoreleaper, Stephen Lalonde, and Michael Petroski have misrepresented that they can remove truthful, negative items from consumers' credit reports, and thereby substantially improve the consumers' credit scores, and use the improved scores to obtain successfully home mortgages for the consumers;
 - c. Defendants 1st Guaranty, Crossland, Scoreleaper, Stephen Lalonde, and Michael Petroski have charged or received money or other valuable consideration for the performance of credit repair services before such services were fully performed, and requested and received advance payments for loans or other extension of credit, which they have guaranteed or represented they can obtain with a high likelihood of success; and
 - d. Defendants 1st Guaranty, Crossland, Scoreleaper, Stephen Lalonde, and Michael Petroski have misrepresented that they will obtain for consumers mortgage home modifications that will make consumers' mortgage payments more affordable.

4. Weighing the equities and considering the Commission's substantial likelihood of success on the merits, issuance of a preliminary injunction requiring an immediate freeze and accounting of assets, preserving business records, and providing other equitable relief is in the public interest.

5. As an agency of the United States, the FTC need not post a security for the issuance of a preliminary injunction. Fed.R.Civ.P. 65(c).

DEFINITIONS

For the purposes of this Preliminary Injunction, the following definitions apply:

1. **"Assets"** means any legal or equitable interest in, right to, or claim to, any and all real and personal property of Defendants, or held for the benefit of Defendants, including but not limited to chattel, goods, instruments, equipment, fixtures, general intangibles, effects, leaseholds, inventory, checks, notes, accounts, credits, receivables, shares of stock, contracts, and all cash and currency, or other assets, or any interest therein, wherever located.

2. **"Corporate Defendants"** means 1st Guaranty Mortgage Corporation, Corp., Spectrum Title, Inc., Crossland Credit Consulting Corp., and Scoreleaper, L.L.C., and their successors, assigns, and d/b/a's.

3. **"Credit repair service"** means any service, in return for payment of money or other consideration, for the express or implied purpose of: (1) improving any consumer's credit record, credit history, or credit rating; or (2) providing advice or assistance to any consumer with regard to any activity or service the purpose of which is to improve a consumer's credit record, credit history, or credit rating.

4. **"Credit-related product, program, or service"** means any product, program, or service which is advertised, offered for sale, or sold to consumers as a method by which

consumers may establish or obtain any extension of credit or credit device, including, but not limited to, credit cards, loans, or financing, or as a method to consolidate or liquidate debts.

5. **“Defendants”** means all of the Individual Defendants and Corporate Defendants, individually, collectively, or in any combination.

6. **“Document”** is synonymous in meaning and equal in scope to the terms “document” and “electronically stored information,” as described and used in Federal Rule of Civil Procedure 34(a)(1)(A).

7. **“Financial Institution”** means any bank, savings and loan institution, credit union, or any financial depository of any kind, including, but not limited to, any brokerage house, trustee, broker-dealer, escrow agent, title company, commodity trading company, or precious metal dealer.

8. **“Individual Defendants”** means Stephen Lalonde, Amy Lalonde, and Michael Petroski and by whatever other names each may be known.

9. **“Mortgage loan modification service”** means any service, product, or program that is represented, expressly or by implication, to assist a homeowner in any manner to: (A) obtain or arrange a modification of any term of a home loan, deed of trust, or mortgage; (B) obtain or arrange a refinancing, recapitalization, or reinstatement of a home loan, deed of trust, or mortgage; (C) obtain or arrange a pre-foreclosure sale, short sale, or deed-in-lieu of foreclosure; (D) stop, prevent, or postpone any home mortgage or deed of trust foreclosure sale; (E) obtain any forbearance from any beneficiary or mortgagee; (F) obtain a loan or advance of funds that is connected to the consumer’s home ownership; (G) avoid or ameliorate the impairment of the homeowner’s credit standing, credit rating or credit profile; (H) examine,

audit or evaluate any term of a home loan, deed of trust or mortgage; or (I) save the consumer's residence from foreclosure.

10. **"Plaintiff"** means the Federal Trade Commission ("Commission" or "FTC").

11. **"Receivership Defendants"** means 1st Guaranty Mortgage Corp., Crossland Credit Consulting Corp., Spectrum Title, Inc., and Scoreleaper, L.L.C., and their successors, assigns, and d/b/a's.

12. **"Telemarketing"** means any plan, program or campaign (whether or not covered by the TSR, 16 C.F.R. Part 310) that is conducted to induce the purchase of goods or services by means of the use of one or more telephones.

13. **"Receiver"** means Mark Raymond, the receiver appointed by the Court in Section XI of the Temporary Restraining Order issued on November 17, 2009. The term "Receiver" also includes any deputy receivers or agents as may be named by the Receiver.

ORDER

I.

INJUNCTION AGAINST MISREPRESENTATIONS

IT IS THEREFORE ORDERED that, in connection with the advertising, marketing, promotion, offering for sale or sale of any mortgage, credit repair service, credit-related product, program, or service, or mortgage loan modification service, Defendants, and each of their successors, assigns, members, officers, agents, servants, employees, and attorneys, and those persons in active concert or participation with them who receive actual notice of this Order by personal service or otherwise, whether acting directly or through any entity, corporation, subsidiary, division, affiliate or other device, are hereby restrained and enjoined from

misrepresenting, or from assisting others who are misrepresenting, either orally or in writing, expressly or by implication:

A. That any Defendant or any other person will:

1. Obtain refinanced home mortgage loans for consumers and use the proceeds from those loans to pay off consumers' existing mortgage loans fully and promptly;
2. Remove truthful, negative items from consumers' credit reports, and thereby substantially improve the consumers' credit scores and use the improved scores to obtain successfully home mortgages for the consumers;
3. Remove negative items from consumers' credit reports, even if the reports are accurate, by challenging such items with dispute letters to the credit reporting agencies;
4. Raise consumers' credit scores within 30 to 120 days to levels that will enable consumers to obtain home mortgages;
5. Repair consumers' credit based solely on consumers' oral statements and a cursory review of summary information in consumers' credit reports, and without looking at documents underlying such reports;
6. Obtain for consumers mortgage loan modifications that will make consumers' mortgage payments substantially more affordable;
7. Guarantee a loan modification or obtain a loan modification with a high likelihood of success;
8. Obtain a loan modification based solely on consumers' oral statements and a cursory review of summary information in consumers' credit reports, and without looking at documents underlying such reports; and

9. Obtain within as little as two weeks modified loans for consumers with substantially reduced interest rates and/or monthly payments.

B. The terms that any beneficiary, mortgagee, or other home-loan holder will or is likely to offer or accept to cure any delinquency or default on, or to reinstate or modify, any mortgage, deed of trust, or other home loan;

C. The amount of time it will take or is likely to take to obtain or arrange a modification of any term of a consumer's home loan, deed of trust, or mortgage, including any recapitalization or reinstatement agreement;

D. The refund policy of any Defendant or any other person, including but not limited to the likelihood of a consumer obtaining a full or partial refund, or the circumstances in which a full or partial refund will be granted to the consumer; or

E. Any other material fact.

II.

PROHIBITED BUSINESS ACTIVITIES PURSUANT TO THE CREDIT REPAIR ORGANIZATIONS ACT

IT IS FURTHER ORDERED that, in connection with the advertising, marketing, promotion, offering for sale, or sale of any credit repair service to consumers, Defendants, and each of their successors, assigns, members, officers, agents, servants, employees, and attorneys, and those persons in active concert or participation with them who receive actual notice of this Order by personal service or otherwise, whether acting directly or through any entity, corporation, subsidiary, division, affiliate or other device, are hereby restrained and enjoined from violating, or assisting others in violating the Credit Repair Organizations Act, 15 U.S.C. §§

1679-1679j, as presently enacted or as it may hereinafter be amended, by, including, but not limited to:

A. Making or using untrue or misleading statements to induce consumers to purchase credit repair services, including, but not limited to, the representation that Defendants can remove truthful, negative items from consumers' credit reports, and thereby substantially improve the consumers' credit scores and use the improved scores to obtain successfully home mortgages for the consumers, in violation of 15 U.S.C. § 1679b(a)(3), or

B. Charging or receiving money or other valuable consideration for the performance of credit repair services that Defendants have agreed to perform before all such services have been fully performed, in violation of 15 U.S.C. § 1679b(b).

III.

PROHIBITED BUSINESS ACTIVITIES PURSUANT TO THE TELEMARKETING SALES RULE

IT IS FURTHER ORDERED that, in connection with the advertising, marketing, promotion, offering for sale or sale of any mortgage, credit repair service, credit-related product, program, or service, or mortgage loan modification service to consumers, Defendants, and each of their successors, assigns, members, officers, agents, servants, employees, and attorneys, and those persons in active concert or participation with them who receive actual notice of this Order by personal service or otherwise, whether acting directly or through any entity, corporation, subsidiary, division, affiliate or other device, are hereby restrained and enjoined from violating, or assisting others in violating, any provision of the Telemarketing Sales Rule ("TSR"), 16 C.F.R. Part 310, as presently enacted or as it may hereinafter be amended, by, including, but not limited to, requesting or receiving payment of any fee or consideration in advance of obtaining a

loan or other extension of credit when the seller or telemarketer has guaranteed or represented a high likelihood of success in obtaining or arranging a loan or other extension of credit for a person, in violation of Section 310.4(a)(4) of the TSR, 16 C.F.R. § 310.4(a)(4).

IV.

