(ase 5:15-cv-02569	Document 1	Filed 12/17/15	Page 1 of 14	Page ID #:1
1 2 3 4 5	BENJAMEN C. N Principal Deputy J JONATHAN F. C Deputy Assistant J MICHAEL S. BL Director, Consum ANDREW E. CL Assistant Director Jacqueline Blaesi- jacqueline.m.blaes	Assistant Atto DLIN Attorney Gen UME er Protection ARK c, Consumer F Freed	eral Branch Protection Brand		
6	United States Dep Consumer Protect	artment of Ju	stice		
7 8	P.O. Box 386 Washington, DC Telephone (202) 3 Facsimile (202) 5	353-2809			
9 10	Attorneys for Plai United States of A				
11 12		CENTRAI	STATES DIST DISTRICT O EASTERN DIV	F CALIFORN	
12	UNITED STATE			ISION	
14			Plaintiff,		
15	V.				5:15-cv-2569
16	RETRO DREAM			PENALTI	INT FOR CIVIL ES, PERMANENT ION, AND OTHER
17	BOWMAN,	ly and as officiated			LE RELIEF
18		DREAMER,			
19	Defendant	S			
20					
			1		

1	Plaintiff, the United States of America, acting upon notification and		
2	authorization to the Attorney General by the Federal Trade Commission ("FTC" or		
3	"Commission") for its Complaint alleges:		
4	1. Plaintiff brings this action under Sections 1303(c) and 1306(d) of the		
5	Children's Online Privacy Protection Act of 1998 ("COPPA"), 15 U.S.C. §§		
6	6502(c) and 6505(d), and Sections 5(a)(1), 5(m)(l)(A), 13(b), and 16(a) of the		
7	Federal Trade Commission Act ("FTC Act"), 15 U.S.C. §§ 45(a)(1), 45(m)(1)(A),		
8	53(b), and 56(a) to obtain monetary civil penalties, a permanent injunction, and		
9	other equitable relief for Defendants' violations of the Commission's Children's		
10	Online Privacy Protection Rule ("Rule" or "COPPA Rule"), 16 C.F.R. Part 312,		
11	and Section 5 of the FTC Act.		
12	JURISDICTION AND VENUE		
13	2. This Court has subject matter jurisdiction pursuant to 28 U.S.C. §§		
14	1331, 1337(a), 1345 and 1355, and 15 U.S.C. §§ 45(m)(1)(A), 53(b), 56(a), and		
15	57b.		
16	3. Venue is proper in this district under 28 U.S.C. §§ 1391(b)-(c),		
17	1395(a), and 15 U.S.C. § 53(b).		
18	DEFENDANTS		
19	4. Defendant Retro Dreamer, is a California corporation with its		
20	principal place of business in Upland, California. Retro Dreamer transacts or has		
	2		

transacted business in this district and throughout the United States. At all times
 material to this Complaint, acting alone or in concert with others, Retro Dreamer
 has advertised, marketed, distributed, or sold mobile applications ("apps") to
 consumers throughout the United States.

5 5. Defendant Craig E. Sharpe is President of Retro Dreamer. At all
 times material to this Complaint, acting alone or in concert with others, he has
 formulated, directed, controlled, had the authority to control, or participated in the
 acts or practices of Retro Dreamer, including the acts or practices set forth in this
 Complaint. Defendant Sharpe, in connection with the matters alleged herein,
 transacts or has transacted business in this district and throughout the United
 States.

12 6. Defendant Gavin S. Bowman is Vice-President of Retro Dreamer. At all times material to this Complaint, acting alone or in concert with others, he has 13 formulated, directed, controlled, had the authority to control, or participated in the 14 acts or practices of Retro Dreamer, including the acts or practices set forth in this 15 Complaint. Defendant Bowman, in connection with the matters alleged herein, 16 17 transacts or has transacted business in this district and throughout the United 18 States. 19 20

