1	DAVID C. SHONKA Acting General Counsel		
2			
3	ROBIN ROSEN SPECTOR (DC Bar No. 449324) ROSEMARY ROSSO (NY 1729730) Federal Trade Commission		
4	600 Pennsylvania Avenue, NW Mail Drop NJ-3212		
5	Washington, DC 20580 (202) 326-3740, -2174 (Tel.)		
6	(202) 326-3259 (Fax)		
7	rspector@ftc.gov rrosso@ftc.gov		
8	110550 @ 110.50 V		
9	Attorneys for Plaintiff FEDERAL TRADE COMMISSION		
10	FEDERAL TRADE COMMISSION		
11		DICTRICT COLIDT	
12	UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF CALIFORNIA		
13			
14	EEDED AL TRADE COMMISSION		
15	FEDERAL TRADE COMMISSION,	Case No. 12-CV-2114 DMS (BGS)	
16	Plaintiff,		
17	v.	FIRST AMENDED COMPLAINT FOR	
18	YOUR BABY CAN LLC,	PERMANENT INJUNCTION AND OTHER EQUITABLE	
19	HUGH PENTON, JR., ROBERT TITZER, Ph.D., and	RELIEF	
20	INFANT LEARNING, INC. d/b/a THE INFANT LEARNING		
21	COMPANY,		
22	Defendants.		
23	Plaintiff, the Federal Trade Commission	("ETC") for its Complaint allogos	
24			
25		ander Section 13(b) of the Federal Trade	
26	Commission Act ("FTC Act"), 15 U.S.C.	•	
27	relief, rescission or reformation of contracts, restitution, the refund of monies		
28	paid, disgorgement of ill-gotten monies, a	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), in connection with Defendants' labeling, advertising, marketing, and sale of Your Baby Can Read![®], an infant and child learning program.

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) and 53(b).
- 3. Venue is proper in this district under 28 U.S.C. § 1391(b) and (c), 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.
- 5. The FTC is authorized to initiate federal district court proceedings, by its own attorneys, to enjoin violations of the FTC Act 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).

DEFENDANTS

- 6. **Defendant Your Baby Can LLC** ("YBC") was a California limited liability corporation with its principal office or place of business at 2230 Camino Vida Roble, Suite 105, Carlsbad, California 92011. YBC transacted business in this district and throughout the United States. From 2007 through approximately August 2012, YBC, acting alone or in concert with others, advertised, marketed, distributed, or sold the Your Baby Can Read![®] program to consumers throughout the United States.
- 7. **Defendant Hugh Penton, Jr.** ("Penton") formed YBC in 2007 and was responsible for securing, developing, and implementing the intellectual

6

8

10

11 12

13

14 15

16

17 18

19

20

21 22

23

2425

26

2728

property rights for the Your Baby Can Read!® program. Defendant Penton served as President and Chief Executive Officer of YBC until March 2010 and was a member of the YBC Board of Directors. At least until March 2010, Penton oversaw all operations for YBC, including operations regarding the creation, development, and approval of YBC advertising and promotional material and the development, review, and evaluation of substantiation for representations made in YBC advertising and promotional material. In addition, Penton was and is President and Chief Executive Officer of Penton Overseas, Inc., a corporation that was the primary owner of YBC. Penton Overseas provided accounting, payroll, customer service, warehousing distribution, and fulfillment activities for the operation of YBC's business. At various times material to this Complaint, acting alone or in concert with others, Penton formulated, directed, controlled, had the authority to control, or participated in the acts and practices of YBC, including the acts and practices set forth in this Complaint. Defendant Penton 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.

8. **Defendant Robert Titzer, Ph.D.** ("Titzer") is the creator of the Your Baby Can Read![®] program. In September 2007, Defendant Titzer entered into a Master Consulting Agreement with YBC, under which he assisted with promotional and marketing activities, product development activities, and acted as a spokesperson for the Your Baby Can Read!® program. In May 2009, through an Exclusive Licensing Agreement, Titzer became an Executive Vice President of YBC and employee of YBC. In this capacity, Titzer provided services related to strategy, planning, product development, and product promotion. The Exclusive Licensing Agreement also gave Titzer "academic approval" rights over each development stage of new products, i.e., the right to raise scientific or academic objections to product changes that had to be resolved through specified procedures prior to continuation of the product's development. From at least January 2008 to