ASSET FREEZE

IT IS FURTHER ORDERED that Defendants are hereby restrained and enjoined from directly or indirectly:

- ok* A. Transferring, ^{operating} liquidating, converting, encumbering, pledging, loaning, selling, concealing, dissipating, disbursing, assigning, spending, withdrawing, granting a lien or security interest or other interest in, or otherwise disposing of any funds, real or personal property, accounts, contracts, consumer lists, or any other assets, or any interest therein, wherever located, including outside the United States, that are (1) owned or controlled, directly or indirectly, by any Defendant(s), in whole or in part, or held, in whole or in part for the benefit of any Defendant(s); (2) in the actual or constructive possession of any Defendant(s); or (3) owned, controlled by, or in the actual or constructive possession of any corporation, partnership, or other entity directly or indirectly owned, managed, or controlled by, or under common control with any Defendant(s), including, but not limited to, any assets of CapSouth, L.L.C., Closed First, Inc., Delta Asset Management, Inc., Delta Financial Management, Crossland Property Management, Inc., and any assets held by, for, or under the name of any Defendant(s) at any bank, savings and loan institution, or bank of any Defendant(s), or with any broker-dealer, escrow agent, title company, commodity trading company, precious metal dealer, or other financial institution or depository of any kind;

B. Opening or causing to be opened any safe deposit boxes titled in the name of any Defendant(s), or subject to access by any Defendant(s);

C. Incurring charges or cash advances on any credit card, debit card, or checking card issued in the name, singly or jointly, of any Defendant(s);

D. Obtaining a personal or secured loan;

E. Incurring liens or encumbrances on real property, personal property or other assets in the name, singly or jointly, of any Defendant(s); and

F. Cashing any checks from consumers, clients, or customers of any Defendant(s).

The assets affected by this Section shall include (a) all assets of the Defendants as of the date the TRO was filed (November 17, 2009); and (b) any assets obtained after November 17, 2009, derived from conduct alleged in the FTC's complaint.

V.

FINANCIAL REPORTS AND ACCOUNTING

IT IS FURTHER ORDERED that the Defendants, having failed to provide any of the materials required by Section VII of this Court's November 17, 2009 TRO, shall immediately:

A. Prepare and serve on counsel for Plaintiff and the Receiver, after service of this Order, completed financial statements fully disclosing the Defendants' finances and those of all corporations, partnerships, trusts or other entities that each Defendant owns, controls, or is associated with in any capacity, jointly or individually, including, but not limited to, CapSouth, L.L.C., Closed First, Inc., Delta Asset Management, Inc., and Delta Financial Management, on the forms attached to this Order as Attachments A and B, accurate as of the date of service of this Order upon Defendants;

B. Prepare and serve on counsel for Plaintiff and the Receiver, after service of this Order, copies of signed and completed federal and state income tax forms, including all schedules and attachments for the three most recent filing years;

C. Provide access to records and documents held by financial institutions outside the territory of the United States, by signing the Consent to Release of Financial Records attached to this Order as Attachment C, immediately upon service of this Order upon them, or within such time as permitted by the Receiver or counsel for Plaintiff in writing; and

D. Provide copies of such other financial statements as the Receiver or Plaintiff may request in order to monitor Defendants' compliance with the provisions of this Order.

VI.

RETENTION OF ASSETS AND RECORDS BY FINANCIAL INSTITUTIONS AND OTHER THIRD PARTIES

IT IS FURTHER ORDERED that any financial or brokerage institution or depository, escrow agent, title company, commodity trading company, trust, entity, or person that holds, controls, or maintains custody of any account or asset owned or controlled by any Defendant(s), or has held, controlled, or maintained any account or asset of, or on behalf of, any Defendant(s) at any time since January 1, 2007, upon service with a copy of this Order, shall:

A. Hold and retain within its control and prohibit Defendants from withdrawing, removing, assigning, transferring, pledging, encumbering, disbursing, dissipating, converting, selling, gifting, or otherwise disposing of any of the assets, funds, or other property held by or on behalf of any Defendant(s) in any account maintained in the name of, or for the benefit of, any Defendant(s), in whole or in part, except:

1. As directed by further order of the Court; or

2. As directed in writing by the Receiver (regarding assets held in the name of, or for the benefit of, Receivership Defendants).

B. Deny the Defendants access to any safe deposit box titled in the name of any Defendant(s), individually or jointly, or subject to access by any Defendant(s), whether directly or indirectly.

C. Provide counsel for Plaintiff and the Receiver, within three (3) business days after being served with a copy of this Order, a certified statement setting forth:

1. The identification number of each such account or asset titled: (a) in the name, individually or jointly, of any Defendant(s); (b) held on behalf of, or for the benefit of, any Defendant(s); (c) owned or controlled by any Defendant(s); or (d) otherwise subject to access by any Defendant(s), directly or indirectly;

2. The balance of each such account, or a description of the nature and value of such asset as of the close of business on the day on which this Order is served, and, if the account or other asset has been closed or removed, the date closed or removed, the total funds removed in order to close the account, and the name of the person or entity to whom such account or other asset was remitted;

3. The identification of any safe deposit box that is either titled in the name of any Defendant(s), or is otherwise subject to access by any Defendant(s); and

4. If an account, safe deposit box, or other asset has been closed or removed, the date closed or removed, the balance on such date, and the manner in which such account or asset was closed or removed.

D. Provide counsel for Plaintiff and the Receiver, within three (3) business days after being served with a request, copies of all documents pertaining to such account or asset,

including, but not limited to, originals or copies of account applications, account statements, signature cards, checks, drafts, deposit tickets, transfers to and from the accounts, all other debit and credit instruments or slips, currency transaction reports, 1099 forms, and safe deposit box logs; provided that such institution or custodian may charge a reasonable fee.

E. Cooperate with all reasonable requests of the Receiver relating to this Order's implementation.

VII.

REPATRIATION OF FOREIGN ASSETS

IT IS FURTHER ORDERED that, to the extent the Defendants have failed to fully comply with Section IX of the TRO, the Defendants shall immediately:

A. Provide counsel for Plaintiff and the Receiver with a full accounting of all funds and assets outside of the territory of the United States which are held either: (1) by Defendant(s); (2) for the benefit of any Defendant(s); or (3) under direct or indirect control, individually or jointly, of any Defendant(s), as required by the forms included in Attachments A and B;

B. Transfer to the territory of the United States all such funds and assets in foreign countries; and

C. Hold and retain all repatriated funds and assets, and prevent any disposition, transfer, or dissipation whatsoever of any such assets or funds, except as required by this Order.

VIII.

NON-INTERFERENCE WITH REPATRIATION

IT IS FURTHER ORDERED that the Defendants, and each of their successors, assigns, members, officers, agents, servants, employees, and attorneys, and those persons in active

concert or participation with them who receive actual notice of this Order by personal service or otherwise, whether acting directly or through any entity, corporation, subsidiary, division, affiliate or other device, are hereby restrained and enjoined from taking any action, directly or indirectly, which may result in the encumbrance or dissipation of foreign assets, or in the hindrance of the repatriation required by Section VII of this Order, including but not limited to:

A. Sending any statement, letter, fax, e-mail or wire transmission, telephoning or engaging in any other act, directly or indirectly, that results in a determination by a foreign trustee or other entity that a “duress” event has occurred under the terms of a foreign trust agreement, until such time that all assets have been fully repatriated pursuant to Section VII of this Order; and

B. Notifying any trustee, protector, or other agent of any foreign trust or other related entities of either the existence of this Order, or of the fact that repatriation is required pursuant to a Court Order, until such time that all assets have been fully repatriated pursuant to Section VII of this Order.

IX.

RECEIVER

IT IS FURTHER ORDERED that Mark Raymond is appointed Receiver over the Receivership Defendants with the full powers of an equity receiver. The Receiver shall be the agent of this Court and solely the agent of this Court in acting as Receiver under this Order. The Receiver shall be accountable directly to this Court. The Receiver shall comply with all local rules and laws governing federal equity receivers.

X.

COOPERATION WITH THE RECEIVER

IT IS FURTHER ORDERED that the Defendants shall fully cooperate with and assist the Receiver. Defendants' cooperation and assistance shall include, but not be limited to, providing any information to the Receiver that the Receiver deems necessary to exercise the authority and discharge the responsibilities of the Receiver under this Order; providing any login and password required to access any computer or electronic files or information in any medium; and advising all persons who owe money to the Receivership Defendants that all debts should be paid directly to the Receiver. Defendants are hereby restrained and enjoined from directly or indirectly:

- A. Transacting any of the business of the Receivership Defendants;
- B. Excusing debts owed to the Receivership Defendants;
- C. Destroying, secreting, defacing, transferring, or otherwise altering or disposing of any documents of the Receivership Defendants;
- D. Transferring, receiving, altering, selling, encumbering, pledging, assigning, liquidating, or otherwise disposing of any assets owned, controlled, or in the possession or custody of, or in which an interest is held or claimed by, the Receivership Defendants, or the Receiver;
- E. Failing to notify the Receiver of any asset, including accounts, of any of the Receivership Defendants held in any name other than the name of one or more Receivership Defendants, or by any person or entity other than Receivership Defendants, or failing to provide any assistance or information requested by the Receiver in connection with obtaining possession, custody, or control of such assets; or

F. Doing any act or thing whatsoever to interfere with the Receiver's taking and keeping custody, control, possession, or managing of the assets or documents subject to this receivership; or to harass or interfere with the Receiver in any way; or to interfere in any manner with the exclusive jurisdiction of this Court over the assets or documents of the Receivership Defendants; or to refuse to cooperate with the Receiver or the Receiver's duly authorized agents in the exercise of their duties or authority under any Order of this Court.

This Section does not prohibit transfers to the Receiver, as specifically required in Section XII (Delivery of Receivership Property), nor does it prohibit the Repatriation of Foreign Assets, as specifically required in Section VII of this Order.

XI.

DUTIES AND AUTHORITY OF RECEIVER

IT IS FURTHER ORDERED that the Receiver is directed and authorized to accomplish the following:

A. Assume full control of the Receivership Defendants by removing, as the Receiver deems necessary or advisable, any director, officer, independent contractor, employee, attorney, or agent of the Receivership Defendants, including any Defendant(s), from control of, management of, or participation in, the affairs of the Receivership Defendants.

B. Take exclusive custody, control, and possession of all assets and documents of, or in the possession, custody, or under the control of, the Receivership Defendants, wherever situated. The Receiver shall have full power to divert mail and to sue for, collect, receive, take in possession, hold, and manage all assets and documents of the Receivership Defendants and other persons or entities whose interests are now held by or under the direction, possession, custody, or control of the Receivership Defendants.