1	COMMERCE		
2	7. At all times material to this Complaint, Defendants have maintained a		
3	substantial course of trade in or affecting commerce, as "commerce" is defined in		
4	Section 4 of the FTC Act, 15 U.S.C. § 44.		
5	THE CHILDREN'S ONLINE PRIVACY PROTECTION RULE		
6	8. Congress enacted COPPA in 1998 to protect the safety and privacy of		
7	children online by prohibiting the unauthorized or unnecessary collection of		
8	children's personal information online by operators of Internet websites or online		
9	services. COPPA directed the Federal Trade Commission to promulgate a rule		
10	implementing COPPA. The Commission promulgated the COPPA Rule, 16 C.F.R.		
11	Part 312, on November 3, 1999 under Section 1303(b) of COPPA, 15 U.S.C. §		
12	6502(b), and Section 553 of the Administrative Procedure Act, 5 U.S.C.§ 553. The		
13	Rule went into effect in April 2000. The Commission promulgated revisions to the		
14	Rule that went into effect on July 1, 2013.		
15	9. The Rule applies to any operator of a commercial website or online		
16	service directed to children that collects, uses, and/or discloses personal		
17	information from children, or on whose behalf such information is collected or		
18	maintained, and to any operator of a commercial website or online service that has		
19	actual knowledge that it collects, uses, and/or discloses personal information from		
20	children. Under the Rule, personal information is "collected or maintained on		

behalf of an operator when . . . [t]he operator benefits by allowing another person
 to collect personal information directly from users of" an online service. 16 C.F.R.
 § 312.2.

The Rule requires operators to give notice to parents and obtain their 10. 4 5 verifiable consent before collecting children's "personal information" online. 16 C.F.R. §§ 312.4 and 312.5. The definition of "Personal Information" includes a 6 "persistent identifier that can be used to recognize a user over time and across 7 8 different Web sites or online services," subject to certain exceptions not at issue in 9 this case. 16 C.F.R. § 312.2. 10 11. Among other things, the Rule requires that an operator meet specific 11 requirements prior to using or disclosing personal information, including, but not limited to: 12 Posting a privacy policy on its website or online service providing 13 a. clear, understandable, and complete notice of its information practices, 14 including what information the website operator collects from children 15 online, how it uses such information, its disclosure practices for such 16 information, and other specific disclosures set forth in the Rule; 17

b. Providing clear, understandable, and complete notice of its
information practices, including specific disclosures, directly to parents; and

1	c. Obtaining verifiable consent prior to collecting, using, and/or		
2	disclosing personal information from children.		
3	DEFINITIONS		
4	12. For purposes of this Complaint, the terms "child," "collects,"		
5	"collection," "Commission," "disclosure," "Internet," "operator," "parent,"		
6	"personal information," "obtaining verifiable consent," "third party," and "website		
7	or online service directed to children," are defined as those terms are defined in		
8	Section 312.2 of the Rule, 16 C.F.R. § 312.2.		
9	DEFENDANTS' BUSINESS PRACTICES		
10	13. Since at least 2012, Defendants have offered a number of mobile apps		
11	for download from Apple's App Store, Google Play, and the Amazon App store.		
12	The apps include apps that are directed to children, such Ice Cream Jump, Happy		
13	Pudding Jump, Ice Cream Drop, Sneezies, Wash the Dishes, Cat Basket, and		
14	Tappy Pop ("kids' apps"). (See Exhibit A, copies of several kids' apps' initial		
15	screens.) The apps send and/or receive information over the Internet, and thus are		
16	online services pursuant to COPPA. Some apps are free to download and play,		
17	while others are paid apps. Revenues are generated through the sale of certain		
18	apps, in-app advertising, and in-app purchases.		
19	14. Defendants are "operators" as defined by the Rule, 16 C.F.R. § 312.2.		
20			

1	15. Ice Cream Jump, which has been available since 2012, is an app in
2	which users play an endless jumping game, where users guide the cartoon ice
3	cream scoop character through a colorful setting, moving as high as possible by
4	tilting the device from side to side and collecting gold as they advance. The
5	description of the app in Google Play states, "Meet a happy Ice Cream Scoop who
6	dreams of soaring through the skies. Help our friendly dessert reach new heights
7	in this action packed game." Users can make in-app purchases to play with
8	different colored ice cream scoop characters and to dress up the ice cream scoop
9	character. (See Exhibit B.) An app marketed as Ice Cream Jump for Kids with the
10	character in the same endless jumping game was also available in Apple's App
11	Store. (See Exhibit C.)