the present, Titzer appeared as an expert endorser on all product packaging for the Your Baby Can Read!® program, and in most advertising and promotional material. Defendant Titzer also is the majority owner of Infant Learning, Inc., also doing business as Infant Learning Company ("ILC"), its Chief Executive Officer, its sole corporate officer, and a director. At all times material to this Complaint, Titzer has overseen operations for ILC, including operations regarding the creation, development, and approval of ILC advertising and promotional material and the development, review, and evaluation of substantiation for representations made in ILC advertising and promotional material. At all times material to this Complaint, acting alone or in concert with others, Titzer formulated, directed, controlled, had the authority to control, or participated in the acts and practices of YBC and ILC, including the acts and practices set forth in this Complaint. Defendant Titzer 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.

9. **Defendant Infant Learning, Inc.** d/b/a Infant Learning Company ("ILC") is a Nevada corporation with mailing addresses in Louisville, Tennessee and Bonsall, California. ILC transacts or has transacted business in this district and throughout the United States. At various times material to this Complaint, including from 1997 to September 2007 and since August 2012, ILC, acting alone or in concert with others, advertises and has advertised, marketed, distributed, or sold the Your Baby Can Read![®] program to consumers throughout the United States.

COMMERCE

10. 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' BUSINESS ACTIVITIES

- 11. Defendants YBC, Penton, Titzer, and ILC have manufactured, advertised, promoted, offered for sale, sold, and distributed early education and development products, including the Your Baby Can Read![®] program to consumers throughout the United States since prior to January 2008. The Your Baby Can Read![®] program is a set of DVDs, lift-a-flap books, and word cards. The Your Baby Can Read![®] program is primarily targeted to parents and grandparents with children or grandchildren between the ages of three months and five years.
- 12. From 2007 until approximately August 2012, consumers could purchase the Your Baby Can Read!® program directly from Defendant YBC, including through its own Internet site and through a toll free number. Consumers also could purchase Your Baby Can Read!® at retail stores nationwide, including Wal-Mart, Kmart, Walgreens, Buy Buy Baby, Toys "R" Us, and BJ's Wholesale Club, and through retailer websites, such as Amazon.com and BabiesRUs.com. Prior to September 2007 and since August 2012, consumers could and can purchase the Your Baby Can Read!® program directly from Defendant ILC through at least its Internet site.
- 13. The retail price for the complete Your Baby Can Read![®] program has ranged from approximately \$150 to \$200. From January 2008 to present, total sales for the Your Baby Can Read![®] program have exceeded \$185 million.
- 14. Defendants have advertised the Your Baby Can Read!® program through a wide variety of media. Defendants advertised the program through infomercials and short-form advertisements that appeared on national, regional, and local cable and network television stations, including Lifetime, Discovery Kids, Disney DX, Cartoon Network, and Nickelodeon. They also advertised the program on national and local radio stations. Defendants published or caused to be published print advertisements in numerous national publications, including

Parenting, Pregnancy and Newborn, and American Baby (First Year of Life). Defendants also widely advertised the Your Baby Can Read!® program on the Internet, including websites owned or operated by Defendants YBC and ILC, such as www.yourbabycanread.com, YouTube, Twitter, and Facebook.

- 15. To induce consumers to purchase the Your Baby Can Read![®] program, the Defendants disseminated or caused to be disseminated advertisements, including, but not limited to, the attached Exhibits A through L. The advertising and promotional materials typically show babies reading word cards, toddlers reading books, and parents providing glowing testimonials. A likeness of Defendant Titzer appears on all product packaging and in almost all advertisements, and, in many of these materials, he is characterized as a "recognized expert in infant learning." The advertisements contain, among other things, the following statements and depictions:
 - **A. Television:** 30-Minute Advertisement (Exhibit A DVD and Transcript of DVD) [YBCFTC00218697]
 - Chad Murdock: "Hi, I'm Chad Murdock. As a producer, I have seen thousands of products during my career. Two years ago, I was compelled to bring one of those products to you. . . . I am back again to share more incredible stories from around the world. Your response to Your Baby Can Read has been overwhelming, with over one million families helping babies learn to read. See how far some have grown and you too will want to get Your Baby Can Read. What you are about to see will amaze you."

