

Sealed

FILED by *Am* D.C.
OCT 02 2017
MAGISTRATE JUDGE
COURT HOUSE
S. B. HOWARD

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF FLORIDA

FEDERAL TRADE COMMISSION,

Plaintiff,

v.

STUDENT DEBT DOCTOR LLC, a Florida
limited liability company,

and

GARY BRENT WHITE, JR., individually and
as an officer of Defendant Student Debt Doctor
LLC,

Defendants.

17-61937

Case No. _____

CIV - DIMITROULEAS

**MAGISTRATE JUDGE
SNOW**

COMPLAINT FOR PERMANENT INJUNCTION AND OTHER EQUITABLE RELIEF

Plaintiff, the Federal Trade Commission ("FTC"), for its Complaint alleges:

1. The FTC brings this action under Section 13(b) of the Federal Trade Commission Act ("FTC Act"), 15 U.S.C. § 53(b), and the Telemarketing and Consumer Fraud and Abuse Prevention Act ("Telemarketing Act"), 15 U.S.C. §§ 6101-6108, to obtain temporary, preliminary, and permanent injunctive relief, rescission or reformation of contracts, restitution, the refund of monies paid, disgorgement of ill-gotten monies, and other equitable relief for Defendants' acts or practices in violation of Section 5(a) of the FTC Act, 15 U.S.C. § 45(a), and the FTC's Telemarketing Sales Rule ("TSR"), 16 C.F.R. Part 310, in connection with Defendants' deceptive marketing and sale of student loan debt relief services.

JURISDICTION AND VENUE

2. This Court has subject-matter jurisdiction pursuant to 28 U.S.C. §§ 1331, 1337(a), and 1345, and 15 U.S.C. §§ 45(a), 53(b), 6102(c), and 6105(b).

3. Venue is proper in this district under 28 U.S.C. § 1391(b)(1), (b)(2), (c)(1), (c)(2), and (d) and 15 U.S.C. § 53(b).

PLAINTIFF

4. The FTC is an independent agency of the United States Government created by statute. 15 U.S.C. §§ 41–58. The FTC enforces Section 5(a) of the FTC Act, 15 U.S.C. § 45(a), which prohibits unfair or deceptive acts or practices in or affecting commerce. The FTC also enforces the Telemarketing Act, 15 U.S.C. §§ 6101–6108, pursuant to which the FTC has promulgated and enforces the TSR, 16 C.F.R. Part 310, which prohibits deceptive and abusive telemarketing acts or practices in or affecting commerce.

5. The FTC is authorized to initiate federal district court proceedings, by its own attorneys, to enjoin violations of the FTC Act and the TSR, and to secure such equitable relief as may be appropriate in each case, including rescission or reformation of contracts, restitution, the refund of monies paid, and the disgorgement of ill-gotten monies. 15 U.S.C. §§ 53(b), 56(a)(2)(A), 6102(c), and 6105(b).

DEFENDANTS

6. Defendant Student Debt Doctor LLC (“SDD”), also doing business as the “Student Debt Doctor,” is a Florida limited liability company with its principal place of business at 3221 NW 10th Terrace, Suite 507, Fort Lauderdale, Florida 33309. SDD transacts or

has transacted business in this district and throughout the United States. SDD was organized in 2014. At all times material to this Complaint, acting alone or in concert with others, SDD has advertised, marketed, distributed, or sold student loan debt relief services to consumers throughout the United States.

7. Defendant Gary Brent White, Jr. (“White”), is the president, manager, and owner of SDD. 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 and practices of SDD, including the acts and practices set forth in this Complaint. Defendant White resides in this district and, in connection with the matters alleged herein, transacts or has transacted business in this district and throughout the United States.

COMMERCE

8. At all times material to this Complaint, Defendants have maintained a substantial course of trade in or affecting commerce, as “commerce” is defined in Section 4 of the FTC Act, 15 U.S.C. § 44.

DEFENDANTS’ DECEPTIVE STUDENT LOAN DEBT RELIEF OPERATION

9. Since approximately January 2014, Defendants have operated an unlawful student loan debt relief enterprise that has preyed on consumers’ anxiety in repaying their student loans. Defendants often have promised falsely to reduce or eliminate consumers’ monthly payments and principal balances by enrolling them in repayment or debt-forgiveness programs. In many instances, consumers have discovered that Defendants have failed to enroll them in a program or have otherwise have failed to reduce or eliminate their payments or their

debt. In some instances, consumers have ended up owing more on their student loans than when they first signed up for Defendants' services.