12 Happy Pudding Jump, which has been available since 2013, is an app 16. in which users play an endless jumping game, where users guide the cartoon 13 14 pudding character through a colorful setting, moving as high as possible by tilting 15 the device from side to side and collecting gold as they advance. The description of the app in Apple's App Store states, "Happy Pudding is on the move! Help our 16 friendly pudding reach new heights in this action packed adventure." (See Exhibit 17 18 D.) Users can make in-app purchases for different colored pudding characters and 19 to dress up the pudding character.

1	17. Ice Cream Drop, which has been available since 2012, is an app in
2	which users play an endless falling game, where users guide the cartoon ice cream
3	scoop character down through platforms by tilting the device from side to side and
4	collecting gold as they go. (See Exhibit E.) Users can make in-app purchases for
5	different colored ice cream scoop characters.

6 18. Sneezies, which has been available since 2012, is an app in which
7 users engage in simple play by tapping the colorful cartoon Sneezies characters
8 floating on the screen to make them sneeze and burst out of their bubbles. The
9 description of the app in Apple's App Store states, "Sneezies is an overload of
10 cuteness!" (*See* Exhibit F.)

11 19. Wash the Dishes, which has been available since 2012, is an app in
12 which users engage in simple play by scrubbing smiling dirty cartoon dishes to
13 make them clean. The description of the app in Apple's App Store states, "[t]hese
14 are cute happy dishes, they don't want to be dirty." (*See* Exhibit G.)

15 20. Cat Basket, which has been available since 2014, is an app in which
16 users collect falling cartoon cats in a basket, while blocking falling dogs. The
17 description of the app in the Apple's App store states it is "[e]ndless cute, crazy
18 fun." (*See* Exhibit H.) An app marketed as Cat Basket for Kids with the same
19 characters and play is available in Apple's App Store. (*See* Exhibit I.)

1	21. Tappy Pop, which has been available since 2014, is an app in which
2	users engage in simple play by tapping on falling colorful cartoon Sneezies
3	characters in order to make them sneeze and burst out of their bubbles. The
4	description of the app in the Apple's App store reads, "Achoo! Try this fast and
5	frantic new Sneezies game." (See Exhibit J.) An app marketed as Tappy Pop for
6	Kids with the same characters and play is available in Apple's App Store. (See
7	Exhibit K.)

Pursuant to Section 312.2 of the Rule, the determination of whether an 8 22. app is directed to children depends on factors such as the subject matter, visual 9 content, language, and use of animated characters or child-oriented activities and 10 incentives. An assessment of these factors demonstrates that Retro Dreamer's 11 kids' apps are directed to children under the age of 13. For example, Retro 12 Dreamer's kids' apps contain brightly colored, animated characters including ice 13 cream scoops, pudding, cats, and cartoon characters. (See e.g. Exhibit L, examples 14 from Ice Cream Jump and Happy Pudding Jump). Their subject matter, which 15 includes washing smiley, cheerful dishes, collecting cats, moving ice cream, and 16 causing cartoons to sneeze, would be highly appealing to children. (See e.g. 17 18 Exhibit M, examples from Wash the Dishes, Cat Basket, and Sneezies.) In 19 addition, as described above in Paragraphs 15-21 and as shown in Exhibits B-K, 20

the language used to describe the apps in the app stores is simple and would be
 appealing to a child under age 13.

3 23. Through the kids' apps, Defendants allowed third-party advertising networks to collect personal information in the form of persistent identifiers, in 4 order to serve targeted advertising on the app based on users' activity over time 5 6 and across sites. Defendants did not inform these third-party advertising networks that the apps are directed to children and did not instruct or contractually require 7 8 the advertising networks to refrain from targeted advertising. Nor did Defendants provide the required notices or obtain the required parental consent described in 9 Paragraph 11. 10

11 24. Defendants were aware of the existence of COPPA, the July 2013 COPPA Rule change, and that certain of its apps appeared to be child-directed to at 12 13 least one ad network. Defendants received notice that the Rule changed in July 2013 from a third-party ad network in November 2013, when the network asked 14 Defendants to identify its child-directed apps. In response, Defendants suggested 15 the ad network stop serving Defendants' apps ads. In June 2014, the network 16 informed Defendants it believed that certain apps submitted to the network for ads 17 18 were directed to children under the age of 13, including Ice Cream Jump, Ice Cream Drop, Cat Basket, Sneezies, Tappy Pop, and Wash the Dishes, and therefore 19 20 those apps would be excluded from the ad network. Although this ad network did