* * *

On Screen: "Atia at 22 months HOME VIDEO" [Toddler in high chair eating with a parent holding up a flashcard with "touch your ears" printed on it]

1	Unidentified Female: "These words say?"
2	Atia: "Touch your ears."
3	* * *
4	On screen: "Rex at 14 months HOME VIDEO" [Baby sitting on the grass
5	holding a flashcard with "hi" printed on it]
6	Unidentified Female: "What does it say, Rex?"
7	Rex: "Hi."
8	* * *
9	On screen: "Charley at 18 months HOME VIDEO" [Toddler standing in
10	front of a window. Parent behind toddler holding up a
11	flashcard with "turtle" printed on it]
12	Unidentified Female: "Do you know this one?"
13	Charley: "Oh, Turtle."
14	* * *
15	Chad Murdock: "These children have seized this small window of early
16	learning and they love to learn. Today you're going to hear
17	their amazing stories and meet Dr. Robert Titzer, who created
18	the revolutionary early learning system for his own daughter,
19	called Your Baby Can Read."
20	On Screen: "Robert Titzer, PhD
21	Creator of Your Baby Can Read"
22	Chad Murdock: "I sat down with Dr. Titzer to discuss a recent scientific
23	study of two groups –"
24	On Screen: "Results based on mean scores of two study groups.
25	Study sponsored by Your Baby Can Read on ages 10 to 23
26	months." [at the bottom of the screen in yellow letters
27	superimposed over the host's beige shirt and appearing on the screen
28	for approximately 7 seconds]

1	Chad Murdock: "— of babies, a Your Baby Can Read group and a control
2	group."
3	On Screen: "Test scores chart" [Bar graph titled "Overall Language
4	Results" with bars showing that the Your Baby Can Read
5	group was average, high average or superior whereas the
6	control group was average or below average. Another Bar
7	graph titled "Overall Cognitive Results" with bars showing
8	that the Your Baby Can Read group scored average, high
9	average, or superior, and the control group scored average or
10	below average.]
11	Dr. Robert Titzer: "In all of these tests, the control group babies were at
12	average or below average, whereas the Your Baby Can Read
13	group babies had overall higher language scores. They had
14	cognitive functioning scores higher than the control group
15	babies. The Your Baby Can Read group babies did better than
16	the control group babies in every area."
17	* * *
18	Chad Murdock: "Let's get to these amazing stories. The first of two
19	families I interviewed shows that it can work for two children
20	of different ages in the same house."
21	* * *
22	On Screen: "Amy, Yma & Archer's mom"
23	Amy: "One and a half or two years old, I ordered it and it only took
24	her [Yma] a few months."
25	On Screen: "Yma at age 3 HOME VIDEO" [Yma sitting reading from a
26	book]
27	Amy: "I called Manning at work and I told him, I said, Oh my gosh,
28	she's reading! I have a film of her on vacation. She walked up

1		to a 'Beware of Mountain Lion' sign, and it's three paragraphs
2		and she just read it to us."
3	On Screen:	"Make plenty of noise while you hike so as to reduce the
4		chances of surprising a lion "
5	Yma:	"Make plenty of noise while you hike so as to reduce the
6 7		chances of surprising a lion. I read it to you, too." * * *
8	Manning	
9	Manning:	"I didn't really know whether it was the program or whether it
10		was just that Yma was really gifted and talented But here
11		Archer is being able to read at one-and-a-half." * * *
12	On Screen:	"Sharon & Jeff HOME VIDEO"
13	Sharon:	"We first came across Your Baby Can Read at the Scottish
14		baby show. At the time, my daughter Charley was about nine,
15		ten months old. We're at home that day with the full Your
16		Baby Can Read package and really starting enjoying it and
17		after a couple of weeks she was that was all she wanted to
18		do, and it just made me feel wonderful."
19		* * *
20	On Screen:	"Charley at 24 months HOME VIDEO" [Child sitting reading
21		a book, pointing to the words]
22	Charley:	"He's searching He's peeking."
23		* * *
24	Chad Murdo	ock: "You might be saying as a parent, I am not an expert. You
25		don't have to be. Your Baby Can Read was designed by an
26		expert who is also a father. He will be the expert. You will be
27		the teacher."
28		* * *

Dr. Robert Titzer	: "This is not a short-term effect. This is a long-term
effec	et that can change everything about the child, what the
chile	I's interested in, how the child does in school, the child's
self-	esteem. This can put your child on a different path in life.
This	is what happened with our family and many, many
thou	sands of other families."
* * *	:

Chad Murdock: "There are so many examples of how Your Baby Can
Read has helped children later in their education. . . . Who can
forget Anya Alexis? I got to sit down with her mother Brandy
in Oklahoma, who knew Your Baby Can Read could work
when she first heard Dr. Titzer speak."