C. Take all steps necessary to secure the business premises of the Receivership Defendants, which may include, but are not limited to, taking the following steps as the Receiver deems necessary or advisable: (1) serving and filing this Order; (2) completing a written inventory of all receivership assets; (3) obtaining pertinent information from all employees and other agents of the Receivership Defendants, including, but not limited to, the name, home address, social security number, job description, method of compensation, and all accrued and unpaid commissions and compensation of each such employee or agent; (4) video-recording all portions of the location; (5) changing the locks and disconnecting any computer networks or other means of access to electronically stored information or other documents maintained at that location; or (6) requiring any persons present on the premises to leave the premises, to provide the Receiver with proof of identification, and/or to demonstrate to the satisfaction of the Receiver that such persons are not removing from the premises documents or assets of the Receivership Defendants. Such authority shall include, but not be limited to, the authority to order any owner, director, or officer of any Receivership Defendant to remove him or herself from the business premises.

D. Conserve, hold, and manage all receivership assets, and perform all acts necessary or advisable to preserve the value of those assets, in order to prevent any irreparable loss, damage, or injury to consumers, including, but not limited to, obtaining an accounting of the assets and preventing the transfer, withdrawal, or misapplication of assets.

E. Enter into contracts and purchase insurance as advisable or necessary.

F. Prevent the inequitable distribution of assets and determine, adjust, and protect the interests of consumers and creditors who have transacted business with one or more of the Receivership Defendants.

G. Manage and administer the business of the Receivership Defendants until further order of this Court by performing all incidental acts that the Receiver deems to be advisable or necessary, which includes retaining, hiring, or dismissing any employees, independent contractors, or agents.

H. Choose, engage, and employ attorneys, accountants, appraisers, investigators, and other independent contractors and technical specialists, as the Receiver deems advisable or necessary in the performance of duties and responsibilities.

I. Make payments and disbursements from the receivership estate that are necessary or advisable for carrying out the directions of, or exercising the authority granted by, this Order. The Receiver shall apply to the Court for prior approval of any payment of any debt or obligation incurred by the Receivership Defendants prior to the date of entry of this Order, except payments that the Receiver deems necessary or advisable to secure assets of the Receivership Defendants, such as rental payments.

J. Collect any money due or owing to the Receivership Defendants.

K. Institute, compromise, adjust, appear in, intervene in, or become party to such actions or proceedings in state, federal, or foreign courts that the Receiver deems necessary and advisable to preserve or recover the assets of the Receivership Defendants or to carry out the Receiver's mandate under this Order.

L. Defend, compromise, adjust, or otherwise dispose of any or all actions or proceedings instituted against the Receivership Defendants or the Receiver that the Receiver deems necessary and advisable to preserve the assets of the Receivership Defendants or to carry out the Receiver's mandate under this Order.

M. Continue and conduct the businesses of the Receivership Defendants in such manner, to such extent, and for such duration as the Receiver may in good faith deem to be necessary or appropriate to operate the businesses profitably, using the assets of the receivership estate, and lawfully, if at all.

N. Take depositions and issue subpoenas to obtain documents and records pertaining to the receivership and compliance with this Order. Subpoenas may be served by agents or attorneys of the Receiver and by agents of any process server retained by the Receiver.

O. Open one or more bank accounts as designated depositories for funds of the Receivership Defendants. The Receiver shall deposit all funds of the Receivership Defendants in such a designated account and shall make all payments and disbursements from the receivership estate from such an account.

P. Maintain accurate records of all receipts and expenditures made by the Receiver.

XII.

DELIVERY OF RECEIVERSHIP PROPERTY

IT IS FURTHER ORDERED that immediately upon service of this Order upon them, the Defendants, including the Receivership Defendants, shall forthwith or within such time as permitted by the Receiver in writing, deliver to the Receiver possession and custody of:

A. All funds, assets, and property of the Receivership Defendants, whether situated within or outside the territory of the United States, which are: (1) held by one or more Receivership Defendants, individually or jointly, (2) held for the benefit of one or more Receivership Defendants, or (3) under the direct or indirect control, individually or jointly, of one or more Receivership Defendants;

B. All documents of the Receivership Defendants, including but not limited to, all books and records of assets including funds and property, all financial and accounting records, balance sheets, income statements, bank records (including monthly statements, canceled checks, records of wire transfers, records of ACH transactions, and check registers), corporate minutes, contracts, customer and consumer lists, title documents, and electronic records;

C. All funds and other assets belonging to members of the public now held by one or more of the Receivership Defendants;

D. All keys, computer and other passwords, entry codes, combinations to locks required to open or gain access to any of the property or effects, and all monies in any bank deposited to the credit of the Receivership Defendants, wherever situated; and

E. Information identifying the accounts, employees, properties, or other assets or obligations of the Receivership Defendants.

XIII.

TRANSFER OF FUNDS TO THE RECEIVER BY FINANCIAL INSTITUTIONS AND OTHER THIRD PARTIES

IT IS FURTHER ORDERED that, upon service of a copy of this Order, any financial or brokerage institution or depository, escrow agent, title company, commodity trading company, or trust shall cooperate with all reasonable requests of counsel for Plaintiff and the Receiver relating to implementation of this Order, including transferring funds at the Receiver's direction and producing records related to the assets and sales of the Receivership Defendants.

XIV.

RECEIVER'S REPORTS

IT IS FURTHER ORDERED that the Receiver shall report to this Court within 90 days of entry of this Order, regarding: (1) the steps taken by the Receiver to implement the terms of this Order; (2) the value of all liquidated and unliquidated assets of the Receivership Defendants; (3) the sum of all liabilities of the Receivership Defendants; (4) the steps the Receiver intends to take in the future to: (a) prevent any diminution in the value of assets of the Receivership Defendants; (b) pursue receivership assets from third parties; and (c) adjust the liabilities of the Receivership Defendants, if appropriate; and (5) any other matters which the Receiver believes should be brought to the Court's attention. Provided, however, if any of the required information would hinder the Receiver's ability to pursue receivership assets, the portions of the Receiver's report containing such information may be filed under seal and not served on the parties.

XV.

RECEIVER'S BOND

IT IS FURTHER ORDERED that the \$50,000 bond filed by the Receiver pursuant to Section XVII of the Temporary Restraining Order issued on November 17, 2009, shall remain in effect.

XVI.

COMPENSATION OF THE RECEIVER

IT IS FURTHER ORDERED that the Receiver, and all persons or entities retained or hired by the Receiver as authorized under this Order, shall be entitled to reasonable compensation for the performance of duties undertaken pursuant to this Order and for the cost of

actual out-of-pocket expenses incurred by them from the assets now held by or in the possession or control of, or which may be received by, the Receivership Defendants. The Receiver shall file with the Court and serve on the parties a request for the payment of reasonable compensation at the time of the filing of any report required by Section XIV. The Receiver shall not increase the fees or rates used as the basis for such fee applications without prior approval of the Court.

XVII.

**RECEIVER AND COMMISSION ACCESS
TO BUSINESS PREMISES AND RECORDS**

IT IS FURTHER ORDERED that Plaintiff, the Receiver, and their respective representatives, agents, contractors, or assistants, are permitted and the Defendants shall allow access to any business premises and storage facilities of the Receivership Defendants. Such locations include, but are not limited to, the offices and facilities of the Receivership Defendants at or in the vicinity of 5100 North Dixie Highway, Oakland Park, FL 33334 and 3101 North Federal Highway, Ste. 700, Ft. Lauderdale, FL 33306.

Plaintiff and the Receiver are authorized to employ the assistance of law enforcement officers, including, but not limited to, the United States Marshals Service, to effect service, to implement peacefully the provisions of this Order, and keep the peace. The Receiver shall allow Plaintiff into the premises and facilities described in this Section and shall allow Plaintiff and its representatives, agents, contractors, or assistants to inspect, inventory, and copy documents relevant to any matter contained in this Order.

Defendants and all agents or employees of Defendants shall provide counsel for Plaintiff and the Receiver with any necessary means of access to documents, including, without limitation, the locations of Receivership Defendants' business premises, keys and combinations

to business premises locks, computer access codes of all computers used to conduct Receivership Defendants' business, and storage area access information.

The Receiver and counsel for Plaintiff shall have the right to remove any documents related to Defendants' business practices from the premises in order that they may be inspected, inventoried, and copied. The materials so removed shall be returned within five (5) business days of completing said inventory and copying.

If any property, records, documents, or computer files relating to the Receivership Defendants' finances or business practices are located in the residence of any Defendant or are otherwise in the custody or control of any Defendant, then such Defendant shall produce them to the Receiver immediately, if not already provided pursuant to the TRO. In order to prevent the destruction of computer data, upon service of this Order upon Defendants, any such computers shall be powered down (turned off) in the normal course for the operating systems used on such computers and shall not be powered up or used again until produced for copying and inspection, along with any codes needed for access.

XVIII.

DEFENDANTS' ACCESS TO PREMISES AND RECORDS

IT IS FURTHER ORDERED that the Receiver shall allow the Defendants and their representatives reasonable access to the premises of the Receivership Defendants. The purpose of this access shall be to inspect, inventory, and copy any and all documents and other property owned by or in the possession of the Receivership Defendants, provided that those documents and property are not removed from the premises. The Receiver shall have the discretion to determine the time, manner, and reasonable conditions of such access.

XIX.

PRESERVATION OF RECORDS

IT IS FURTHER ORDERED that Defendants, and each of their successors, assigns, members, officers, agents, servants, employees, and attorneys, and those persons in active concert or participation with them who receive actual notice of this Order by personal service or otherwise, whether acting directly or through any entity, corporation, subsidiary, division, affiliate or other device, are hereby restrained and enjoined from destroying, erasing, mutilating, concealing, altering, transferring, or otherwise disposing of, in any manner, directly or indirectly, any documents that relate to the business practices or finances of any Defendant, including, but not limited to, any contracts, accounting data, correspondence, advertisements, computer tapes, disks or other computerized records, books, written or printed records, handwritten notes, recordings, telephone logs, telephone scripts, receipt books, ledgers, personal and business canceled checks and check registers, bank statements, appointment books, copies of federal, state, or local business or personal income or property tax returns.

XX.