1	not serve ads to Defendants' apps, Defendants have continued to allow other ad		
2	networks to collect personal information in the form of persistent identifiers, in		
3	order to serve targeted advertising in Defendants' kids' apps.		
4	<u>VIOLATION OF THE CHILDREN'S ONLINE PRIVACY PROTECTION</u>		
5	RULE		
6	Count I		
7	25. Defendants operate online services directed to children, including		
8	through the kids' apps, which collect personal information from children under age		
9	13.		
10	26. In numerous instances since July 1, 2013, in connection with the acts		
11	and practices described above, personal information from children younger than		
12	age 13 was collected on behalf of Defendants in violation of the Rule. Defendants		
13	thus violated the Rule by:		
14	a. Failing to provide notice on Defendants' online services of the		
15	information they collect, or is collected on their behalf, online		
16	from children, how such information is used, and their		
17	disclosure practices, among other required content, in violation		
18	of Section 312.4(d) of the Rule, 16 C.F.R. § 312.4(d);		
19	b. Failing to provide direct notice to parents of the information		
20	Defendants collect, or information that has been collected on		

Ca	se 5:15-cv-02569 Document 1 Filed 12/17/15 Page 12 of 14 Page ID #:12		
1	Defendants' behalf, online from children, how such information		
2	is used, and their disclosure practices for such information,		
3	among other required content, in violation of Section 312.4(b)		
4	of the Rule, 16 C.F.R. § 312.4(b); and		
5	c. Failing to obtain verifiable parental consent before any		
6	collection or use of personal information from children, in		
7	violation of Section 312.5(a)(1) of the Rule, 16 C.F.R. §		
8	312.5(a)(1).		
9	Therefore, Defendants have violated the Rule, 16 C.F.R. Part 312.		
10	27. Pursuant to Section 1303(c) of COPPA, 15 U.S.C. § 6502(c), and		
11	Section		
12	18(d)(3) of the FTC Act, 15 U.S.C. § 57a(d)(3), a violation of the Rule constitutes		
13	an unfair or deceptive act or practice in or affecting commerce, in violation of		
14	Section 5(a) of the FTC Act, 15 U.S.C. § 45(a).		
15	THIS COURT'S POWER TO GRANT RELIEF		
16	28. Defendants violated the Rule as described above with the knowledge		
17	required by Section 5(m)(1)(A) of the FTC Act, 15 U.S.C. § 45(m)(1)(A).		
18	29. Each collection, use, or disclosure of a child's personal information in		
19	which Defendants violated the Rule in one or more of the ways described above		
20	constitutes a separate violation for which Plaintiff seeks monetary civil penalties.		
	12		