10. In exchange for the promised debt relief, Defendants have required consumers to pay illegal advance fees, typically \$750.

Background on Student-Loan Forgiveness and Repayment Programs

11. Student-loan debt is the second largest class of consumer debt in the United States; more than 42 million Americans collectively owe approximately \$1.3 trillion in such debt. The student-loan market shows elevated levels of distress relative to other types of consumer debt.

12. To address this mounting level of distressed debt, the Department of Education ("ED") and state government agencies administer a limited number of student-loan forgiveness and discharge programs. Most consumers, however, are not eligible for these programs because of strict eligibility requirements. For example, one program requires the consumer to demonstrate a total and permanent disability; another applies only when a school closes while the consumer is still enrolled. A third program, the Borrower Defense to Repayment ("BDR"), may provide a loan discharge if the school, through an act or omission, violated a state law directly related to the borrower's federal student loan or to the educational services for which the loan was provided.

13. Other forgiveness programs require working in certain professions for a period of years. Teacher Loan Forgiveness applies to teachers who have worked full-time for five years in a low-income elementary or secondary school or educational service agency. Public Service

Loan Forgiveness (“PSLF”) applies to employees of governmental units or non-profit organizations who make timely monthly payments for a period of ten years while employed in the public sector.

14. The federal government also offers loan forgiveness through income-driven repayment (“IDR”) programs that enable borrowers to reduce their monthly payments and have portions of their loans forgiven. No loans have been forgiven yet under any of the IDR programs. IDR programs allow eligible borrowers to limit their monthly payments based on a percentage of their discretionary monthly income. To remain in an IDR program, borrowers must recertify their income and family size annually. Obtaining forgiveness through IDR programs requires a minimum of 20 or 25 years of qualifying payments.

15. Because a borrower’s income is likely to fluctuate over the life of the loan, monthly payments under the IDR programs can vary considerably from year to year. If a borrower’s income were to increase over the repayment period, for example, the monthly payment amount could correspondingly increase to the point where those payments would pay off the loan before any amount could be forgiven at the end of the repayment term.

16. Consumers can apply for BDR, PSLF, IDR, and other loan repayment and forgiveness or discharge programs through ED or their student-loan servicers at no cost; these programs do not require the assistance of a third-party company or payment of application fees.

17. ED will grant a forbearance while processing applications for an alternative repayment plan and in some cases of hardship. During forbearance, unpaid interest usually is added to the principal balance.

Defendants' Deceptive Marketing of Student Loan Debt Relief Services

18. Defendants have promised to enroll consumers in student-loan-repayment programs to reduce or eliminate their payments and principal balances. Defendants have made these claims in online advertising, e-mails, and on telemarketing calls. In some instances, consumers view Defendants' website or online advertising and call Defendants' telemarketers for more information. In other instances, Defendants' telemarketers make outbound calls to consumers to offer SDD's services or convince consumers to sign SDD's standard contract.

19. Since 2014, Defendants have maintained a website at <https://studentdebtdoctor.org/> to promote their debt-relief services and to solicit consumers. The website has included purported client testimonials and numerous statements, made by Defendants, touting their services, such as:

Regain Your Credit Worthiness

By enrolling you in our program, we will help you get your credit back on track and help you get your credit worthiness back.

Create Manageable Payments

Our cash repurchase program can help you get your payments back on track and help you get your payments back on track.

20. SDD's website and social-media pages have emphasized Defendants' ability to provide consumers with student-loan forgiveness. The homepage of <https://studentdebtdoctor.org/> has included the following:

Who We Are

Student Loans are a major issue facing our clients. We decided to create a complete solution for those with any kind of Student Loans. Finally, there are programs that can provide private and federal solutions. Solutions that can help fight predatory servicers and forgive your loan. Student Debt Doctor has been established to assist with the trillions of dollars in student loans.

We are here to assist you with any of your needs. Give us a call and learn more about our industry leading practices. A solution is only a phone call away.

21. The <https://studentdebtdoctor.org/> website also included the following text:

Student Loan Forgiveness

There are a multitude of government programs available for our clients with avenues for complete loan forgiveness. Put simply we can get your payments lowered, many times to \$0 a month. Start your process today.

