

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

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

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

Plaintiffs, the Federal Trade Commission (“FTC” or “Commission”) and the states of Alabama, Alaska, Arizona, Arkansas, California, Colorado, Connecticut, Delaware, Florida, Georgia, Hawaii, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, Wyoming, and the District of Columbia, and Defendant Children’s Cancer Fund of America, Inc. (“CCFOA”), having stipulated to the entry of a separate and concurrently filed Stipulated Order for Permanent Injunction and Monetary Judgment Against Children’s Cancer Fund of America, Inc., and Rose Perkins, further stipulate to

1 the entry of this Stipulated Order Appointing a Receiver Over Children’s Cancer Fund of
2 America, Inc. (“Order”).

3 THEREFORE, IT IS ORDERED as follows:

4
5 **FINDINGS**

6 1. Plaintiffs and CCFOA have consented to entry of a Stipulated Order for
7 Permanent Injunction and Monetary Judgment Against Children’s Cancer Fund of
8 America, Inc., and Rose Perkins (“Permanent Injunction”).

9 2. The Permanent Injunction requires that the assets of CCFOA be liquidated
10 to partially satisfy the monetary judgment entered against it and its corporate existence be
11 dissolved.

12 3. Plaintiffs and CCFOA have consented to entry of this Stipulated Order
13 Appointing Receiver Over Children’s Cancer Fund of America, Inc.

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

17 **DEFINITIONS**

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

19 1. “CCFOA” means Children’s Cancer Fund of America, Inc. (“CCFOA”),
20 and its successors and assigns.

21 2. “GAIC Policies” means the Great American Insurance Company (“GAIC”)
22 “Nonprofit Solution” Insurance Policies, Policy No. EPP8196687, for the Policy Periods
23 of: (1) August 7, 2009 to August 7, 2010; (2) August 7, 2010 to August 7, 2011; (3)
24 August 7, 2011 to August 7, 2012; (4) August 7, 2012 to August 7, 2013; and (5) a
25 Discovery Period from August 7, 2013 to August 7, 2016.

26 3. “Permanent Injunction” means the Stipulated Order for Permanent
27 Injunction and Monetary Judgment Against Children’s Cancer Fund of America, Inc.,
28 and Rose Perkins, agreed to by CCFOA and Rose Perkins.

1 additional insured thereunder. The Receiver acknowledges and agrees that when this
2 Order is entered, the GAIC Policies are not part of this Order;

3 F. Enter into new or amended contracts, agreements, understandings, or other
4 commitments and terminate or abrogate, in the Receiver's sole sound business discretion,
5 any or all agreements, contracts, understandings, or commitments entered into by
6 CCFOA, to the extent permitted by applicable law. The Receiver shall not be bound by
7 any unsecured contracts, agreements, understandings, or other commitments in the nature
8 of service contracts that CCFOA had, have, or may have with third parties, whether oral
9 or written. The Receiver may agree to become bound by any such contracts, agreements,
10 understandings, or other commitments by affirmative written ratification executed by the
11 Receiver. ***Provided that*** the Receiver shall terminate any and all fundraising contracts
12 within 30 days of entry of this Order.

13 G. Make payments and disbursements from the assets of CCFOA that are
14 necessary or advisable for carrying out the provisions of, or exercising the authority
15 granted by, this Order. The Receiver shall apply to the Court for prior approval of any
16 payment of any debt or obligation incurred by CCFOA prior to the date of entry of this
17 Order, except payments that the Receiver deems necessary or advisable to secure and
18 liquidate assets of CCFOA, such as rental payments or payment of liens;

19 H. Issue subpoenas to obtain documents and records pertaining to the assets of
20 CCFOA and conduct discovery in this action on behalf of CCFOA;

21 I. Institute, prosecute, defend, compromise, intervene, adjust, appear in, and
22 become a party either in the Receiver's own name or in the name of CCFOA to such
23 suits, actions, or proceedings in state, federal, or foreign courts as may be necessary for
24 the protection, maintenance, recovery, recoupment, or preservation of the assets of
25 CCFOA, including proceedings seeking the avoidance of fraudulent transfers,
26 disgorgements of profits, imposition of constructive trusts, and any other legal and
27 equitable relief that the Receiver deems necessary and appropriate to preserve and
28 recover CCFOA's assets;

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

3 K. Perform all incidental acts that the Receiver deems to be advisable or
4 necessary to manage the affairs of CCFOA during its winding down phase, liquidate its
5 assets, and dissolve its corporate existence, including, without limitation, the following
6 powers and responsibilities to:

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

9 2. Supervise and oversee the management of CCFOA, including
10 making payments and paying taxes as and when the Receiver has funds available from
11 CCFOA, or from the liquidation thereof;

12 3. Employ such counsel, real estate agents, auctioneers, appraisers,
13 accountants, contractors, other professionals, and other such persons as may be necessary
14 in order to carry out the duties as Receiver and to preserve, maintain, recover, recoup,
15 and protect the assets of CCFOA;

16 4. Open new accounts with, or negotiate, compromise or otherwise
17 modify CCFOA's existing obligations with third parties, including utility companies and
18 other service providers or suppliers of goods and services, and to otherwise enter into
19 such agreements, contracts, or understandings with such third parties as are necessary to
20 maintain, preserve, and protect the assets of CCFOA; and

21 5. Open new bank, brokerage or investment accounts with respect to
22 the Receiver's management and operation of CCFOA, and deposit any cash or other
23 assets into said accounts;

24 L. Dispose of, or arrange for the disposal of, the records of CCFOA no later
25 than six months after the Court's approval of the Receiver's final report, except that, to
26 the extent that any federal, state, or local law regulating CCFOA's activities requires the
27 retention of particular records for a specified period, the Receiver shall arrange for such
28 records to be disposed of after the specified period has expired. For any such records, the

1 Receiver may elect to retain records in their original form, or to retain photographic or
2 electronic copies. Records containing personal financial information, personal
3 identifying information, or sensitive health information must be shredded, incinerated, or
4 otherwise disposed of in a secure manner. Records containing the name, address, email
5 address and/or telephone number of any person who made a donation to CCFOA (i.e.,
6 any donor list) may not be sold, rented, leased, transferred, or otherwise disclosed to any
7 third party and must be destroyed; and

8 M. Pay to the STCO Fund any and all sums collected over and above those
9 necessary to wind down the affairs of CCFOA, liquidate its assets, and dissolve it, or
10 those necessary to make payments authorized by this Receivership Order.

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

12 IT IS FURTHER ORDERED that CCFOA, its representatives, agents, officers,
13 directors, employees, managers, members, and any other persons with possession,
14 custody, interest in, or control of property or records relating to CCFOA shall:

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

19 1. All assets of CCFOA, including but not limited to any legal or
20 equitable interest in, right to, or claim to, any real, personal, or intellectual property,
21 including chattel, goods, instruments, equipment, fixtures, general intangibles, effects,
22 leaseholds, contracts, mail or other deliveries, shares or stock, securities, inventory,
23 checks, notes, accounts, credits, receivables (as those terms are defined in the Uniform
24 Commercial Code), insurance policies (except for the GAIC Policies), lines of credit,
25 cash, trusts (including asset protection trusts), lists of donor names, and reserve funds or
26 any other accounts associated with any donations or other payments processed by, or on
27

1 behalf of, CCFOA, including such reserve funds held by payment processors, credit card
2 processors, caging companies, banks, or other financial institutions;

3 2. All documents of CCFOA, including books and records of accounts,
4 all financial and accounting records, balance sheets, income statements, bank records
5 (including monthly statements, canceled checks, records of wire transfers, and check
6 registers), client lists, donor lists, title documents, and all other materials listed in Federal
7 Rule of Civil Procedure 34(a), including writings, drawings, graphs, charts, photographs,
8 audio and video recordings, computer records, digital records, and other data
9 compilations from which information can be obtained and translated, if necessary, into
10 reasonably usable form through detection devices;

11 3. All computers, electronic devices, machines, and data in whatever
12 form used to conduct the business of CCFOA, and all passwords and other credentials
13 related thereto;

14 4. All assets and documents belonging to other persons or entities
15 whose interests are under the direction, possession, custody, or control of CCFOA; and

16 5. All keys, codes, user names, and passwords necessary to gain or to
17 secure access to any assets or documents of CCFOA, including access to its business
18 premises, means of communication, accounts, computer systems, or other property; and

19 B. Waive all claims to, and unconditionally release and consent to transfer
20 possession and legal and equitable title of all property of CCFOA to the Receiver or a
21 trust designated by the Receiver; and

22 C. Until CCFOA surrenders possession and legal and equitable title of all
23 property of CCFOA to the Receiver:

24 1. Maintain and take no action to diminish the value of CCFOA's
25 property, including any structures, fixtures, and appurtenances thereto;

26 2. Remain current on all amounts due and payable on the property of
27 CCFOA, including but not limited to taxes, insurance, maintenance, and similar fees; and
28