1	30. Section 5(m)(1)(A) of the FTC Act, 15 U.S.C. § 45(m)(1)(A), as		
2	modified by Section 4 of the Federal Civil Penalties Inflation Adjustment Act of		
3	1990, 28 U.S.C. § 2461 and Section 1.98(d) of the FTC's Rules of Practice, 16		
4	C.F.R. § 1.98(d), authorizes this Court to award monetary civil penalties of not		
5	more than \$16,000 for each violation of the Rule on or after February 10, 2009.		
6	31. Section 13(b) of the FTC Act, 15 U.S.C. § 53(b), empowers this Court		
7	to grant injunctive and such other relief as the Court may deem appropriate to halt		
8	and redress violations of any provision of law enforced by the FTC. The Court, in		
9	the exercise of its equitable jurisdiction, may award ancillary relief to prevent and		
10	remedy any violation of any provision of law enforced by the FTC.		
11	PRAYER FOR RELIEF		
11 12	PRAYER FOR RELIEF Wherefore, Plaintiff United States of America, pursuant to Sections 5(a)(1),		
12	Wherefore, Plaintiff United States of America, pursuant to Sections 5(a)(1),		
12 13	Wherefore, Plaintiff United States of America, pursuant to Sections 5(a)(1), 5(m)(1)(A), 13(b), and 16(a) of the FTC Act, 15 U.S.C. §§ 45(a)(1), 45(m)(1)(A),		
12 13 14	Wherefore, Plaintiff United States of America, pursuant to Sections 5(a)(1), 5(m)(1)(A), 13(b), and 16(a) of the FTC Act, 15 U.S.C. §§ 45(a)(1), 45(m)(1)(A), 53(b), and 56(a) and the Court's own equitable powers, requests that the Court:		
12 13 14 15	 Wherefore, Plaintiff United States of America, pursuant to Sections 5(a)(1), 5(m)(1)(A), 13(b), and 16(a) of the FTC Act, 15 U.S.C. §§ 45(a)(1), 45(m)(1)(A), 53(b), and 56(a) and the Court's own equitable powers, requests that the Court: A. Enter a permanent injunction to prevent future violations of the FTC 		
12 13 14 15 16	 Wherefore, Plaintiff United States of America, pursuant to Sections 5(a)(1), 5(m)(1)(A), 13(b), and 16(a) of the FTC Act, 15 U.S.C. §§ 45(a)(1), 45(m)(1)(A), 53(b), and 56(a) and the Court's own equitable powers, requests that the Court: A. Enter a permanent injunction to prevent future violations of the FTC Act and the Rule by Defendants; 		
12 13 14 15 16 17	 Wherefore, Plaintiff United States of America, pursuant to Sections 5(a)(1), 5(m)(1)(A), 13(b), and 16(a) of the FTC Act, 15 U.S.C. §§ 45(a)(1), 45(m)(1)(A), 53(b), and 56(a) and the Court's own equitable powers, requests that the Court: A. Enter a permanent injunction to prevent future violations of the FTC Act and the Rule by Defendants; B. Award Plaintiff monetary civil penalties from Defendants for each 		
12 13 14 15 16 17 18	 Wherefore, Plaintiff United States of America, pursuant to Sections 5(a)(1), 5(m)(1)(A), 13(b), and 16(a) of the FTC Act, 15 U.S.C. §§ 45(a)(1), 45(m)(1)(A), 53(b), and 56(a) and the Court's own equitable powers, requests that the Court: A. Enter a permanent injunction to prevent future violations of the FTC Act and the Rule by Defendants; B. Award Plaintiff monetary civil penalties from Defendants for each violation of the Rule alleged in this Complaint; and 		

Ca	ase 5:15-cv-02569 Document 1 Filed 12/17/15 Page 14 of 14 Page ID #:14		
1		Respectfully submitted,	
2			
3	Dated: December 17, 2015		
4	FOR THE FEDERAL TRADE COMMISSION:	FOR PLAINTIFF THE UNITED STATES OF AMERICA:	
5			
6	MANEESHA MITHAL Associate Director	BENJAMEN C. MIZER Principal Deputy Assistant Attorney General	
7	Division of Privacy and Identity Protection	Civil Division	
8	MARK EICHORN	JOHNATHAN F. OLIN Deputy Assistant Attorney General	
9	Assistant Director Division of Privacy and Identity	MICHAEL S. BLUME	
10	Protection	Director Consumer Protection Branch	
11	MEGAN COX Attorney	ANDREW E. CLARK	
12	Division of Privacy and Identity Protection	Assistant Director	
13	Federal Trade Commission 600 Pennsylvania Avenue, N.W. (202) 326-2282	/s/ Jacqueline Blaesi-Freed Jacqueline Blaesi-Freed Trial Attorney, Kansas Bar No. 25455	
14		Consumer Protection Branch	
15	CORA HAN Attorney	U.S. Department of Justice P.O. Box 386	
16	Division of Privacy and Identity Protection	Washington, DC 20044 (202) 353-2809	
17	Federal Trade Commission 600 Pennsylvania Avenue NW		
18	Washington, DC 20580 (202) 326- 2441		
19	(202) 326-3062		
20			
		14	

Exhibit A

Case 5:15-cv-02569 Document 1-1 Filed 12/17/15 Page 3 of 35 Page ID #:17

Exhibit B

Case 5:15-cv-02569 Document 1-1 Filed 12/17/15 Page 10 of 35 Page ID #:24

Description

Meet a happy loe Oream Scoop who dreams of soaring through the skies. Help our friendly dessert reach new heights in this action packed game. Bounce from platform to platform, dodge the mean flies, and grab everything you can to get the highest score. Great fun to play with friends, who can go the highest in ice Oream Jump.