**PROHIBITION ON RELEASE OF CUSTOMER INFORMATION
OR CUSTOMER LISTS**

IT IS FURTHER ORDERED that Defendants, and each of their successors, assigns, members, officers, agents, servants, employees, and attorneys, and those persons in active concert or participation with them who receive actual notice of this Order by personal service or otherwise, whether acting directly or through any entity, corporation, subsidiary, division, affiliate or other device, are restrained and enjoined from disclosing, using, or benefitting from customer information, including the name, address, telephone number, email address, social

security number, other identifying information, or any data that enables access to a customer's account (including a credit card, bank account, or other financial account), of any person which any Defendant obtained prior to entry of this Order in connection with any mortgage, credit repair service, credit-related product, program, or service, or mortgage loan modification service.

XXI.

CREDIT REPORTS

IT IS FURTHER ORDERED that Plaintiff may obtain credit reports concerning any of the Defendants pursuant to Section 604(a)(1) of the Fair Credit Reporting Act, 15 U.S.C. § 1681b(a)(1), and that, upon written request, any credit reporting agency from which such reports are requested shall provide them to Plaintiff.

XXII.

NOTIFICATION OF BUSINESS ACTIVITIES

IT IS FURTHER ORDERED that:

A. Each of the Individual Defendants is restrained and enjoined from directly or indirectly creating, operating, or exercising any control over any business entity, including any partnership, limited partnership, joint venture, sole proprietorship or corporation, without first serving on counsel for Plaintiff a written statement disclosing the following: (1) the name of the business entity; (2) the address and telephone number of the business entity; (3) the names of the business entity's officers, directors, principals, managers and employees; and (4) a detailed description of the business entity's intended or actual activities.

B. Each of the Individual Defendants shall notify Plaintiff at least seven (7) days prior to affiliating with, becoming employed by, or performing any work for any business that is not a named Defendant in this action. Each notice shall include the Defendant's new business

address and a statement of the nature of the business or employment and the nature of his or her duties and responsibilities in connection with that business or employment.

XXIII.

EXPEDITED DISCOVERY

IT IS FURTHER ORDERED that the FTC is granted leave to conduct certain expedited discovery, and that, commencing with the time and date of this Order, in lieu of the time periods, notice provisions, and other requirements of Rules 26, 30, 34, and 45 of the Federal Rules of Civil Procedure, expedited discovery as to parties and non-parties shall proceed as follows:

@ A. The FTC may, upon ^{seven (7) business} ~~three (3)~~ calendar days notice, take the deposition of any person or entity, whether or not a party, in any judicial district, for the purpose of discovering: (1) the assets of Defendants; and (2) compliance with this Order. Depositions may be conducted telephonically or in person. Deposition transcripts that have not been signed by the witness may be used at the preliminary injunction hearing in this matter. Provided that, notwithstanding Fed. R. Civ. P. 30(a)(2), this Section shall not preclude any future depositions by the FTC. Provided further, that any deposition taken pursuant to this Section shall be in addition to, and not subject to, the presumptive limits on depositions set forth in Fed. R. Civ. P. 30(a)(2)(A).

B. The FTC may serve interrogatories for the purpose of discovering: (1) the assets of Defendants; and (2) compliance with this Order. Defendants shall respond within five (5) calendar days after the FTC serves such interrogatories. Provided that, notwithstanding Fed. R. Civ. P. 33(a)(1), this Subsection shall not preclude any future interrogatories by the FTC.

@ C. The FTC may serve requests for admission, which shall be responded to within ^{seven (7) business} ~~five (5)~~ calendar days after the FTC serves such requests on Defendants. Provided that,

notwithstanding Fed. R. Civ. P. 36, this Subsection shall not: (a) preclude the FTC's ability to seek further admissions at a later time; or (b) otherwise alter the requirements set forth in Fed. R. Civ. P. 36.

al D. The FTC may, upon ^{seven business} ~~five (5)~~ calendar days notice, including through the use of a Rule 45 Subpoena, demand the production of documents from any person or entity, whether or not a Defendant, relating to: (1) the assets of Defendants; and (2) compliance with this Order. Provided that two (2) calendar days notice shall be deemed sufficient for the production of any such documents that are maintained or stored only as electronic data.

E. The FTC is granted leave to subpoena documents immediately from any financial institution, account custodian, or other entity or person that holds, controls, or maintains custody of any account or asset of any Defendant(s), or has held, controlled or maintained custody of any account or asset of any Defendant(s) concerning the nature, location, status, and extent of Defendants' assets, and compliance with this Order, and such financial institution, account custodian or other entity shall respond to such subpoena within ^{seven (7) business} ~~five (5) business~~ days after service.

For purposes of discovery upon a Defendant pursuant to this Section, service shall be sufficient if made by facsimile or by overnight courier.

XXIV.

BANKRUPTCY PETITIONS

IT IS FURTHER ORDERED that, in light of the appointment of the Receiver, the Receivership Defendants are hereby prohibited from filing a petition for relief under the United States Bankruptcy Code, 11 U.S.C. § 101 *et seq.*, without prior permission from this Court.

XXV.

STAY OF ACTIONS

IT IS FURTHER ORDERED that:

A. Except by leave of this Court, during the pendency of the Receivership ordered herein, Receivership Defendants and all customers, principals, investors, creditors, stockholders, lessors, and other persons seeking to establish or enforce any claim, right, or interest against or on behalf of Receivership Defendants, and all others acting for or on behalf of such persons, including attorneys, trustees, agents, sheriffs, constables, marshals, and other officers and their deputies, and their respective attorneys, servants, agents, and employees be and are hereby stayed from:

1. Commencing, prosecuting, continuing, entering, or enforcing any suit or proceeding, except that such actions may be filed to toll any applicable statute of limitations;
2. Accelerating the due date of any obligation or claimed obligation; filing or enforcing any lien; taking or attempting to take possession, custody, or control of any asset; attempting to foreclose, forfeit, alter, or terminate any interest in any asset, whether such acts are part of a judicial proceeding, are acts of self-help, or otherwise;
3. Executing, issuing, serving, or causing the execution, issuance or service of, any legal process, including, but not limited to, attachments, garnishments, subpoenas, writs of replevin, writs of execution, or any other form of process whether specified in this Order or not; or
4. Doing any act or thing whatsoever to interfere with the Receiver's taking custody, control, possession, or management of the assets or documents subject to this receivership; or to harass or interfere with the Receiver in any way; or to interfere in any manner

with the exclusive jurisdiction of this Court over the assets or documents of the Receivership Defendants.

B. This Section does not stay:

1. The commencement or continuation of a criminal action or proceeding;
2. The commencement or continuation of an action or proceeding by a governmental unit to enforce such governmental unit's police or regulatory power;
3. The enforcement of a judgment, other than a money judgment, obtained in an action or proceeding by a governmental unit to enforce such governmental unit's police or regulatory power;
4. The commencement of any action by the Secretary of the United States Department of Housing and Urban Development to foreclose a mortgage or deed of trust in any case in which the mortgage or deed of trust held by the Secretary is insured or was formerly insured under the National Housing Act and covers property, or combinations of property, consisting of five (5) or more living units; or
5. The issuance to a Receivership Defendant of a notice of tax deficiency.

XXVI.

SERVICE OF ORDER

IT IS FURTHER ORDERED that copies of this Order may be served by any means, including facsimile transmission or email, by employees or agents of the FTC or the Receiver, upon any financial institution or other entity or person that may have possession, custody, or control of any documents or assets of Defendants, or that may otherwise be subject to any provision of this Order. Service upon any branch or office of any financial institution shall effect service upon the entire financial institution.

XXVII.

ACKNOWLEDGMENT OF RECEIPT OF ORDER BY DEFENDANTS

IT IS FURTHER ORDERED that each Defendant, within three (3) business days of receipt of this Order, must submit to counsel for Plaintiff a truthful sworn statement acknowledging receipt of this Order.

XXVIII.

PROOF OF DISTRIBUTION OF ORDER BY DEFENDANTS

IT IS FURTHER ORDERED that Defendants shall immediately provide a copy of this Order to their agents, servants, employees, consultants, and any affiliated businesses, and other persons and entities subject in any part to their direct or indirect control. Within five (5) business days of receipt of this Order, Defendants must submit to counsel for Plaintiff a truthful sworn statement identifying those persons and entities to whom this Order has been distributed.

XXIX.

CORRESPONDENCE

IT IS FURTHER ORDERED that, for the purposes of this Order, all correspondence and service of pleadings on Plaintiff shall be addressed to:

David Spiegel
Edwin Rodriguez
Federal Trade Commission
601 New Jersey Ave., NW, Rm. 2122
Washington, DC 20001
Tel: (202) 326-3281 (Spiegel)
(202) 326-3147 (Rodriguez)
Fax: (202) 326-2558
E-mail: dspiegel@ftc.gov; erodriguez@ftc.gov

XXX.

RETENTION OF JURISDICTION

IT IS FURTHER ORDERED that the Court shall continue to retain jurisdiction of this matter for all purposes.

SO STIPULATED:

David Spiegel (Special Bar #A5500392)
Edwin Rodriguez (Special Bar #A5500818)
Federal Trade Commission
600 Pennsylvania Avenue, N.W., NJ-2122
Washington, D.C. 20580
Tel: (202) 326-3281(Spiegel)
Tel: (202) 326-3147 (Rodriguez)
Fax: (202) 326-2558
Email: dspiegel@ftc.gov;
erodriguez@ftc.gov

Attorneys for Plaintiff
FEDERAL TRADE COMMISSION

Stephen Lalonde, pro se, individually, and as an officer of Crossland Credit Consulting Corp. and 1st Guaranty Mortgage Corp., and as an authorized representative of Scoreleaper, LLC

Amy Lalonde, pro se, individually, and as an officer of Spectrum Title, Inc.

Mark Raymond
Receiver for 1st Guaranty Mortgage Corp., Spectrum Title, Inc., Crossland Credit Consulting Corp., and Scoreleaper, LLC

IT IS SO ORDERED, this 1 day of December, 2009.