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

4
5 **V. PROVISION OF INFORMATION TO RECEIVER**

6 IT IS FURTHER ORDERED that CCFOA shall provide to the Receiver,
7 immediately upon request, the following:

8 A. A list of all assets and property, including accounts, of CCFOA that are
9 held in CCFOA's name, any name other than the name of CCFOA, or by any person or
10 entity other than CCFOA; and

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

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

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

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

22 B. Transacting any of the business of CCFOA;

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

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

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

VII. STAY OF ACTIONS AGAINST CCFOA

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

A. Petitioning, or assisting in the filing of a petition, that would cause CCFOA to be placed in bankruptcy;

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

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

D. Initiating any other process or proceeding that would interfere with the Receiver's efforts to manage or take custody, control, or possession of the assets or documents subject to this receivership.

PROVIDED THAT, this Order does not stay: (i) the commencement or continuation of a criminal action or proceeding; (ii) the commencement or continuation of an action or proceeding by a governmental unit to enforce such governmental unit's police or regulatory power; or (iii) the enforcement of a judgment, other than a monetary judgment, obtained in an action or proceeding by a governmental unit to enforce such governmental unit's police or regulatory power.

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

VIII. RECEIVER'S BOND

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

IX. COMPENSATION OF RECEIVER

IT IS FURTHER ORDERED that the Receiver and all personnel hired by the Receiver as herein authorized, including counsel to the Receiver and accountants, are 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. The Receiver's compensation and the compensation of any persons hired by the Receiver are to be paid solely from the assets of CCFOA and any proceeds from the liquidation of CCFOA, and such payments shall have priority over all other distributions except for any transfer fees, recording fees, or other payments owed through the transfer of CCFOA's assets. 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 periodic reports and no less than every 60 days. The Receiver shall not increase the fees or rates used as the basis for such fee applications without prior approval of Plaintiffs and the Court. CCFOA shall have no right to object to the Receiver's fees or compensation. Absent a violation of this Order that causes the Receiver to incur fees or expenses, CCFOA shall not be liable for the Receiver's fees or expenses.

X. RECEIVER REPORTS

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

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

3
4 **XI. TERMINATION OF RECEIVERSHIP**

5 IT IS FURTHER ORDERED that, upon the final transfer of all funds to the STCO
6 Fund and the dissolution of CCFOA, the duties of the Receiver shall terminate. The
7 Receiver shall file a final application for fees, complete liquidation, and terminate his or
8 her service within 360 days of the entry of this Order, unless good cause is shown to
9 extend the receivership beyond 360 days. At the termination of the Receiver's duties, the
10 Receiver shall transfer any unliquidated assets of CCFOA to the STCO Fund.

11 SO STIPULATED AND AGREED:

12
13
14 April 13, 2015

FOR DEFENDANTS ROSE PERKINS
AND CHILDREN'S CANCER FUND
OF AMERICA, INC.:

Eric S. Berman
Eric S. Berman
Randal M. Shaheen
Venable LLP
575 7th Street, NW
Washington, DC 20004
esberman@Venable.com
rshaheen@Venable.com
(202) 344-4000 (telephone)
Attorneys for Rose Perkins and
Children's Cancer Fund of America, Inc.

15
16
17
18
19
20
21
22 April 10, 2015

FOR DEFENDANTS ROSE PERKINS
AND CHILDREN'S CANCER FUND
OF AMERICA, INC.:

Rose Perkins
Rose Perkins
On behalf of herself, individually, and in
her capacity as an officer of Children's
Cancer Fund of America, Inc.

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

May 15, 2015

FOR PLAINTIFF FEDERAL TRADE COMMISSION:

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

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

FOR THE STATE OF ALABAMA

By:
Kyle Beckman (AL Bar #ASB-6046-E63B)*
Assistant Attorney General

Office of Attorney General Luther Strange
501 Washington Avenue
Montgomery, AL 36104-0152
kbeckman@ago.state.al.us

Telephone: (334) 353-2619

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Alabama

Signed 05/12, 2015

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

FOR THE STATE OF ALASKA

By:
Cynthia Drinkwater, Alaska Bar No. 8808159*
Assistant Attorney General

Office of Attorney General Craig W. Richards
1031 W. 4th Ave, Suite 200
Anchorage, AK 99501
cynthia.drinkwater@alaska.gov
Telephone: (907) 269-5200

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Alaska

Signed May 11, 2015

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

FOR THE STATE OF ARIZONA

By: Nancy V. Anger
Nancy V. Anger (AZ Bar # 6810)
Assistant Attorney General

Office of Attorney General Mark Brnovich
1275 West Washington
Phoenix, Arizona 85007-2997
nancy.anger@azag.gov