Reviews

Teranese Gerber

loe Cream Jump I kived this game i my sister downloaded it and she showed me and I dot so addisted

Write a Review

Kamile Haula

#whatagame My Felvanator showed methic game and i cannot put my phone down - with that being said, F

What's New

v1.13. New Characters, New Hats, New Accessories, and New Backgrounds!

Additional information

Exhibit C

App Store > Games > Retro Dreamer

Ice Cream Jump for Kids

Retro Dreamer >

Details Ratings and Reviews Related

```
Game Center 🛛 😤
```


Description

This is a special version of ice Cream Jump designed to be as child friendly as possible. There are no in-app purchases, no ads, and no links to leave the app. Just simple jumping ice cream fun.

....

more

What's New in Version 1.13.1 Posted Sep 23, 2014 ICS8 Maintenance fixes

show all versions

Exhibit D

App Store > Games > Retro Dreamer

Happy Pudding Jump

Retro Dreamer →

This applis designed for both (Phone and (Pad

: 104)

Rating: 4+ TOP IN-APP PURCHASES

1.	A Cup of Gold	\$0.99
2.	A Bowl of Gold	\$4.99
3.	A Pint of Gold	<u> 59.99</u>
4.	Remove Ads!	\$0.99

LINKS

Privacy Policy Developer Website

Retro Dreamer 2014

Description

Happy Pudding is on the move!

Help our friendly pudding reach new heights in this action packed adventure.

Bounce from platform to platform, dodge the mean flies, grab everything you can to get the fighest score....

more

What's New in Version 1.2.2 Posted Sep 25, 2014 IOS8 Maintenance & Fixes

show all versions

Contrological Alexandra

Exhibit E

Case 5:15-cv-02569 Document 1-1 Filed 12/17/15 Page 16 of 35 Page ID #:30

App Store > Games > Retro Dreamer

Description

Drop safely between the platforms to fall down deeper and deeper

Our friends from Ice Cream Jump are back! You still have to dodge the mean files, but this time you have a huge range of power ups to help you fight back.

ton control constraints and all the constraints of the second states of the states of the second states of the sec

What's New in Version 1.4.1 Posted Apr 14, 2015 Multiple bug/crash fixes, recommended update

show all versions

Information	
5.0 A 6.0 A	the second se
the set of a set of the set of th	· · · · · · ·
5 4 s + s + s + s + s + s + s	the second se
Sec. a constant	1.5.1
	A CONTRACTOR OF
1 A Market A Mar Market A Market A Mar Market A Market A Market A Market A M Market A Market A Ma Market A Market A M	The second s
 A second sec second second sec	1
 A second control of the second	(1) Comparison and the State of the Antonio State of the State of t
4	to a sign for a second s

Customers Also Bought

Exhibit F

App Store > Games > Retro Dreamer

\$1.99 Buy

Rating: 4+

LINKS

License Agreement Privacy Policy Developer Website

Retro Dreamer

Sneezies 👘

Retro Dreamer \Rightarrow

Details Ratings and Reviews Related

Game Center 🛛 💲

iPhone Screenshots

Description

Sneezies is an overload of cuteness!

Grabia cup of teal sit back in your favorite plush chair, and enjoy the soothing relaxed gameplay featuring fantastic graphics and sweet melodies

more

What's New in Version 2.4 Posted Octain 2014

OS8 Compatibility/Fixes

show all versions

Information

Seller	Retro Dreamer		
Category	Games		
Updated	Oct 1, 2014		
Version	2.4		
Size	18.3 M3		
Rating	Rated 4+		
Family Shading	Yes		
Compatibility	Requires iOS 5.1.1 or later. Compatible with iPhone, iPad, and iPod touch. This app is optimized for		
	iPhone 5.		
· ····.			
Costomers Also Bought			

Anna a fhainn Belladar Francis Anna a	Original and the Color	to an trace between an	ti in an investigation and a super- Coperation di antes are	encode de la Capación de	Apple of the second sec
		· · · · ·	· · ·	19. 1 1 · · · · ·	1. 1.(+ * *

Exhibit G

App Store > Entertainment > Retro Dreamer

\$0.99 Buy

Rating: 4+

LINK\$ **Privacy Policy** Developer Website

Retro Dreamer

Description

Everyone will want to wash these dishes.