PATRICIA A. SEITZ
UNITED STATES DISTRICT JUDGE
MAGISTRATE

Attachment A

FEDERAL TRADE COMMISSION

FINANCIAL STATEMENT OF INDIVIDUAL DEFENDANT

Instructions:

1. Complete all items. Enter "None" or "N/A" ("Not Applicable") where appropriate. If you cannot fully answer a question, explain why.
2. "Dependents" include your live-in companion, dependent children, or any other person, whom you or your spouse (or your children's other parent) claimed or could have claimed as a dependent for tax purposes at any time during the past five years.
3. "Assets" and "Liabilities" include ALL assets and liabilities, located within the United States or elsewhere, whether held individually or jointly.
4. Attach continuation pages as needed. On the financial statement, state next to the Item number that the Item is being continued. On the continuation page(s), identify the Item number(s) being continued.
5. Type or print legibly.
6. Initial each page in the space provided in the lower right corner.
7. Sign and date the completed financial statement on the last page.

Penalty for False Information:

Federal law provides that any person may be imprisoned for not more than five years, fined, or both, if such person:

- (1) "in any matter within the jurisdiction of any department or agency of the United States knowingly and willfully falsifies, conceals or covers up by any trick, scheme, or device a material fact, or makes any false, fictitious or fraudulent statements or representations, or makes or uses any false writing or document knowing the same to contain any false, fictitious or fraudulent statement or entry" (18 U.S.C. § 1001);
- (2) "in any . . . statement under penalty of perjury as permitted under section 1746 of title 28, United States Code, willfully subscribes as true any material matter which he does not believe to be true" (18 U.S.C. § 1621); or
- (3) "in any (. . . statement under penalty of perjury as permitted under section 1746 of title 28, United States Code) in any proceeding before or ancillary to any court or grand jury of the United States knowingly makes any false material declaration or makes or uses any other information . . . knowing the same to contain any false material declaration" (18 U.S.C. § 1623).

For a felony conviction under the provisions cited above, federal law provides that the fine may be not more than the greater of (i) \$250,000 for an individual or \$500,000 for a corporation, or (ii) if the felony results in pecuniary gain to any person or pecuniary loss to any person other than the defendant, the greater of twice the gross gain or twice the gross loss. 18 U.S.C. § 3571.

BACKGROUND INFORMATION

Item 1. Information About You

Your Full Name _____ Social Security No. _____

Place of Birth _____ Date of Birth _____ Drivers License No. _____

Current Address _____ From (Date) _____

Rent or Own? _____ Telephone No. _____ Facsimile No. _____

E-Mail Address _____ Internet Home Page _____

Previous Addresses for past five years:

Address _____ Rent or Own? _____ From/Until _____

Address _____ Rent or Own? _____ From/Until _____

Identify any other name(s) and/or social security number(s) you have used, and the time period(s) during which they were used _____

Item 2. Information About Your Spouse or Live-In Companion

Spouse/Companion's Name _____ Social Security No. _____

Place of Birth _____ Date of Birth _____

Identify any other name(s) and/or social security number(s) your spouse/companion has used, and the time period(s) during which they were used _____

Address (if different from yours) _____

From (Date) _____ Rent or Own? _____ Telephone No. _____

Employer's Name and Address _____

Job Title _____ Years in Present Job _____ Annual Gross Salary/Wages \$ _____

Item 3. Information About Your Previous Spouse

Previous Spouse's Name & Address _____

_____ Social Security No. _____ Date of Birth _____

Item 4. Contact Information

Name & Address of Nearest Living Relative or Friend _____

Telephone No. _____

Item 5. Information About Dependents Who Live With You

►Name _____ Date of Birth _____
Relationship _____ Social Security No. _____
►Name _____ Date of Birth _____
Relationship _____ Social Security No. _____
►Name _____ Date of Birth _____
Relationship _____ Social Security No. _____

Item 6. Information About Dependents Who Do Not Live With You

►Name & Address _____
Date of Birth _____ Relationship _____ Social Security No. _____
►Name Address _____
Date of Birth _____ Relationship _____ Social Security No. _____
►Name & Address _____
Date of Birth _____ Relationship _____ Social Security No. _____

Item 7. Employment Information

Provide the following information for this year-to-date and for each of the previous five full years, for each company of which you were a director, officer, employee, agent, contractor, participant or consultant at any time during that period. "Income" includes, but is not limited to, any salary, commissions, draws, consulting fees, loans, loan payments, dividends, royalties or other benefits for which you did not pay (e.g., health insurance premiums, automobile lease or loan payments) received by you or anyone else on your behalf.

►Company Name & Address _____
Dates Employed: From (Month/Year) _____ To (Month/Year) _____
Positions Held with Beginning and Ending Dates _____

Item 7. continued

Income Received: This year-to-date: \$ _____ : \$ _____
20____ : \$ _____ : \$ _____
_____ : \$ _____ : \$ _____

Company Name & Address _____

Dates Employed: From (Month/Year) _____ To (Month/Year) _____

Positions Held with Beginning and Ending Dates _____

Income Received: This year-to-date: \$ _____ : \$ _____
20____ : \$ _____ : \$ _____
_____ : \$ _____ : \$ _____

Company Name & Address _____

Dates Employed: From (Month/Year) _____ To (Month/Year) _____

Positions Held with Beginning and Ending Dates _____

Income Received: This year-to-date: \$ _____ : \$ _____
20____ : \$ _____ : \$ _____
_____ : \$ _____ : \$ _____

Item 8. Pending Lawsuits Filed by You or Your Spouse

List all pending lawsuits that have been filed by you or your spouse in court or before an administrative agency. (List lawsuits that resulted in final judgments or settlements in Items 16 and 25).

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Item 9. Pending Lawsuits Filed Against You or Your Spouse

List all pending lawsuits that have been filed against you or your spouse in court or before an administrative agency. (List

lawsuits that resulted in final judgments or settlements in Items 16 and 25).

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Item 10. Safe Deposit Boxes

List all safe deposit boxes, located within the United States or elsewhere, held by you, your spouse, or any of your dependents, or held by others for the benefit of you, your spouse, or any of your dependents. *On a separate page, describe the contents of each box.*

<u>Owner's Name</u>	<u>Name & Address of Depository Institution</u>	<u>Box No.</u>
_____	_____	_____
_____	_____	_____
_____	_____	_____

Item 11. Business Interests

List all businesses for which you, your spouse, or your dependents are an officer or director.

►Business' Name & Address _____

Business Format (e.g., corporation) _____ Description of Business _____

_____ Position(s) Held, and By Whom _____

►Business' Name & Address _____

Business Format (e.g., corporation) _____ Description of Business _____

_____ Position(s) Held, and By Whom _____

►Business' Name & Address _____

Business Format (e.g., corporation) _____ Description of Business _____

_____ Position(s) Held, and By Whom _____

FINANCIAL INFORMATION: ASSETS AND LIABILITIES

REMINDER: "Assets" and "Liabilities" include ALL assets and liabilities, located within the United States or elsewhere, whether held individually or jointly.

Item 12. Cash, Bank, and Money Market Accounts

List cash and all bank and money market accounts, including but not limited to, checking accounts, savings accounts, and certificates of deposit, held by you, your spouse, or your dependents, or held by others for the benefit of you, your spouse, or your dependents. The term "cash" includes currency and uncashed checks.

Cash on Hand \$ _____ Cash Held For Your Benefit \$ _____

<u>Name on Account</u>	<u>Name & Address of Financial Institution</u>	<u>Account No.</u>	<u>Current Balance</u>
_____	_____	_____	\$ _____
_____	_____	_____	\$ _____
_____	_____	_____	\$ _____
_____	_____	_____	\$ _____
_____	_____	_____	\$ _____
_____	_____	_____	\$ _____

Item 13. U.S. Government Securities

List all U.S. Government securities, including but not limited to, savings bonds, treasury bills, and treasury notes, held by you, your spouse, or your dependents, or held by others for the benefit of you, your spouse, or your dependents.

<u>Name on Account</u>	<u>Type of Obligation</u>	<u>Security Amount</u>	<u>Maturity Date</u>
_____	_____	\$ _____	_____
_____	_____	\$ _____	_____
_____	_____	\$ _____	_____

Item 14. Publicly Traded Securities and Loans Secured by Them

List all publicly traded securities, including but not limited to, stocks, stock options, registered and bearer bonds, state and municipal bonds, and mutual funds, held by you, your spouse, or your dependents, or held by others for the benefit of you, your spouse, or your dependents.

► Issuer _____ Type of Security _____ No. of Units Owned _____

Name on Security _____ Current Fair Market Value \$ _____ Loan(s) Against Security \$ _____

Broker House, Address _____ Broker Account No. _____

► Issuer _____ Type of Security _____ No. of Units Owned _____

Name on Security _____ Current Fair Market Value \$ _____ Loan(s) Against Security \$ _____

Broker House, Address _____ Broker Account No. _____

Item 15. Other Business Interests

List all other business interests, including but not limited to, non-public corporations, subchapter-S corporations, limited liability corporations (“LLCs”), general or limited partnership interests, joint ventures, sole proprietorships, and oil and mineral leases, held by you, your spouse, or your dependents, or held by others for the benefit of you, your spouse, or your dependents.

► Business Format _____ Business’ Name & Address _____

_____ Ownership % _____

Owner (e.g., self, spouse) _____ Current Fair Market Value \$ _____

► Business Format _____ Business’ Name & Address _____

_____ Ownership % _____

Owner (e.g., self, spouse) _____ Current Fair Market Value \$ _____

Item 16. Monetary Judgments or Settlements Owed to You, Your Spouse, or Your Dependents

List all monetary judgments or settlements owed to you, your spouse, or your dependents.

► Opposing Party’s Name & Address _____

Court’s Name & Address _____ Docket No. _____

Nature of Lawsuit _____ Date of Judgment _____ Amount \$ _____

► Opposing Party’s Name & Address _____

Court’s Name & Address _____ Docket No. _____

Nature of Lawsuit _____ Date of Judgment _____ Amount \$ _____

Item 17. Other Amounts Owed to You, Your Spouse, or Your Dependents

List all other amounts owed to you, your spouse, or your dependents.

Debtor's Name, Address, & Telephone No. _____

Original Amount Owed \$ _____ Current Amount Owed \$ _____ Monthly Payment \$ _____

Item 18. Life Insurance Policies

List all life insurance policies held by you, your spouse, or your dependents.