Telephone: 6025424686

Attorney for Plaintiff State of Arizona

Signed May 5, 2015

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

FOR THE STATE OF ARKANSAS

By:
Kevin Wells (AR Bar # 2007213)*
Assistant Attorney General

Office of Attorney General Leslie Rutledge
323 Center Street, Suite 500
Little Rock, Arkansas 72201
kevin.wells@arkansasag.gov

Telephone: (501) 682-8063

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Arkansas

Signed May 8, 2015

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

FOR THE STATE OF CALIFORNIA

By:
Sonja K. Berndt (CA Bar #131358)*
Deputy Attorney General

Office of Attorney General Kamala Harris
300 S. Spring St.
Suite #1702
Los Angeles, California 90013
Sonja.berndt@doj.ca.gov

Telephone: (213) 897-2179

*Application for *pro hac vice* pending

Attorney for Plaintiff State of California

Signed , 2015

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

FOR THE COLORADO SECRETARY OF STATE

By:
LEANN MORRILL (CO Bar #38742)
First Assistant Attorney General
Office of Attorney General Cynthia H. Coffman
Public Officials Unit
1300 Broadway, 6th Floor
Denver, Colorado 80203
Email: leann.morrill@state.co.us
Telephone: (720) 508-6159

Attorney for Plaintiff Colorado Secretary of State

Signed May 7, 2015

FOR THE STATE OF COLORADO

By:
ALISSA GARDENSWARTZ (CO Bar# 36126)
First Assistant Attorney General
Office of Attorney General Cynthia H. Coffman
Consumer Protection Section
1300 Broadway, 7th Floor
Denver, Colorado 80203
Email: alissa.gardenswartz@state.co.us
Telephone: (720) 508-6204

*Application for *pro hac vice* pending

Attorney for Plaintiff Colorado Attorney General

Signed May 8, 2015

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

FOR THE STATE OF CONNECTICUT

By:
Gary W. Hawes (CT Bar # 415091)*
Assistant Attorney General

Office of Attorney General George Jepsen
55 Elm Street
P.O. Box 120
Hartford, Connecticut 06141-0120
Gary.Hawes@ct.gov

Telephone: (860) 808-5020

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Connecticut

Signed April 30, 2015

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

FOR THE STATE OF DELAWARE

By:
Gregory C. Strong (DE Bar # 4664)*
Gillian L. Andrews (DE Bar # 5719)
Deputy Attorneys General

Delaware Department of Justice
820 N. French Street, 5th Floor
Wilmington, Delaware 19801
gregory.strong@state.de.us

Telephone: (302) 577-8504

*Application for *pro hac vice* pending

Attorneys for Plaintiff State of Delaware

Signed April 10, 2015

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

FOR THE STATE OF FLORIDA

By:
Rebecca H. Sirkle (FL Bar # 0042312)*
Assistant Attorney General

Office of Attorney General Pam Bondi
135 W. Central Blvd., Suite 670
Orlando, Florida 32801
Rebecca.Sirkle@myfloridalegal.com

Telephone: 407-316-4840

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Florida

Signed April 9th, 2015

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

FOR THE STATE OF GEORGIA

By:
Daniel S. Walsh Georgia Bar # 735040*
Senior Assistant Attorney General

Office of Attorney General Sam Olenz
Department of Law
State of Georgia
Atlanta, Georgia 30306
dwalsh@law.ga.gov

Telephone: (404) 657-2204

*Application for *pro hac vice* pending

*Attorney for Plaintiff State of Georgia and Plaintiff
Secretary of State for the State of Georgia*

Signed May 8, 2015

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

FOR THE STATE OF HAWAII

By: Jodi L. K. Yi
Jodi L. K. Yi HI Bar #6625*
Deputy Attorney General

Attorney General Douglas S. Chin
Department of the Attorney General
425 Queen Street
Honolulu, Hawaii 96813
Jodi.K.Yi@Hawaii.gov

Telephone: (808)586-1480

**Application for pro hac vice pending*

Attorney for Plaintiff State of Hawaii

Signed April 28, 2015

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

FOR THE STATE OF IDAHO

By:
Jane E. Hochberg (ID Bar # 5465)*
Deputy Attorney General

Office of Attorney General Lawrence G. Wasden
Consumer Protection Division
954 W. Jefferson St., 2nd Floor
Boise, Idaho 83720-0010
Jane.hochberg@ag.idaho.gov

Telephone: (208) 334-2424

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Idaho

Signed March 31, 2015

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

FOR THE PEOPLE OF THE STATE OF ILLINOIS

By:

Barry S. Goldberg
Assistant Attorney General (IL Bar # 6269821)*
Assistant Bureau Chief
Charitable Trust Bureau
Office of Illinois Attorney General Lisa Madigan
100 West Randolph Street, 11th Floor
Chicago, Illinois 60601
bgoldberg@atg.state.il.us
Telephone Charitable Trust Bureau: (312) 814-2595

Therese Harris, Bureau Chief
Charitable Trust Bureau
Office of Illinois Attorney General Lisa Madigan
100 West Randolph Street, 11th Floor
Chicago, Illinois 60601
tharris@atg.state.il.us
Telephone Charitable Trust Bureau: (312) 814-2595

*Application for *pro hac vice* pending
Attorney for Plaintiff State of Illinois

Signed April 2, 2015

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

FOR THE STATE OF INDIANA

By: Richard M. Bramer
Richard M. Bramer (IN Bar # 15989-77)
Director, Consumer Protection Division

Office of Attorney General Gregory F. Zoeller
302 West Washington Street
IGCS Fifth Floor
Indianapolis, Indiana 46204
richard.bramer@atg.in.gov

Telephone: (317) 232-1008

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Indiana

Signed April 9, 2015

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

FOR THE STATE OF IOWA

By:
Steve St. Clair AT0007441*
Assistant Attorney General

Office of Attorney General Tom Miller
Hoover Building, 2nd Floor
1305 East Walnut
Des Moines, Iowa 50319
steve.stclair@iowa.gov

Telephone: (515) 281-3731

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Iowa

Signed April 10, 2015

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

FOR THE STATE OF KANSAS

By: Lynette R. Bakker
Lynette R. Bakker (KS Bar # 22104)*
Assistant Attorney General

Office of Attorney General Derek Schmidt
120 S.W. 10th Avenue, 2nd Floor
Topeka, KS 66612-1597
lynette.bakker@ag.ks.gov

Telephone: (785) 368-8451

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Kansas

Signed April 08, 2015

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

FOR THE COMMONWEALTH OF KENTUCKY

By: Leah Cooper Boggs
Leah Cooper Boggs (KY Bar # 83471)*
Assistant Attorney General

Office of Attorney General Jack Conway
1024 Capital Center Drive
Suite 200
Frankfort, Kentucky 40601
Leah.boggs@ky.gov

Telephone: (502) 696-5389

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Kentucky

Signed May 8, 2015

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

FOR THE STATE OF LOUISIANA

By: Cathryn E. Gits
Cathryn E. Gits (LA Bar #35144)*
Assitant Attorney General

Office of Attorney General James D. "Buddy"
Caldwell
1885 N. Third Street
Baton Rouge, Louisiana 70802
gitsc@ag.state.la.us

Telephone: (225) 326-6400

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Louisiana

Signed May 7, 2015

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

FOR THE STATE OF MAINE

By:
Carolyn A. Silsby, ME Bar # 3030*
Assistant Attorney General

Office of Attorney General Janet T. Mills
6 State House Station
Augusta, Maine 04333-0006
Carolyn.silsby@maine.gov

Telephone: (207) 626-8829

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Maine

Signed March 31, 2015

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

FOR THE STATE OF MARYLAND

By:
C. Beatrice Nuñez-Bellamy*

Assistant Attorney General
Office of Attorney General Brian E. Frosh
200 St. Paul Place
Baltimore, MD 21202
bnunezbellamy@oag.state.md.us
Telephone: (410) 576-6300
*Application for *pro hac vice* pending
Attorney for Plaintiff State of Maryland and
Secretary of State John Wobensmith
Signed May 14, 2015

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

**FOR THE COMMONWEALTH OF
MASSACHUSETTS**

MAURA HEALEY, ATTORNEY GENERAL

By:
Brett J. Blank (MA Bar # 686635)*
Assistant Attorney General

Office of Attorney General Maura Healey
One Ashburton Place
Boston, Massachusetts 02108
brett.blank@state.ma.us
Telephone: (617) 727-2200

*Application for *pro hac vice* pending

Attorney for Plaintiff Commonwealth of Massachusetts

Signed May 8, 2015

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

FOR THE STATE OF MICHIGAN

By:
William R. Bloomfield (MI Bar #68515)*
Assistant Attorney General

Office of Attorney General Bill Schuette
Corporate Oversight Division
P.O. Box 30755
Lansing, MI 48917
bloomfieldw@michigan.gov