Below this excerpted text, Defendants' website stated "[w]e ... qualify you instantly over the phone towards the program best suited for your specific situation."

22. Other portions of the <https://studentdebtdoctor.org/> website also have included the following statements or promises:

- "our experts ... can consult your personal situation towards loan forgiveness or substantially lower monthly payments";
- "our clients may typically receive \$0 a month payments with a complete loan forgiveness at the end of the programs. This is what is typical with most federal student loans"; and
- "[t]ypically ... our clients are under a \$0/month payment."

23. Defendants' social-media pages on Facebook, YouTube, and Instagram also have included statements such as:

- “Get started today and escape your student loans with our forgiveness programs!”;
- “Tired of paying student loans? Student Loan Forgiveness programs are available now”;
- “We can ... solve your student loan problem. 100% guaranteed!”; and
- “That moment the government pays off your student loans. ... [A] moment in time when the impossible becomes possible.”

24. In many instances, Defendants' telemarketers have falsely promised consumers loan forgiveness in five years or less.

25. In numerous instances, Defendants' telemarketers have promised to enroll consumers in modified repayment programs that would eliminate or lower their monthly payments, often with the potential for loan forgiveness after 20 or 25 years of regular payments. Eligibility for these repayment programs generally depends on the consumer's annual income and family size, as defined and established by federal laws and regulations. Defendants' claims of eligibility often have been based on false definitions of “family size,” inflated family-size numbers, or inaccurate income claims that, if accurate, would have rendered these consumers ineligible under the applicable laws and regulations for the benefits SDD promised.

26. During their sales pitch, Defendants often have created a sense of urgency, claiming consumers needed to enroll with SDD quickly before the promised benefits might

expire. Defendants' telemarketers have e-mailed consumers a link to an online contract to sign electronically and often have pressured consumers into signing the contract quickly, typically while the telemarketer was still waiting on the phone.

27. Defendants have charged fees before Defendants achieved a loan consolidation or modified repayment program for consumers or before consumers made any payments under a new repayment agreement. Defendants' advance fees are reflected in SDD's standard written contract with consumers.

28. In many instances, Defendants have instructed consumers not to contact, work with, make payments to, or respond to contacts from their loan servicers. Instead, Defendants' representatives have told consumers to communicate only with SDD and to send any paperwork or bills they received from their loan servicers to Defendants, and that Defendants would handle these matters for consumers.

29. Consumers often have not received the benefits Defendants promised. In numerous instances, Defendants have failed to obtain a forbearance, lower monthly payments, enrollment into a modified repayment program, or loan forgiveness within the promised time.

30. In some instances, Defendants have not contacted consumers' loan servicers or failed to complete or submit their applications.

31. In other instances, Defendants have contacted consumers' loan servicers, but only to place consumers' loans into a temporary forbearance, which typically delayed consumers' discovery that they had not been enrolled into a new repayment program—all while Defendants continued to collect fees, and consumers' debts continued to accrue interest.

Defendants also have told consumers that their loans were in forbearance when they were not, causing consumers to neglect required payments and to suffer diminished credit scores.

32. When consumers have contacted Defendants to cancel their enrollment, Defendants have refused or ignored requests for refunds by consumers—or have conditioned refunds on the consumer’s withdrawal of a complaint against SDD filed with the Better Business Bureau or a law enforcement agency.

33. Defendants also have falsely claimed or implied on the SDD website that they “are in compliance with FTC regulations.”

THE FTC ACT

34. Section 5(a) of the FTC Act, 15 U.S.C. § 45(a), prohibits unfair or deceptive acts or practices in or affecting commerce.

35. Misrepresentations or deceptive omissions of material fact constitute deceptive acts or practices prohibited by Section 5(a) of the FTC Act.

VIOLATIONS OF THE FTC ACT

COUNT I

Deceptive Student Loan Debt Relief Representations

36. In numerous instances in connection with the advertising, marketing, promotion, offering for sale, or sale of student loan debt relief services, Defendants have represented, directly or indirectly, expressly or by implication, that consumers who purchase Defendants’ debt-relief services generally will have their monthly payments eliminated or reduced or their loan balances forgiven in whole or in part, often in five years or less.

37. In truth and in fact, in numerous instances in which Defendants have made the representations set forth in Paragraph 36 of this Complaint, such representations were false or not substantiated at the time Defendants made them.