•Insurance Company's Name, Address, & Telephone No. _____

Insured _____ Beneficiary _____ Face Value \$ _____

Policy No. _____ Loans Against Policy \$ _____ Surrender Value \$ _____

•Insurance Company's Name, Address, & Telephone No. _____

Insured _____ Beneficiary _____ Face Value \$ _____

Policy No. _____ Loans Against Policy \$ _____ Surrender Value \$ _____

Item 19. Deferred Income Arrangements

List all deferred income arrangements, including but not limited to, deferred annuities, pensions plans, profit-sharing plans, 401(k) plans, IRAs, Keoghs, and other retirement accounts, held by you, your spouse, or your dependents, or held by others for the benefit of you, your spouse, or your dependents.

•Name on Account _____ Type of Plan _____ Date Established _____

Trustee or Administrator's Name, Address & Telephone No. _____

Account No. _____ Surrender Value \$ _____

•Name on Account _____ Type of Plan _____ Date Established _____

Trustee or Administrator's Name, Address & Telephone No. _____

Account No. _____ Surrender Value \$ _____

Item 20. Personal Property

List all personal property, by category, whether held for personal use or for investment, including but not limited to,

furniture and household goods of value, computer equipment, electronics, coins, stamps, artwork, gemstones, jewelry, bullion, other collectibles, copyrights, patents, and other intellectual property, held by you, your spouse, or your dependents, or held by others for the benefit of you, your spouse, or your dependents.

<u>Property Category</u> (e.g., artwork, jewelry)	<u>Name of Owner</u>	<u>Property Location</u>	<u>Acquisition Cost</u>	<u>Current Value</u>
_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	\$ _____	\$ _____

Item 21. Cars, Trucks, Motorcycles, Boats, Airplanes, and Other Vehicles

List all cars, trucks, motorcycles, boats, airplanes, and other vehicles owned or operated by you, your spouse, or your dependents, or held by others for the benefit of you, your spouse, or your dependents.

▶ Vehicle Type _____ Make _____ Model _____ Year _____

Registered Owner's Name _____ Registration State & No. _____

Address of Vehicle's Location _____

Purchase Price \$ _____ Current Value \$ _____ Account/Loan No. _____

Lender's Name and Address _____

Original Loan Amount \$ _____ Current Loan Balance \$ _____ Monthly Payment \$ _____

▶ Vehicle Type _____ Make _____ Model _____ Year _____

Registered Owner's Name _____ Registration State & No. _____

Address of Vehicle's Location _____

Purchase Price \$ _____ Current Value \$ _____ Account/Loan No. _____

Lender's Name and Address _____

Original Loan Amount \$ _____ Current Loan Balance \$ _____ Monthly Payment \$ _____

Item 21. Continued

▶ Vehicle Type _____ Make _____ Model _____ Year _____

Registered Owner's Name _____ Registration State & No. _____

Address of Vehicle's Location _____

Purchase Price \$ _____ Current Value \$ _____ Account/Loan No. _____

Lender's Name and Address _____

Original Loan Amount \$ _____ Current Loan Balance \$ _____ Monthly Payment \$ _____

Item 22. Real Property

List all real estate held by you, your spouse, or your dependents, or held by others for the benefit of you, your spouse, or your dependents.

►Type of Property _____ Property's Location _____

Name(s) on Title and Ownership Percentages _____

Acquisition Date _____ Purchase Price \$ _____ Current Value \$ _____

Basis of Valuation _____ Loan or Account No. _____

Lender's Name and Address _____

Current Balance On First Mortgage \$ _____ Monthly Payment \$ _____

Other Loan(s) (describe) _____ Current Balance \$ _____

Monthly Payment \$ _____ Rental Unit? _____ Monthly Rent Received \$ _____

►Type of Property _____ Property's Location _____

Name(s) on Title and Ownership Percentages _____

Acquisition Date _____ Purchase Price \$ _____ Current Value \$ _____

Basis of Valuation _____ Loan or Account No. _____

Lender's Name and Address _____

Current Balance On First Mortgage \$ _____ Monthly Payment \$ _____

Other Loan(s) (describe) _____ Current Balance \$ _____

Monthly Payment \$ _____ Rental Unit? _____ Monthly Rent Received \$ _____

Item 23. Credit Cards

List each credit card held by you, your spouse, or your dependents. Also list any other credit cards that you, your spouse, or your dependents use.

<u>Name of Credit Card (e.g., Visa, MasterCard, Department Store)</u>	<u>Account No.</u>	<u>Name(s) on Account</u>	<u>Current Balance</u>	<u>Minimum Monthly Payment</u>
_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	\$ _____	\$ _____

Item 24. Taxes Payable

List all taxes, such as income taxes or real estate taxes, owed by you, your spouse, or your dependants.

<u>Type of Tax</u>	<u>Amount Owed</u>	<u>Year Incurred</u>
_____	\$ _____	_____
_____	\$ _____	_____
_____	\$ _____	_____
_____	\$ _____	_____

Item 25. Judgments or Settlements Owed

List all judgments or settlements owed by you, your spouse, or your dependants.

Opposing Party's Name & Address _____

Court's Name & Address _____ Docket No. _____

Nature of Lawsuit _____ Date _____ Amount \$ _____

Item 26. Other Loans and Liabilities

List all other loans or liabilities in your, your spouse's, or your dependents' names.

•Name & Address of Lender/Creditor _____

Nature of Liability _____ Name(s) on Liability _____

Date of Liability _____ Amount Borrowed \$ _____ Current Balance \$ _____

Payment Amount \$ _____ Frequency of Payment _____

•Name & Address of Lender/Creditor _____

Nature of Liability _____ Name(s) on Liability _____

Date of Liability _____ Amount Borrowed \$ _____ Current Balance \$ _____

Payment Amount \$ _____ Frequency of Payment _____

OTHER FINANCIAL INFORMATION

Item 27. Tax Returns

List all federal tax returns that were filed during the last three years by or on behalf of you, your spouse, or your dependents. *Provide a copy of each signed tax return that was filed during the last three years.*

<u>Tax Year</u>	<u>Name(s) on Return</u>	<u>Refund Expected</u>
_____	_____	\$ _____
_____	_____	\$ _____
_____	_____	\$ _____

Item 28. Applications for Credit

List all applications for bank loans or other extensions of credit that you, your spouse, or your dependents have submitted within the last two years. *Provide a copy of each application, including all attachments.*

<u>Name(s) on Application</u>	<u>Name & Address of Lender</u>
_____	_____
_____	_____
_____	_____

Item 29. Trusts and Escrows

List all funds or other assets that are being held in trust or escrow by any person or entity for you, your spouse, or your dependents. Also list all funds or other assets that are being held in trust or escrow by you, your spouse, or your dependents, for any person or entity. *Provide copies of all executed trust documents.*

<u>Trustee or Escrow Agent's Name & Address</u>	<u>Date Established</u>	<u>Grantor</u>	<u>Beneficiaries</u>	<u>Present Market Value of Assets</u>
_____	_____	_____	_____	\$ _____
_____	_____	_____	_____	\$ _____
_____	_____	_____	_____	\$ _____
_____	_____	_____	_____	\$ _____
_____	_____	_____	_____	\$ _____

Item 30. Transfers of Assets

List each person to whom you have transferred, in the aggregate, more than \$2,500 in funds or other assets during the previous three years by loan, gift, sale, or other transfer. For each such person, state the total amount transferred during that period.

<u>Transferee's Name, Address, & Relationship</u>	<u>Property Transferred</u>	<u>Aggregate Value</u>	<u>Transfer Date</u>	<u>Type of Transfer (e.g., Loan, Gift)</u>
_____	_____	\$ _____	_____	_____
_____	_____	\$ _____	_____	_____
_____	_____	\$ _____	_____	_____
_____	_____	\$ _____	_____	_____
_____	_____	\$ _____	_____	_____
_____	_____	\$ _____	_____	_____
_____	_____	\$ _____	_____	_____

SUMMARY FINANCIAL SCHEDULES

Item 31. Combined Balance Sheet for You, Your Spouse, and Your Dependents

<u>ASSETS</u>		<u>LIABILITIES</u>	
Cash on Hand (Item 12)	\$ _____	Credit Cards (Item 23)	\$ _____
Cash in Financial Institutions (Item 12)	\$ _____	Motor Vehicles - Liens (Item 21)	\$ _____
U.S. Government Securities (Item 13)	\$ _____	Real Property - Encumbrances (Item 22)	\$ _____
Publicly Traded Securities (Item 14)	\$ _____	Loans Against Publicly Traded Securities (Item 14)	\$ _____
Other Business Interests (Item 15)	\$ _____	Taxes Payable (Item 24)	\$ _____
Judgments or Settlements Owed to You (Item 16)	\$ _____	Judgments or Settlements Owed (Item 25)	\$ _____
Other Amounts Owed to You (Item 17)	\$ _____	Other Loans and Liabilities (Item 26)	\$ _____
Surrender Value of Life Insurance (Item 18)	\$ _____	<u>Other Liabilities (Itemize)</u>	
Deferred Income Arrangements (Item 19)	\$ _____	_____	\$ _____
Personal Property (Item 20)	\$ _____	_____	\$ _____
Motor Vehicles (Item 21)	\$ _____	_____	\$ _____
Real Property (Item 22)	\$ _____	_____	\$ _____
<u>Other Assets (Itemize)</u>		_____	\$ _____
_____	\$ _____	_____	\$ _____
_____	\$ _____	_____	\$ _____
_____	\$ _____	_____	\$ _____
_____	\$ _____	_____	\$ _____
Total Assets	\$ <u>_____</u>	Total Liabilities	\$ <u>_____</u>

Item 32. Combined Average Monthly Income and Expenses for You, Your Spouse, and Your Dependents for the Last 6 Months

Provide the average monthly income and expenses for you, your spouse, and your dependents for the last 6 months. Do not include credit card payments separately; rather, include credit card expenditures in the appropriate categories.