Telephone: (517) 373-1160

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Michigan

Signed May 4, 2015

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

FOR THE STATE OF MINNESOTA

By: Elizabeth Kremenak
Elizabeth Kremenak (MN Bar # 0390461)*
Assistant Attorney General

Office of Attorney General Lori Swanson
445 Minnesota Street, Suite 1200
St. Paul, MN 55101-2130
elizabeth.kremenak@ag.state.mn.us

Telephone: (651) 757-1423

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Minnesota

Signed March 31, 2015

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

FOR THE STATE OF MISSISSIPPI

By:
Tanya G. Webber (MS Bar #99405)*
Assistant Secretary of State/Charities Division

Mississippi Secretary of State
Post Office Box 136
Jackson, Mississippi 39205-0136
Tanya.webber@sos.ms.gov

Telephone: 601-359-6742

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Mississippi

Signed May 8, 2015

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

FOR THE STATE OF MISSOURI

CHRIS KOSTER

Attorney General

ROBERT E. CARLSON, # 54602

Assistant Attorney General

P.O. Box 861
St. Louis, MO 63188
(314) 340-6816
Fax: (314) 340-7957
bob.carlson@ago.mo.gov

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Missouri

Signed May 11, 2015

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

FOR THE STATE OF MONTANA

By: Kelley L. Hubbard
Kelley L. Hubbard, MT Bar No. 9604*
Assistant Attorney General

Office of Attorney General Timothy C. Fox
555 Fuller Avenue
P. O. Box 200151
Helena, MT 59620-0151
KHubbard@mt.gov

Telephone: (406) 444-2026

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Montana

Signed April 10, 2015

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

FOR THE STATE OF NEBRASKA

By:
Daniel Russell (NE Bar # 25302)*
Assistant Attorney General

Office of Attorney General Douglas J. Peterson
2115 State Capitol
PO Box 98920
Lincoln, Nebraska 68509
daniel.russell@nebraska.gov

Telephone: (402) 471-1279

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Nebraska

Signed May 6, 2015

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

FOR THE STATE OF NEVADA

By:
JOANN GIBBS
NV Bar # 005324
Chief Multistate Counsel

Office of Attorney General Adam Paul Laxalt
10791 W. Twain Avenue, Suite 100
Las Vegas, Nevada 89135
jgibbs@ag.nv.gov

Telephone: (702) 486-3789

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Nevada

Signed April 30, 2015

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

FOR THE STATE OF NEW HAMPSHIRE

By:

Thomas J. Donovan (NH Bar 664)*
Director of Charitable Trusts

Joseph A. Foster, Attorney General
33 Capitol Street
Concord, New Hampshire 03301
tom.donovan@doj.nh.gov

Telephone: (603) 271-3591

*Application for *pro hac vice* pending

Attorney for Plaintiff State of New Hampshire

Signed April 7, 2015

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

FOR THE STATE OF NEW JERSEY

JOHN J. HOFFMAN
ACTING ATTORNEY GENERAL OF NEW JERSEY

By:
Erin M. Greene (NJ Bar #014512010) *
Deputy Attorney General

State of New Jersey
Office of Attorney General
Department of Law and Public Safety
Division of Law
124 Halsey Street - 5th Floor
P.O. Box 45029
Newark, New Jersey 07101
erin.greene@dol.lps.state.nj.us

Telephone: (973) 648-4846

*Application for *pro hac vice* pending

Attorney for Plaintiff State of New Jersey

Signed May 1, 2015

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

FOR THE STATE OF NEW MEXICO

By:

Elizabeth Korsmo (NM Bar # 8989)*
Assistant Attorney General

Office of Attorney General Hector Balderas
408 Galisteo St.
Santa Fe, New Mexico 87501
ekorsmo@nmag.gov

Telephone: (505) 827-6000

*Application for *pro hac vice* pending

Attorney for Plaintiff State of New Mexico

Signed 5/5, 2015

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

FOR THE STATE OF NEW YORK

ERIC T. SCHNEIDERMAN
Attorney General of the State of New York

By:
Yael Fuchs (NY Bar # 4542684)*
Assistant Attorney General
Charities Bureau
120 Broadway, 3rd Floor
New York, New York 10271
Telephone: (212) 416-8401
yael.fuchs@ag.ny.gov

**Application for pro hac vice pending*

Attorney for Plaintiff State of New York

Signed May 6, 2015

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

FOR THE STATE OF NORTH CAROLINA

By: Creecy Johnson
Creecy Johnson (NC Bar #32619)*
Special Deputy Attorney General

Office of Attorney General Roy Cooper
9001 Mail Service Center
Raleigh, NC 27699
ccjohnson@ncdoj.gov
Telephone: (919) 716-6000