* * *

- On Screen: "Anya Alexis at age 2 HOME VIDEO" [Anya Alexis, sitting in a chair reading a book aloud]

 "Charlotte's Web 'and she took hold of the axe and tried to pull it out of her father's hand"
- Anya Alexis: "And she took hold of the axe and tried to pull it out of her father's hand. That's not nice."

* * *

- Brandy: "When Anya Alexis was three years old, she read her first Harry Potter book and she fell in love with it."

 * * *
- Chad Murdock: "Gwendolyn Cruise, Director of JuniorVersity has been using Your Baby Can Read since 2005 with amazing results."

 * * *
- Gwendolyn: "Our first-graders here are now reading at a third-grade level. . . ."

1	* * *
2	Unidentified Female: "My baby is two years old and he is reading."
3	Unidentified Male: "He can read, he can understand, he's using the
4	correlations perfectly."
5	* * *
6	Female Announcer: "When a baby is born, its brain craves stimulation and
7	its development accelerates at an incredible pace."
8	On Screen: "Human Brain Development"
9	"Synapse Formation Dependent on Early Experiences"
10	[Graph labeled "Synaptic Formation" and bottom labeled
11	"Age" with numbers 0 to 5. Three lines appear on the graph
12	for Language, Sensory Pathway, and Higher Cognitive
13	Function. Words "Window of Opportunity" appear, above the
14	graph lines. The graph lines start at bottom of graph and peak
15	before age two and then level off or decrease.]
16	Female Announcer: "Studies have shown that synaptic connections related
17	to language acquisition start before birth and peak around 11
18	months of age "
19	On Screen: "Phenomenal brain development during a child's first 5 years"
20	"25% 75% 90%
21	Birth 2 years 5 years"
22	[Picture of a human brain]
23	Female Announcer: "- with nearly 90% of this incredible window of
24	growth complete in the first five years. Every parent can seize
25	this small window of opportunity and truly give their child an
26	early start on all learning."
27	On Screen: "Awards for Your Baby Can Read"
28	

1	Female Announcer: "Your Baby Can Read is a multiple award-winner, a
2	proven learning system which can give your child
3	increased communication, enhanced learning and overall
4	confidence."
5	Female Announcer: "The infant and toddler years are the best and easiest
6	time to learn"
7	On Screen: "Synapses in Infants and Toddlers"
8	"Tens of Thousands of brain connections are created every
9	second!"
10	[Picture of brain with electric currents flowing through it and
11	lighting up]
12	Female Announcer: "when the brain is creating thousands of synapses or
13	connections every second. This allows the child to learn both
14	the written word and spoken word."
15	* * *
16	Female Announcer: "Your Baby Can Read can become the foundation
17	for all learning for the rest of their lives,"
18	On Screen: "Results based on mean scores of two study groups.
19	Study sponsored by Your Baby Can Read on ages 10 to 23
20	months."
21	Female Announcer: "and science proves it."
22	On Screen: "Overall Language Results [C]hart
23	Auditory Communication Results
24	Expressive Communication Results
25	Overall Cognitive Results"
26	Female Announcer: "In a scientific study with two groups of 10 to 23-
27	month old babies, the Your Baby Can Read group scored
28	higher than the control group in all areas of the tests, overall