These are cute happy dishes, they don't want to be dirty.

Rab the screen with your finger to clean the dishes. Clean them faster for the highest scorel...

more

What's New in Version 1.1 Posted Sep 23, 2014 OS8 Maintenance Fixes

show all versions

Exhibit H

App Store > Games > Retro Dreamer

Get

(9)

" Retro Dreamer 2014

Rating: 9+

LINKS Privacy Policy Developer Website

Phone and Pad

Cat Basket

Retro Dreamer →

Details Ratings and Reviews Related Game Center 🛛 💲

Description

Catch as many cats as you can in your basket. Help the big cat climb to new heights. Endless cute, crazy fun,

What's New in Version 1.0.3 Posted Sep 18, 2014

O\$8 Fixes

show all versions

Information

	Retro Dreamer Games	
condition	www.com	
the state of the second s	The second se	
The second se		
	Child Table	
4	The second of the second s	
	 Define a point and defined to an other sector and the analysis of the other oth 	
	••	
	- La spranne de la Self de Labore, analysistendo de la Contra de Labore de Labore de State applies applicante de Labore, and anno de Labore de Labore Labore de Labore de Labore Labore de Labore de L Labore de Labore de Labo	
A second constraints and	Lion Li	
Customer, Also Benghi		
Exhibit I

Case 5:15-cv-02569 Document 1-1 Filed 12/17/15 Page 24 of 35 Page ID #:38

iPad

App Store > Games > Retro Dreamer

\$0.99 Buy

This applis designed for both Phone and Pad

Rating: 9+ Made for Ages 9-33

LINK\$

Privacy Policy Developer Website

Retro Dreamer 2014

Cat Basket For Kids

Retro Dreamer →

Details Ratings and Reviews Related

Screenshots

Description

Launch Special Price!

This version of Cat Basket is intended to be as child friendly as possible, with no advertising, in-app purchases, or links to leave the application.

more

What's New in Version 1.0.3 Costed Sep 23, 2014 CS8 Exes

show all versions

```
***********
Contractor Also Beingfol
```

Exhibit J

Case 5:15-cv-02569 Document 1-1 Filed 12/17/15 Page 26 of 35 Page ID #:40

App Store > Games > Retro Dreamer

Get

ŝ

This applis designed for both iPhone and iPad

Rating: 4+

LINKS Privacy Policy Developer Website

Retro Dreamer 2014

Description

Achool Try this fast and frantic new Sneezies game. Simply tap the falling sneezies to create epic chain reactions. Try not to miss any,

What's New in Version 1.1.1 Posted Mar 23, 2019

Maintenance update

show all versions

Information

Seller Retro Dreamer

a salahan salah	
style taken at	 A state
Sector and the sector of the s	
	Includes a local sector and the sect
the second provide provide second pro-	
 A second provide the second sec	والمتعادين المراجع والمنافعة والمتعادية والمتعارية والمتعاد والمتعاد والمتعادية والمتعادية والمتعادي والمتعاد والمتعاوية والمتعاد
	at the sea of
A general second second	Line all the

Customers Also Bought

Exhibit K

Case 5:15-cv-02569 Document 1-1 Filed 12/17/15 Page 28 of 35 Page ID #:42

iPad

App Store > Games > Retro Dreamer

\$0.99 Buy

Ý

This applis designed for both iPhone and iPad

Rating: 4+ Made for Ages 5 and Under

LINK\$

Privacy Policy Developer Website

Retro Dreamer 2014

Tappy Pop for Kids

Retro Dreamer \Rightarrow

Details Ratings and Reviews Related

Game Center 🛛 😤

Screenshots

Description

Achool Try this fast and frantic new Sneezies game. Simply tap the falling sneezies to create epic chain reactions. Try not to miss any,

This version of Tappy Pop is intended to be as child friendly as possible, with no advertising, in app purchases, or links to leave the application....

more

What's New in Version 1.2 Posted Oct 5, 2014 Fixed multi-touch input on iPads.

show all versions

42 Exhibit K

Exhibit L

Case 5:15-cv-02569 Document 1-1 Filed 12/17/15 Page 31 of 35 Page ID #:45

Exhibit M