*Application for *pro hac vice* pending

Attorney for Plaintiff State of North Carolina

Signed May 7, 2015

By: Lareena J. Phillips
Lareena J. Phillips (NC Bar #36859)*
Assistant Attorney General

Counsel for North Carolina Secretary of State
Elaine F. Marshall
9001 Mail Service Center
Raleigh, NC 27699
lphillips@ncdoj.gov
Telephone: (919) 716-6610

*Application for *pro hac vice* pending

Attorney for Plaintiff State of North Carolina

Signed May 7, 2015

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

FOR THE STATE OF NORTH DAKOTA

By:
Michael C. Thompson (ND Bar #06550)*
Assistant Attorney General

Office of Attorney General Wayne Stenehjen
Consumer Protection Division
Gateway Professional Center
1050 E. Interstate Ave Ste 200
Bismarck, ND 58503-5574
mcthompson@nd.gov

Telephone: (701) 328-5570

*Application for *pro hac vice* pending

Attorney for Plaintiff State of North Dakota

Signed April 8, 2015

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

FOR THE STATE OF OHIO

By: Yvonne Tertel
Yvonne Tertel (OH Bar # 0019033)*
Principal Assistant Attorney General

Office of Attorney General Mike DeWine
Charitable Law Section
150 E. Gay St., 23rd floor
Columbus, Ohio 43215
yvonne.tertel@ohioattorneygeneral.gov

Telephone: Phone (614) 466-3181

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Ohio

Signed May 6, 2015

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

FOR THE STATE OF OKLAHOMA

E. SCOTT PRUITT
OKLAHOMA ATTORNEY GENERAL

Malisa McPherson (OK Bar #32070)*
Assistant Attorney General
313 N.E. 21st Street
Oklahoma City, Oklahoma 73105
Telephone: (405) 521-6926
Facsimile: (405) 522-0085
Malisa.McPherson@oag.ok.gov

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Oklahoma

Signed May 12, 2015

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

FOR THE STATE OF OREGON

By: Heather L. Weigler
Heather L. Weigler, (OR Bar #035900)*
Assistant Attorney General

Office of Attorney General Ellen F. Rosenblum
Oregon Department of Justice
1515 SW 5th Ave., #410
Portland, Oregon 97201
Heather.l.weigler@state.or.us

Telephone: (971) 673-1910

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Oregon

Signed May 5, 2015

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

FOR THE COMMONWEALTH OF PENNSYLVANIA

By:
MICHAEL T. FOERSTER (PA Bar #78766)*
Senior Deputy Attorney General

Office of Attorney General Kathleen G. Kane
14th Floor - Strawberry Square
Harrisburg, Pennsylvania 17120
mfoerster@attorneygeneral.gov

Telephone: 717-783-2853

*Application for *pro hac vice* pending

Attorney for Plaintiff Commonwealth of Pennsylvania

Signed April 17, 2015

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

FOR THE STATE OF RHODE ISLAND

By:

Genevieve M. Martin (RI Bar # 3918)*

Assistant Attorney General

Office of Attorney General Peter Kilmartin

150 South Main Street

Providence, Rhode Island 02903

gmartin@riag.ri.gov

Telephone: (401) 274-4400

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Rhode Island

Signed 5/1, 2015

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

FOR THE STATE OF SOUTH CAROLINA

By:
Shannon A. Wiley (SC Bar # 69806)*
Deputy General Counsel

Office of Secretary of State Mark Hammond
1205 Pendleton St., Suite 525
Columbia, South Carolina 29201
swiley@sos.sc.gov

Telephone: (803) 734-0246

*Application for *pro hac vice* pending

Attorney for Plaintiff State of South Carolina

Signed May 7, 2015

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

FOR THE STATE OF SOUTH DAKOTA

By:
Philip D. Carlson (SD Bar # 3913)*
Assistant Attorney General

Office of Attorney General Marty Jackley
1302 E. Highway 14, Ste. 1
Pierre, South Dakota 57501
Phil.Carlson@state.sd.us

Telephone: (605) 773-3215

*Application for *pro hac vice* pending

Attorney for Plaintiff State of South Dakota

Signed 4/10, 2015

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

FOR THE STATE OF TENNESSEE

By:
[JANET M. KLEINFELTER] (TN Bar # 13889)*
Deputy Attorney General

Office of Attorney General Herbert H. Slatery, III
P.O. Box 20207
Nashville, TN 37202
Janet.kleinfelter@ag.tn.gov