1		language, understanding what they hear, expression using
2		language and overall cognitive ability. This is proven.
3		Seize this small window of opportunity while they're young."
4		* * *
5	Female Anr	nouncer: " This proven read and play program captures your
6		child's attention using interactive books, DVDs and sliding
7		cards And before you know it, your baby can read."
8		* * *
9	Chad Murd	ock: "You know, in the first show, we had the chance to be
10		introduced to an amazing family, with two boys who both
11		learned to read early with Your Baby Can Read."
12	On Screen:	"Brian and Lindsay
13		Graham and Ridley's Parents"
14	Lindsay:	"Graham started at I would say around the sixth-month mark
15		and we didn't see any sign."
16	On Screen:	"Graham at 14 months HOME VIDEO" [Baby in high chair
17		reading words off flashcards.]
18	Lindsay:	"But as soon as he could talk, he was reading everything off
19		the screen."
20		* * *
21	Lindsay:	"Having Ridley do the exact same thing two years later was
22		the give-away right there."
23	On Screen:	"Ridley at 18 months HOME VIDEO"
24	Lindsay:	"It was all a result of this program."
25		* * *
26	Krissy:	"I saw the program when I was pregnant and I said that we had
27		to have it, especially with all the testimonials. You see all the
28		kids doing it, and you know it can't be fake So I think at

three months is when we had started Your Baby Can Read, and she loved it. And then I think about the nine-month mark, she was starting to pick up the words."

* * *

Lautrice: "As a reading specialist, I said developmentally, a child has to be ready to read and at one, they're not ready to read. And then he put it on. Racquel took to it like a fish takes to water."

Willie: "She was up to 500 words the last time I checked."

* * *

Willie: "Everybody thinks it's memory, you know, she memorizes you saying that. But then we'd mix it up a little bit . . . just write it anywhere, random order, and they're like, man, she is pretty smart."

B. Radio Advertisement (Exhibit B – CD-Rom) [YBCFTC0000733]

Announcer: "... As a parent, there is nothing better than seeing your child understand how to read a word for the first time. And, we have an amazing new offer today on the Your Baby Can Read program. This is the program that teaches infants and toddlers to read. ... The researchers tell us that the best time for kids to learn a language is between birth and 5 years old because that's when over 90% of brain development takes place. ..."

C. Radio Advertisement (Exhibit C – CD-Rom) [YBCFTC0000734]

Announcer: "Studies prove it. The earlier a child learns to read, the better they perform in school and later in life. . . . Between birth and five years old over 90% of brain development takes place.

This short window of opportunity is the critical time to teach your child to read. That's why the Your Baby Can Read program has been so successful. . . ."

1	D. Print Advertisement (Exhibit D) [YBCFTC00000693]
2	Appearing at the top left of advertisement:
3	[Picture of a toddler sitting on a stack of books and holding a book open on
4	her lap]
5	"Imagine
6	Your toddler reading
7	YOU a story!"
8	"Your Baby Can Read!® is the early reading
9	Program for children 6 months to 5 years"
10	Appearing alongside the picture of the toddler on the books:
11	"And best of all it's FUN. The natural window
12	of opportunity to learn written language is
13	at the same time children learn to speak.
14	Imagine your child reading before the age
15	of five, prior to entering school!"
16	Appearing at the bottom left of the advertisement:
17	[Picture of Dr. Titzer with text next to it]
18	"Your Baby Can Read!® was
19	Developed by Dr. Robert Titzer, Ph.D.,
20	A recognized expert in infant research"
21	E. Product Packaging: Volume 1 of Your Baby Can Read!® System
22	(Exhibit E) [YBCFTC00000776]
23	Appearing on the front panel of the package:
24	"Robert Titzer, Ph.D.
25	Your Baby Can Read!® Early Language Development System"
26	Appearing on the back panel of the package:
27	"Dr. Titzer's next step following the Starter DVD in your child's early
28	language development."

_	"This revolutionary early reading program encourages infants and
	toddlers to learn the written word NATURALLY as they are learning
	the spoken word."

- "The most natural window for language development is 3 months to 5 years."
- "Studies indicate that early readers are more confident, have higher self-esteem, and generally do better in school and in life!"

[Picture of four children: a baby wearing only a diaper sitting, a toddler standing holding a sliding flashcard, a preschooler standing holding a card with her name written on it, another preschooler standing holding a book] "Blake – 14 months | Ridley – 19 months | Aubrey – 3 years old | Drake – 4 years old"

[Speech bubble above childrens' heads with arrows pointing to all 4 children]

"I can read!"

Appearing below picture of the four children:

"Now is the time to give your child the gift of reading."

"For ages 3 months to 5 years."