<u>INCOME</u>		<u>EXPENSES</u>	
Salary - After Taxes	\$ _____	Mortgage Payments for Residence(s)	\$ _____
Fees, Commissions, and Royalties	\$ _____	Property Taxes for Residence(s)	\$ _____
Interest	\$ _____	Rental Property Expenses, Including Mortgage Payments, Taxes, and Insurance	\$ _____
Dividends and Capital Gains	\$ _____	Car or Other Vehicle Lease or Loan Payments	\$ _____
Gross Rental Income	\$ _____	Food Expenses	\$ _____
Profits from Sole Proprietorships	\$ _____	Clothing Expenses	\$ _____
Distributions from Partnerships, S-Corporations, and LLCs	\$ _____	Utilities	\$ _____
Distributions from Trusts and Estates	\$ _____	Medical Expenses, Including Insurance	\$ _____
Distributions from Deferred Income Arrangements	\$ _____	Other Insurance Premiums	\$ _____
Social Security Payments	\$ _____	Other Transportation Expenses	\$ _____
Alimony/Child Support Received	\$ _____	Other Household Expenses	\$ _____
Gambling Income	\$ _____	<u>Other Expenses (Itemize)</u>	
<u>Other Income (Itemize)</u>		_____	\$ _____
_____	\$ _____	_____	\$ _____
_____	\$ _____	_____	\$ _____
_____	\$ _____	_____	\$ _____
Total Income	\$ _____	Total Expenses	\$ _____

ATTACHMENTS

Item 33. Documents Attached to this Financial Statement

List all documents that are being submitted with this financial statement.

<u>Item No. Document Relates To</u>	<u>Description of Document</u>

I am submitting this financial statement with the understanding that it may affect action by the Federal Trade Commission or a federal court. I have used my best efforts to obtain the information requested in this statement. The responses I have provided to the items above are true and contain all the requested facts and information of which I have notice or knowledge. I have provided all requested documents in my custody, possession, or control. I know of the penalties for false statements under 18 U.S.C. § 1001, 18 U.S.C. § 1621, and 18 U.S.C. § 1623 (five years imprisonment and/or fines). I certify under penalty of perjury under the laws of the United States that the foregoing is true and correct.

Executed on:

(Date)

Signature

Attachment B

FEDERAL TRADE COMMISSION

FINANCIAL STATEMENT OF CORPORATE DEFENDANT

Instructions:

1. Complete all items. Enter "None" or "N/A" ("Not Applicable") where appropriate. If you cannot fully answer a question, explain why.
2. In completing this financial statement, "the corporation" refers not only to this corporation but also to each of its predecessors that are not named defendants in this action.
3. When an Item asks for information about assets or liabilities "held by the corporation," include ALL such assets and liabilities, located within the United States or elsewhere, held by the corporation or held by others for the benefit of the corporation.
4. Attach continuation pages as needed. On the financial statement, state next to the Item number that the Item is being continued. On the continuation page(s), identify the Item number being continued.
5. Type or print legibly.
6. An officer of the corporation must sign and date the completed financial statement on the last page and initial each page in the space provided in the lower right corner.

Penalty for False Information:

Federal law provides that any person may be imprisoned for not more than five years, fined, or both, if such person:

- (1) "in any matter within the jurisdiction of any department or agency of the United States knowingly and willfully falsifies, conceals or covers up by any trick, scheme, or device a material fact, or makes any false, fictitious or fraudulent statements or representations, or makes or uses any false writing or document knowing the same to contain any false, fictitious or fraudulent statement or entry" (18 U.S.C. § 1001);
- (2) "in any . . . statement under penalty of perjury as permitted under section 1746 of title 28, United States Code, willfully subscribes as true any material matter which he does not believe to be true" (18 U.S.C. § 1621); or
- (3) "in any (. . . statement under penalty of perjury as permitted under section 1746 of title 28, United States Code) in any proceeding before or ancillary to any court or grand jury of the United States knowingly makes any false material declaration or makes or uses any other information . . . knowing the same to contain any false material declaration." (18 U.S.C. § 1623)

For a felony conviction under the provisions cited above, federal law provides that the fine may be not more than the greater of (i) \$250,000 for an individual or \$500,000 for a corporation, or (ii) if the felony results in pecuniary gain to any person or pecuniary loss to any person other than the defendant, the greater of twice the gross gain or twice the gross loss. 18 U.S.C. § 3571.

BACKGROUND INFORMATION

Item 1. General Information

Corporation's Full Name _____

Primary Business Address _____ From (Date) _____

Telephone No. _____ Fax No. _____

E-Mail Address _____ Internet Home Page _____

All other current addresses & previous addresses for past five years, including post office boxes and mail drops:

Address _____ From/Until _____

Address _____ From/Until _____

Address _____ From/Until _____

All predecessor companies for past five years:

Name & Address _____ From/Until _____

Name & Address _____ From/Until _____

Name & Address _____ From/Until _____

Item 2. Legal Information

Federal Taxpayer ID No. _____ State & Date of Incorporation _____

State Tax ID No. _____ State _____ Profit or Not For Profit _____

Corporation's Present Status: Active _____ Inactive _____ Dissolved _____

If Dissolved: Date dissolved _____ By Whom _____

Reasons _____

Fiscal Year-End (Mo./Day) _____ Corporation's Business Activities _____

Item 3. Registered Agent

Name of Registered Agent _____

Address _____ Telephone No. _____

Item 4. Principal Stockholders

List all persons and entities that own at least 5% of the corporation's stock.

<u>Name & Address</u>	<u>% Owned</u>
_____	_____
_____	_____
_____	_____
_____	_____

Item 5. Board Members

List all members of the corporation's Board of Directors.

<u>Name & Address</u>	<u>% Owned</u>	<u>Term (From/Until)</u>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Item 6. Officers

List all of the corporation's officers, including *de facto* officers (individuals with significant management responsibility whose titles do not reflect the nature of their positions).

<u>Name & Address</u>	<u>% Owned</u>
_____	_____
_____	_____
_____	_____
_____	_____

Item 7. Businesses Related to the Corporation

List all corporations, partnerships, and other business entities in which this corporation has an ownership interest.

<u>Name & Address</u>	<u>Business Activities</u>	<u>% Owned</u>

State which of these businesses, if any, has ever transacted business with the corporation _____

Item 8. Businesses Related to Individuals

List all corporations, partnerships, and other business entities in which the corporation's principal stockholders, board members, or officers (i.e., the individuals listed in Items 4 - 6 above) have an ownership interest.

<u>Individual's Name</u>	<u>Business Name & Address</u>	<u>Business Activities</u>	<u>% Owned</u>

State which of these businesses, if any, have ever transacted business with the corporation _____

Item 9. Related Individuals

List all related individuals with whom the corporation has had any business transactions during the three previous fiscal years and current fiscal year-to-date. A "related individual" is a spouse, sibling, parent, or child of the principal stockholders, board members, and officers (i.e., the individuals listed in Items 4 - 6 above).

<u>Name and Address</u>	<u>Relationship</u>	<u>Business Activities</u>

Item 10. Outside Accountants

List all outside accountants retained by the corporation during the last three years.

<u>Name</u>	<u>Firm Name</u>	<u>Address</u>	<u>CPA/PA?</u>

Item 11. Corporation's Recordkeeping

List all individuals within the corporation with responsibility for keeping the corporation's financial books and records for the last three years.

<u>Name, Address, & Telephone Number</u>	<u>Position(s) Held</u>

Item 12. Attorneys

List all attorneys retained by the corporation during the last three years.

<u>Name</u>	<u>Firm Name</u>	<u>Address</u>

Item 13. Pending Lawsuits Filed by the Corporation

List all pending lawsuits that have been filed by the corporation in court or before an administrative agency. (List lawsuits that resulted in final judgments or settlements in favor of the corporation in Item 25).

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Item 14. Current Lawsuits Filed Against the Corporation

List all pending lawsuits that have been filed against the corporation in court or before an administrative agency. (List lawsuits that resulted in final judgments, settlements, or orders in Items 26 - 27).

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Opposing Party's Name & Address _____

Court's Name & Address _____

Docket No. _____ Relief Requested _____ Nature of Lawsuit _____

_____ Status _____

Item 15. Bankruptcy Information

List all state insolvency and federal bankruptcy proceedings involving the corporation.

Commencement Date _____ Termination Date _____ Docket No. _____

If State Court: Court & County _____ If Federal Court: District _____

Disposition _____

Item 16. Safe Deposit Boxes

List all safe deposit boxes, located within the United States or elsewhere, held by the corporation, or held by others for the benefit of the corporation. *On a separate page, describe the contents of each box.*

<u>Owner's Name</u>	<u>Name & Address of Depository Institution</u>	<u>Box No.</u>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

FINANCIAL INFORMATION

REMINDER: When an Item asks for information about assets or liabilities "held by the corporation," include ALL such assets and liabilities, located within the United States or elsewhere, held by the corporation or held by others for the benefit of the corporation.

Item 17. Tax Returns

List all federal and state corporate tax returns filed for the last three complete fiscal years. *Attach copies of all returns.*

<u>Federal/ State/Both</u>	<u>Tax Year</u>	<u>Tax Due Federal</u>	<u>Tax Paid Federal</u>	<u>Tax Due State</u>	<u>Tax Paid State</u>	<u>Preparer's Name</u>
_____	_____	\$ _____	\$ _____	\$ _____	\$ _____	_____
_____	_____	\$ _____	\$ _____	\$ _____	\$ _____	_____
_____	_____	\$ _____	\$ _____	\$ _____	\$ _____	_____

Item 18. Financial Statements

List all financial statements that were prepared for the corporation's last three complete fiscal years and for the current fiscal year-to-date. *Attach copies of all statements, providing audited statements if available.*

<u>Year</u>	<u>Balance Sheet</u>	<u>Profit & Loss Statement</u>	<u>Cash Flow Statement</u>	<u>Changes in Owner's Equity</u>	<u>Audited?</u>
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____

Item 19. Financial Summary

For each of the last three complete fiscal years and for the current fiscal year-to-date for which the corporation has not provided a profit and loss statement in accordance with Item 17 above, provide the following summary financial information.