38. Therefore, Defendants' representations as set forth in Paragraph 36 of this Complaint are false or misleading and constitute deceptive acts or practices in violation of Section 5(a) of the FTC Act, 15 U.S.C. § 45(a).

THE TELEMARKETING SALES RULE

39. Congress directed the FTC to prescribe rules prohibiting abusive and deceptive telemarketing acts or practices pursuant to the Telemarketing Act, 15 U.S.C. §§ 6101–6108, in 1994. The FTC adopted the original TSR in 1995, extensively amended it in 2003, and amended certain provisions thereafter. 16 C.F.R. Part 310.

40. Defendants are “seller[s]” or “telemarketer[s]” engaged in “telemarketing” as defined by the TSR, 16 C.F.R. § 310.2(dd), (ff), and (gg). A “seller” means any person who, in connection with a telemarketing transaction, provides, offers to provide, or arranges for others to provide goods or services to a customer in exchange for consideration. 16 C.F.R. § 310.2(dd). A “telemarketer” means any person who, in connection with telemarketing, initiates or receives telephone calls to or from a customer or donor. 16 C.F.R. § 310.2(ff). “Telemarketing” means a plan, program, or campaign that is conducted to induce the purchase of goods or services or a charitable contribution, by use of one or more telephones and which involves more than one interstate telephone call. 16 C.F.R. § 310.2(gg).

41. Defendants are sellers or telemarketers of “debt relief services” as defined by the TSR, 16 C.F.R. § 310.2(o). Under the TSR, a “debt relief service” means any program or service represented, directly or by implication, to renegotiate, settle, or in any way alter the terms of payment or other terms of the debt between a person and one or more unsecured creditors, including, but not limited to, a reduction in the balance, interest rate, or fees owed by a person to an unsecured creditor or debt collector. 16 C.F.R. § 310.2(o).

42. The TSR prohibits sellers and telemarketers from requesting or receiving payment of any fees or consideration for any debt relief service until and unless:

- a. The seller or telemarketer has renegotiated, settled, reduced, or otherwise altered the terms of at least one debt pursuant to a settlement agreement, debt-management plan, or other such valid contractual agreement executed by the customer;
- b. The customer has made at least one payment pursuant to that settlement agreement, debt-management plan, or other valid contractual agreement between the customer and the creditor; and
- c. to the extent that debts enrolled in a service are renegotiated, settled, reduced, or otherwise altered individually, the fee or consideration either:
 - i. Bears the same proportional relationship to the total fee for renegotiating, settling, reducing, or altering the terms of the entire debt balance as the individual debt amount bears to the entire debt amount. The individual

debt amount and the entire debt amount are those owed at the time the debt was enrolled in the service; or

- ii. Is a percentage of the amount saved as a result of the renegotiation, settlement, reduction, or alteration. The percentage charged cannot change from one individual debt to another. The amount saved is the difference between the amount owed at the time the debt was enrolled in the service and the amount actually paid to satisfy the debt. 16 C.F.R. § 310.4(a)(5)(i).

43. The TSR also prohibits sellers and telemarketers from misrepresenting, directly or by implication, any material aspect of any debt-relief service, including, but not limited to, the amount of money or the percentage of the debt amount that a customer may save by using the service. 16 C.F.R. § 310.3(a)(2)(x).

44. Pursuant to Section 3(c) of the Telemarketing Act, 15 U.S.C. § 6102(c), and Section 18(d)(3) of the FTC Act, 15 U.S.C. § 57a(d)(3), a violation of the TSR constitutes an unfair or deceptive act or practice in or affecting commerce, in violation of Section 5(a) of the FTC Act, 15 U.S.C. § 45(a).

VIOLATIONS OF THE TELEMARKETING SALES RULE

COUNT II

Advance Fee for Debt-Relief Services

45. In numerous instances in connection with the telemarketing of student loan debt relief services, Defendants have requested or received payment of a fee or consideration for debt-relief services before:

- a. Defendants have renegotiated, settled, reduced, or otherwise altered the terms of at least one debt pursuant to a settlement agreement, debt-management plan, or other such valid contractual agreement executed by the customer; and
- b. The customer has made at least one payment pursuant to that settlement agreement, debt management plan, or other valid contractual agreement between the customer and the creditor.

46. Defendants' acts or practices, as described in Paragraph 45 of this Complaint, are abusive telemarketing acts or practices that violate the TSR, 16 C.F.R. § 310.4(a)(5)(i).