Telephone: (615) 741-7403

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Tennessee

Signed April 9, 2015

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

FOR THE STATE OF TEXAS

KEN PAXTON
Attorney General of Texas

CHARLES E. ROY
First Assistant Attorney General of Texas

JAMES E. DAVIS
Deputy Assistant Attorney General for Civil
Litigation

TOMMY PRUD'HOMME
Chief, Consumer Protection

By:
JENNIFER M ROSCETTI (TX Bar No. 24066685)*
Assistant Attorney General
COREY D. KINTZER (TX Bar No. 24046219)
Assistant Attorney General
Office of Attorney General Ken Paxton
300 West 15th Street
Austin, Texas 78701
Jennifer.Roscetti@texasattorneygeneral.gov

Telephone: 512-475-4673

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Texas

Signed May 7, 2015

FOR THE STATE OF UTAH

By:
JEFFREY BUCKNER (UT Bar # 4546)
UTAH ASSISTANT ATTORNEY GENERAL
OFFICE OF ATTORNEY GENERAL SEAN REYES
160 EAST 300 SOUTH, 5TH FLOOR
P.O. BOX 140872
SALT LAKE CITY, UTAH 84114-0872
jbuckner@utah.gov
Telephone: (801) 366-0310
Application for *pro hac vice* pending

Attorney for Plaintiff State of Utah

Signed April 22, 2015

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

FOR THE STATE OF VERMONT

**WILLIAM H. SORRELL
ATTORNEY GENERAL**

By:

Todd W. Daloz (VT Bar # 4734)*
Assistant Attorney General

Office of Attorney General
109 State St.
Montpelier, Vermont 05609
Todd.Daloz@state.vt.us

Telephone: (802) 828-4605

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Vermont

Signed May 8, 2015

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

FOR THE COMMONWEALTH OF VIRGINIA

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

Office of Attorney General Mark R. Herring
Consumer Protection Section
900 East Main Street
Richmond, Virginia 23219
rschweiker@oag.state.va.us

Telephone: (804) 786-5643

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Virginia

Signed April 27, 2015

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

FOR THE STATE OF WASHINGTON

By:
Sarah Shifley (WA Bar # 39394)*
Assistant Attorney General

Office of Attorney General Bob Ferguson
800 Fifth Ave, Ste. 2000
Seattle, Washington 98104
sarah.shifley@atg.wa.gov

Telephone: (206) 389-3974

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Washington

Signed May 8th, 2015

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

FOR THE STATE OF WEST VIRGINIA

By:
Michael M. Morrison (WV Bar # 9822)*
Assistant Attorney General

Office of Attorney General Patrick Morrissey
812 Quarrier Street, 1st Floor
Charleston, West Virginia 25301
P.O. Box 1789
Charleston, West Virginia 25326
Matt.M.Morrison@wvago.gov

Telephone: (304) 558-8986

*Application for pro hac vice pending

Signed May 7th, 2015

By:
Laurel K. Lackey (WV Bar # 10267)*
Assistant Attorney General
Counsel for Secretary of State Natalie E. Tennant

Office of Attorney General Patrick Morrissey
269 Aikens Center
Martinsburg, West Virginia 25404
Laurel.K.Lackey@wvago.gov

Telephone: (304) 267-0239

*Application for pro hac vice pending

Attorneys for Plaintiff State of West Virginia

Signed April 30, 2015

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

FOR THE STATE OF WISCONSIN

BRAD D. SCHIMEL
ATTORNEY GENERAL

By:
Francis X. Sullivan
Assistant Attorney General
Wisconsin State Bar no. 1030932*

Wisconsin Department of Justice
Post Office Box 7857
Madison, Wisconsin 53707-7857
(608) 267-2222
(608) 267-8906 (Fax)
sullivanfx@doj.state.wi.us

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Wisconsin

Signed , 2015

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

FOR THE STATE OF WYOMING

By:
Clyde W. Hutchins, WY Bar # 6-3549*
Senior Assistant Attorney General

Office of Attorney General Peter K. Michael
123 State Capitol
Cheyenne, Wyoming 82002
clyde.hutchins@wyo.gov

Telephone: (307) 777 - 7847

*Application for *pro hac vice* pending

Attorney for Plaintiff State of Wyoming

Signed April 10, 2015

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

FOR THE DISTRICT OF COLUMBIA

KARL A. RACINE
Attorney General for the District of Columbia

ELIZABETH SARAH GERE
Acting Deputy Attorney General
Public Interest Division

BENNETT RUSHKOFF
Chief, Public Advocacy Section

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

*Application for pro hac vice pending

Attorney for Plaintiff District of Columbia

Signed: May 7, 2015