	<u>Current Year-to-Date</u>	<u>1 Year Ago</u>	<u>2 Years Ago</u>	<u>3 Years Ago</u>
<u>Gross Revenue</u>	\$ _____	\$ _____	\$ _____	\$ _____
<u>Expenses</u>	\$ _____	\$ _____	\$ _____	\$ _____
<u>Net Profit After Taxes</u>	\$ _____	\$ _____	\$ _____	\$ _____
<u>Payables</u>	\$ _____			
<u>Receivables</u>	\$ _____			

Item 20. Cash, Bank, and Money Market Accounts

List cash and all bank and money market accounts, including but not limited to, checking accounts, savings accounts, and certificates of deposit, held by the corporation. The term "cash" includes currency and uncashed checks.

Cash on Hand \$ _____ Cash Held for the Corporation's Benefit \$ _____

<u>Name & Address of Financial Institution</u>	<u>Signator(s) on Account</u>	<u>Account No.</u>	<u>Current Balance</u>
_____	_____	_____	\$ _____
_____	_____	_____	\$ _____
_____	_____	_____	\$ _____
_____	_____	_____	\$ _____

Item 21. Government Obligations and Publicly Traded Securities

List all U.S. Government obligations, including but not limited to, savings bonds, treasury bills, or treasury notes, held by the corporation. Also list all publicly traded securities, including but not limited to, stocks, stock options, registered and bearer bonds, state and municipal bonds, and mutual funds, held by the corporation.

Issuer _____ Type of Security/Obligation _____

No. of Units Owned _____ Current Fair Market Value \$ _____ Maturity Date _____

Issuer _____ Type of Security/Obligation _____

No. of Units Owned _____ Current Fair Market Value \$ _____ Maturity Date _____

Item 22. Real Estate

List all real estate, including leaseholds in excess of five years, held by the corporation.

Type of Property _____ Property's Location _____

Name(s) on Title and Ownership Percentages _____

Current Value \$ _____ Loan or Account No. _____

Lender's Name and Address _____

Current Balance On First Mortgage \$ _____ Monthly Payment \$ _____

Other Loan(s) (describe) _____ Current Balance \$ _____

Monthly Payment \$ _____ Rental Unit? _____ Monthly Rent Received \$ _____

Type of Property _____ Property's Location _____

Name(s) on Title and Ownership Percentages _____

Current Value \$ _____ Loan or Account No. _____

Lender's Name and Address _____

Current Balance On First Mortgage \$ _____ Monthly Payment \$ _____

Other Loan(s) (describe) _____ Current Balance \$ _____

Monthly Payment \$ _____ Rental Unit? _____ Monthly Rent Received \$ _____

Item 23. Other Assets

List all other property, by category, with an estimated value of \$2,500 or more, held by the corporation, including but not limited to, inventory, machinery, equipment, furniture, vehicles, customer lists, computer software, patents, and other intellectual property.

<u>Property Category</u>	<u>Property Location</u>	<u>Acquisition Cost</u>	<u>Current Value</u>
		\$ _____	\$ _____
		\$ _____	\$ _____
		\$ _____	\$ _____
		\$ _____	\$ _____
		\$ _____	\$ _____
		\$ _____	\$ _____
		\$ _____	\$ _____
		\$ _____	\$ _____
		\$ _____	\$ _____
		\$ _____	\$ _____

Item 24. Trusts and Escrows

List all persons and other entities holding funds or other assets that are in escrow or in trust for the corporation.

<u>Trustee or Escrow Agent's Name & Address</u>	<u>Description and Location of Assets</u>	<u>Present Market Value of Assets</u>
		\$ _____
		\$ _____
		\$ _____
		\$ _____
		\$ _____
		\$ _____
		\$ _____
		\$ _____

Item 25. Monetary Judgments and Settlements Owed To the Corporation

List all monetary judgments and settlements, recorded and unrecorded, owed to the corporation.

Opposing Party's Name & Address _____

Court's Name & Address _____ Docket No. _____

Nature of Lawsuit _____ Date of Judgment _____ Amount \$ _____

Opposing Party's Name & Address _____

Court's Name & Address _____ Docket No. _____

Nature of Lawsuit _____ Date of Judgment _____ Amount \$ _____

Item 26. Monetary Judgments and Settlements Owed By the Corporation

List all monetary judgments and settlements, recorded and unrecorded, owed by the corporation.

Opposing Party's Name & Address _____

Court's Name & Address _____ Docket No. _____

Nature of Lawsuit _____ Date _____ Amount \$ _____

Opposing Party's Name & Address _____

Court's Name & Address _____ Docket No. _____

Nature of Lawsuit _____ Date of Judgment _____ Amount \$ _____

Opposing Party's Name & Address _____

Court's Name & Address _____ Docket No. _____

Nature of Lawsuit _____ Date of Judgment _____ Amount \$ _____

Opposing Party's Name & Address _____

Court's Name & Address _____ Docket No. _____

Nature of Lawsuit _____ Date of Judgment _____ Amount \$ _____

Opposing Party's Name & Address _____

Court's Name & Address _____ Docket No. _____

Nature of Lawsuit _____ Date of Judgment _____ Amount \$ _____

Item 27. Government Orders and Settlements

List all existing orders and settlements between the corporation and any federal or state government entities.

Name of Agency _____ Contact Person _____

Address _____ Telephone No. _____

Agreement Date _____ Nature of Agreement _____

Item 28. Credit Cards

List all of the corporation's credit cards and store charge accounts and the individuals authorized to use them.

<u>Name of Credit Card or Store</u>	<u>Names of Authorized Users and Positions Held</u>

Item 29. Compensation of Employees

List all compensation and other benefits received from the corporation by the five most highly compensated employees, independent contractors, and consultants (other than those individuals listed in Items 5 and 6 above), for the two previous fiscal years and current fiscal year-to-date. "Compensation" includes, but is not limited to, salaries, commissions, consulting fees, bonuses, dividends, distributions, royalties, pensions, and profit sharing plans. "Other benefits" include, but are not limited to, loans, loan payments, rent, car payments, and insurance premiums, whether paid directly to the individuals, or paid to others on their behalf.

<u>Name/Position</u>	<u>Current Fiscal Year-to-Date</u>	<u>1 Year Ago</u>	<u>2 Years Ago</u>	<u>Compensation or Type of Benefits</u>
	\$ _____	\$ _____	\$ _____	
	\$ _____	\$ _____	\$ _____	
	\$ _____	\$ _____	\$ _____	
	\$ _____	\$ _____	\$ _____	
	\$ _____	\$ _____	\$ _____	

Item 30. Compensation of Board Members and Officers

List all compensation and other benefits received from the corporation by each person listed in Items 5 and 6, for the current fiscal year-to-date and the two previous fiscal years. "Compensation" includes, but is not limited to, salaries, commissions, consulting fees, dividends, distributions, royalties, pensions, and profit sharing plans. "Other benefits" include, but are not limited to, loans, loan payments, rent, car payments, and insurance premiums, whether paid directly to the individuals, or paid to others on their behalf.

<u>Name/Position</u>	<u>Current Fiscal Year-to-Date</u>	<u>1 Year Ago</u>	<u>2 Years Ago</u>	<u>Compensation or Type of Benefits</u>
	\$ _____	\$ _____	\$ _____	
	\$ _____	\$ _____	\$ _____	
	\$ _____	\$ _____	\$ _____	
	\$ _____	\$ _____	\$ _____	
	\$ _____	\$ _____	\$ _____	
	\$ _____	\$ _____	\$ _____	
	\$ _____	\$ _____	\$ _____	
	\$ _____	\$ _____	\$ _____	

Item 31. Transfers of Assets Including Cash and Property

List all transfers of assets over \$2,500 made by the corporation, other than in the ordinary course of business, during the previous three years, by loan, gift, sale, or other transfer.

<u>Transferee's Name, Address, & Relationship</u>	<u>Property Transferred</u>	<u>Aggregate Value</u>	<u>Transfer Date</u>	<u>Type of Transfer (e.g., Loan, Gift)</u>
		\$ _____		
		\$ _____		
		\$ _____		
		\$ _____		
		\$ _____		

Item 32. Documents Attached to the Financial Statement

List all documents that are being submitted with the financial statement.

<u>Item No.</u>	<u>Document Relates To</u>	<u>Description of Document</u>

I am submitting this financial statement with the understanding that it may affect action by the Federal Trade Commission or a federal court. I have used my best efforts to obtain the information requested in this statement. The responses I have provided to the items above are true and contain all the requested facts and information of which I have notice or knowledge. I have provided all requested documents in my custody, possession, or control. I know of the penalties for false statements under 18 U.S.C. § 1001, 18 U.S.C. § 1621, and 18 U.S.C. § 1623 (five years imprisonment and/or fines). I certify under penalty of perjury under the laws of the United States that the foregoing is true and correct.

Executed on:

 (Date)

 Signature

 Corporate Position

Attachment C

CONSENT TO RELEASE OF FINANCIAL RECORDS

I, _____, of _____ (city or province and country), do hereby direct any person, bank, savings and loan association, credit union, depository institution, financial institution, commercial lending company, payment processor, payment processing entity, common carrier, customs broker, commercial mail receiving agency, mail holding and/or forwarding company, brokerage house, escrow agent, money market or mutual fund, title company, commodity trading company, or trustee, that holds, controls or maintains custody of assets, wherever located, that are owned or controlled by me, or any of the above Defendants, in whole or in part, or at which I, or any of the above Defendants, has an account of any kind upon which I am authorized to draw, and its officers, employees and agents, to disclose all information and deliver copies of all documents of every nature in its possession or control which relate to the said accounts to any attorney of the Federal Trade Commission, and to give evidence relevant thereto, in the above captioned matter, Federal Trade Commission v. 1st Guaranty Mortgage Corporation, Inc., Spectrum Title, Inc., Crossland Credit Consulting Corp., Scoreleaper, LLC, Stephen Lalonde, Amy Lalonde, and Michael Petroski, now pending in the United States District Court for the Southern District of Florida, and this shall be irrevocable authority for so doing. This direction is intended to apply to the laws of countries other than the United States of America which restrict or prohibit the disclosure of bank or other financial information without the consent of the holder of the account, and shall be construed as consent with respect thereto, and the same shall apply to any of the accounts for which I may be the relevant principal.

Dated: _____, 2009

[Signature]

[Print Name]