COUNT III
Material Debt Relief Misrepresentations

47. In numerous instances in connection with the telemarketing of student loan debt relief services, Defendants have represented, directly or indirectly, expressly or by implication, that consumers who purchase Defendants' debt-relief services generally will have their monthly payments eliminated or reduced or their loan balances forgiven in whole or in part, often in five years or less.

48. Defendants' acts and practices, as described in Paragraph 47 of this Complaint, are deceptive telemarketing acts or practices that violate the TSR, 16 C.F.R. § 310.3(a)(2)(x).

CONSUMER INJURY

49. Consumers have suffered and will continue to suffer substantial injury as a result of Defendants' violations of the FTC Act and the TSR. In addition, Defendants have been unjustly enriched as a result of their unlawful acts or practices. Absent injunctive relief by this

Court, Defendants are likely to continue to injure consumers, reap unjust enrichment, and harm the public interest.

THIS COURT'S POWER TO GRANT RELIEF

50. Section 13(b) of the FTC Act, 15 U.S.C. § 53(b), empowers this Court to grant injunctive and ancillary equitable relief as the Court may deem appropriate to halt and redress violations of any provision of law enforced by the FTC. The Court, in the exercise of its equitable jurisdiction, may award ancillary relief, including rescission or reformation of contracts, restitution, the refund of monies paid, and the disgorgement of ill-gotten monies to prevent and remedy any violation of any provision of law enforced by the FTC.

51. Section 6(b) of the Telemarketing Act, 15 U.S.C. § 6105(b), authorizes this Court to grant such relief as the Court finds necessary to redress injury to consumers resulting from Defendants' violations of the FTC Act and Telemarketing Act, including the rescission or reformation of contracts and the refund of money.

PRAYER FOR RELIEF

Wherefore, Plaintiff FTC, pursuant to Section 13(b) of the FTC Act, 15 U.S.C. § 53(b), and Section 6(b) of the Telemarketing Act, 15 U.S.C. § 6105(b), and the Court's own equitable powers, requests that the Court:

A. Award Plaintiff such preliminary injunctive and ancillary relief as may be necessary to avert the likelihood of consumer injury during the pendency of this action and to preserve the possibility of effective final relief, including but not limited to, temporary and preliminary injunctions, an order freezing assets, immediate access, and the appointment of a

receiver;

B. Enter a permanent injunction to prevent future violations of the FTC Act and the TSR by Defendants;

C. Award such relief as the Court finds necessary to redress injury to consumers resulting from Defendants' violations of the FTC Act and the TSR, including but not limited to, rescission or reformation of contracts, restitution, the refund of monies paid, and the disgorgement of ill-gotten monies; and

D. Award Plaintiff the costs of bringing this action, as well as such other and additional relief as the Court may determine to be just and proper.

Respectfully submitted,

Dated: October 2, 2017

DAVID C. SHONKA,
Acting General Counsel

HANS CLAUSEN
Special Bar No. 05502378
R. Michael Waller
Special Bar No. A5501647
Federal Trade Commission
Southeast Region
225 Peachtree Street, N.E., Suite 1500
Atlanta, GA 30303
Telephone: (404) 656-1361
Facsimile: (404) 656-1379
E-mail: hclausen@ftc.gov; rwaller@ftc.gov

Attorneys for Plaintiff
FEDERAL TRADE COMMISSION

Sealed

CIVIL COVER SHEET

17-61937

JS 44 (Rev. 2/08)

The JS 44 civil cover sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other papers as required by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating the civil docket sheet. (SEE INSTRUCTIONS ON THE REVERSE OF THE FORM.) **NOTICE: Attorneys MUST Indicate All Re-filed Cases Below.**

I. (a) PLAINTIFFS
 Federal Trade Commission

(b) County of Residence of First Listed Plaintiff _____
 (EXCEPT IN U.S. PLAINTIFF CASES)

(c) Attorney's (Firm Name, Address, and Telephone Number)
 Hans Christian Clausen, Federal Trade Commission, 225 Peachtree Street NE, Suite 1500, Atlanta, GA 30303, 404-656-1361 (office) 202-250-0763 (cell)

DEFENDANTS
 Student Debt Doctor LLC; Gary Brent White, Jr.

County of Residence of First Listed Defendant **CLAY COUNTY**
 (EXCEPT IN PLAINTIFF CASES)

NOTE: IN LAND CONDEMNATION CASES, USE THE LOCATION OF THE TRACT LAND INVOLVED.

Attorneys (If Known)

CIVIL DIMITROULEA

FILED *M.D.C.*
 OCT 02 2017

(d) Check County Where Action Arose: MIAMI-DADE MONROE BROWARD PALM BEACH MARTIN ST. LUCIE INDIAN RIVER OKEECHOBEE FLORIDA BAY HIGHLANDS

II. BASIS OF JURISDICTION (Place an "X" in One Box Only)

1 U.S. Government Plaintiff

2 U.S. Government Defendant

3 Federal Question (U.S. Government Not a Party)

4 Diversity (Indicate Citizenship of Parties in Item III)

III. CITIZENSHIP OF PRINCIPAL PARTIES (Place an "X" in One Box for Plaintiff and One Box for Defendant)

	PTF	DEF		PTF	DEF
Citizen of This State	<input type="checkbox"/> 1	<input type="checkbox"/> 1	Incorporated or Principal Place of Business In This State	<input type="checkbox"/> 4	<input type="checkbox"/> 4
Citizen of Another State	<input type="checkbox"/> 2	<input type="checkbox"/> 2	Incorporated and Principal Place of Business In Another State	<input type="checkbox"/> 5	<input type="checkbox"/> 5
Citizen or Subject of a Foreign Country	<input type="checkbox"/> 3	<input type="checkbox"/> 3	Foreign Nation	<input type="checkbox"/> 6	<input type="checkbox"/> 6

IV. NATURE OF SUIT (Place an "X" in One Box Only)

CONTRACT	TORTS	FORFEITURE/PENALTY	BANKRUPTCY	OTHER STATUTES
<input type="checkbox"/> 110 Insurance	<input type="checkbox"/> 310 Airplane	<input type="checkbox"/> 610 Agriculture	<input type="checkbox"/> 422 Appeal 28 USC 158	<input type="checkbox"/> 400 State Reapportionment
<input type="checkbox"/> 120 Marine	<input type="checkbox"/> 315 Airplane Product Liability	<input type="checkbox"/> 620 Other Food & Drug	<input type="checkbox"/> 423 Withdrawal 28 USC 157	<input type="checkbox"/> 410 Antitrust
<input type="checkbox"/> 130 Miller Act	<input type="checkbox"/> 320 Assault, Libel & Slander	<input type="checkbox"/> 625 Drug Related Seizure of Property 21 USC 881	PROPERTY RIGHTS	<input type="checkbox"/> 430 Banks and Banking
<input type="checkbox"/> 140 Negotiable Instrument	<input type="checkbox"/> 330 Federal Employers' Liability	<input type="checkbox"/> 630 Liquor Laws	<input type="checkbox"/> 820 Copyrights	<input type="checkbox"/> 450 Commerce
<input type="checkbox"/> 150 Recovery of Overpayment & Enforcement of Judgment	<input type="checkbox"/> 340 Marine	<input type="checkbox"/> 640 R.R. & Truck	<input type="checkbox"/> 830 Patent	<input type="checkbox"/> 460 Deportation
<input type="checkbox"/> 151 Medicare Act	<input type="checkbox"/> 345 Marine Product Liability	<input type="checkbox"/> 650 Airline Regs.	<input type="checkbox"/> 840 Trademark	<input type="checkbox"/> 470 Racketeer Influenced and Corrupt Organizations
<input type="checkbox"/> 152 Recovery of Defaulted Student Loans (Excl. Veterans)	<input type="checkbox"/> 350 Motor Vehicle	<input type="checkbox"/> 660 Occupational Safety/Health	SOCIAL SECURITY	<input type="checkbox"/> 480 Consumer Credit
<input type="checkbox"/> 153 Recovery of Overpayment of Veteran's Benefits	<input type="checkbox"/> 355 Motor Vehicle Product Liability	<input type="checkbox"/> 690 Other	<input type="checkbox"/> 861 HIA (1395ff)	<input type="checkbox"/> 490 Cable/Sat TV
<input type="checkbox"/> 160 Stockholders' Suits	<input type="checkbox"/> 360 Other Personal Injury	LABOR	<input type="checkbox"/> 862 Black Lung (925)	<input type="checkbox"/> 810 Selective Service
<input type="checkbox"/> 190 Other Contract		<input type="checkbox"/> 710 Fair Labor Standards Act	<input type="checkbox"/> 863 DIWC/D1WW (405(g))	<input type="checkbox"/> 850 Securities/Commodities/Exchange
<input type="checkbox"/> 195 Contract Product Liability		<input type="checkbox"/> 720 Labor/Mgmt. Relations	<input type="checkbox"/> 864 SSID Title XVI	<input type="checkbox"/> 875 Customer Challenge 12 USC 3410
<input type="checkbox"/> 196 Franchise		<input type="checkbox"/> 730 Labor/Mgmt. Reporting & Disclosure Act	<input type="checkbox"/> 865 RSI (405(g))	<input checked="" type="checkbox"/> 890 Other Statutory Actions
		<input type="checkbox"/> 740 Railway Labor Act	FEDERAL TAX SUITS	<input type="checkbox"/> 891 Agricultural Acts
REAL PROPERTY	CIVIL RIGHTS	<input type="checkbox"/> 790 Other Labor Litigation	<input type="checkbox"/> 870 Taxes (U.S. Plaintiff or Defendant)	<input type="checkbox"/> 892 Economic Stabilization Act
<input type="checkbox"/> 210 Land Condemnation	<input type="checkbox"/> 441 Voting	<input type="checkbox"/> 791 Empl. Ret. Inc. Security Act	<input type="checkbox"/> 871 IRS—Third Par.y 26 USC 7609	<input type="checkbox"/> 893 Environmental Matters
<input type="checkbox"/> 220 Foreclosure	<input type="checkbox"/> 442 Employment			<input type="checkbox"/> 894 Energy Allocation Act
<input type="checkbox"/> 230 Rent Lease & Ejectment	<input type="checkbox"/> 443 Housing/Accommodations	IMMIGRATION		<input type="checkbox"/> 895 Freedom of Information Act
<input type="checkbox"/> 240 Torts to Land	<input type="checkbox"/> 444 Welfare	<input type="checkbox"/> 462 Naturalization Application		<input type="checkbox"/> 900 Appeal of Fee Determination Under Equal Access to Justice
<input type="checkbox"/> 245 Tort Product Liability	<input type="checkbox"/> 445 Amer. w/Disabilities Employment	<input type="checkbox"/> 463 Habeas Corpus-Alien Detainee		
<input type="checkbox"/> 290 All Other Real Property	<input type="checkbox"/> 446 Amer. w/Disabilities Other	<input type="checkbox"/> 465 Other Immigration Actions		
	<input type="checkbox"/> 440 Other Civil Rights			<input type="checkbox"/> 950 Constitutionality of State Statutes
		PRISONER PETITIONS		
		<input type="checkbox"/> 510 Motions to Vacate Sentence		
		Habeas Corpus:		
		<input type="checkbox"/> 530 General		
		<input type="checkbox"/> 535 Death Penalty		
		<input type="checkbox"/> 540 Mandamus & Other		
		<input type="checkbox"/> 550 Civil Rights		
		<input type="checkbox"/> 555 Prison Cordition		

V. ORIGIN (Place an "X" in One Box Only)

1 Original Proceeding

2 Removed from State Court

3 Re-filed- (see VI below)

4 Reinstated or Reopened

5 Transferred from another district (specify)

6 Multidistrict Litigation

7 Appeal to District Judge from Magistrate Judgment

VI. RELATED/RE-FILED CASE(S).

a) Re-filed Case YES NO

b) Related Cases YES NO

(See instructions second page): JUDGE _____ DOCKET NUMBER _____

VII. CAUSE OF ACTION

Cite the U.S. Civil Statute under which you are filing and Write a Brief Statement of Cause (Do not cite jurisdictional statutes unless diversity):

15 U.S.C. §45(a) & 53(b); 15 U.S.C. §§6101-6108, Deceptive marketing and sale of student-debt-relief services

LENGTH OF TRIAL via _____ days estimated (for both sides to try entire case)

VIII. REQUESTED IN COMPLAINT:

CHECK IF THIS IS A CLASS ACTION UNDER F.R.C.P. 23

DEMAND \$ _____

CHECK YES only if demanded in complaint: JURY DEMAND: Yes No

ABOVE INFORMATION IS TRUE & CORRECT TO THE BEST OF MY KNOWLEDGE

SIGNATURE OF ATTORNEY OF RECORD _____ DATE October 2, 2017

FOR OFFICE USE ONLY

AMOUNT _____ RECEIPT # _____ IFP _____