F. Product Packaging: Your Baby Can Read!® System (Exhibit F) [YBCFTC00000779]

4 DVDs, 20 word & picture cards, and 4 lift-a-flap books Appearing on the front panel of the box:

"Starting Early Is the Key to Reading Success!

27

28

- Self Esteem
- Comprehension
- Phonics Awareness"
- "Give your child the gift of a lifetime!"

1	"Reading System for ages 3 months to 5 years"
2	Appearing on the right side of the box:
3	[Picture of Dr. Robert Titzer]
4	"Robert Titzer, Ph.D.
5	Your Baby Can Read!® was developed by Robert Titzer, Ph.D., a
6	recognized expert in infant learning."
7	Appearing on the left side of the box:
8	[Picture of four children]
9	"Blake – 14 months Ridley – 19 months Aubrey – 3 years old Drake – 4
10	years old"
11	[Speech bubble above childrens' heads with arrows pointing to all 4
12	children]
13	"I can read!"
14	Appearing below picture of the four children:
15	"Major university studies indicate the best time for early learning is during
16	the first five years of life."
17	[Graph titled "Human Brain Development" with text above graph stating
18	"Synapse Formation Dependent on Early Experiences;" left side of graph
19	labeled "Synaptic Formation" and bottom labeled "Age" with numbers 0 to
20	5. Three lines appear on the graph for Language, Sensory Pathway and
21	Higher Cognitive Function. Words "Window of Opportunity" appear
22	above the graph lines. The graph lines start at bottom of graph and peak
23	before age two and then level off or decrease.]
24	G. Product Packaging: Box of Your Baby Can Read!® DVD Set (Exhibit
25	G) [YBCFTC00000808]
26	Appearing on the front of the box:
27	"Dr. Titzer's interactive and multi-sensory learning method can be taught at
28	the same time as your child's speech develops."

28

Appearing on the left side of the box:

"Studies indicate that early readers are more confident, have higher selfesteem, and generally do better in school and in life!"

Appearing on the back of the box:

"The Your Baby Can Read!® Learning System delivers the tools that will make an incredible difference in your child's life! This easy-to-use DVD and word card set teaches your child whole language and phonics using a combination of sound, sight, and interaction. This multi-sensory technique helps a child group word recognition – leading to early reading success!"

* * *

"A national panel on reading and early education suggests combining both phonics and whole language approach to reading – the fundamental aspect of the *Your Baby Can Read Learning System!*" * * *

"A national panel of reading specialists and educators determined that most of the nation's reading problems could be eliminated if we start teaching reading earlier."

H. Internet Website: www.yourbabycanread.com (excerpts) (Exhibit H) Appearing on the home page:

[Video with clips from the infomercial running at top of the web page] Appearing under the video of the infomercial on the home page:

"What Makes Your Baby Can Read!® So Special?

A baby's brain thrives on stimulation and develops at a phenomenal pace ... nearly 90%

during the first five years of life! The best and easiest time to learn a language is during the infant and toddler years when . . . the brain is creating thousands of synapses, or connections, allowing a child to learn both the written word and spoken word simultaneously."

23

24

25

26

27

28

"Seize this small window of opportunity to enhance your child's learning ability with the Your Baby Can Read Early Language Development System."

"Benefits of Early Literacy

According to Your Baby Can Read developer Dr. Robert Titzer, the current practice of starting to teach reading in school is too late. When children develop reading skills during their natural window of opportunity, from about birth to age four, they read better and are more likely to enjoy it." "In fact, studies prove that the earlier a child learns to read, the better they perform in school and later in life. Early readers have more self-esteem and are more likely to stay in school. Meanwhile, a national panel of reading specialists and educators determined that most of the nation's reading problems could be eliminated if children began reading earlier." Appearing to the right of the above-quoted text: [Graph titled "Human Brain Development" with text below graph stating "Synapse Formation Dependent on Early Experiences;" right side of graph labeled "Synaptic Formation" and bottom labeled "Age" with numbers 0 to 5. Three lines appear on the graph for Language, Sensory Pathway and Higher Cognitive Function. Words "Window of Opportunity" appear above the graph lines. The graph lines start at bottom of graph and peak before age two and then level off or decrease.]

I. Other Internet Advertising: Krissy & Cory Schneider YBC YouTube 10-29-10 (Exhibit I – DVD) [YBCFTC00000964]

Murdock: "Rarely has a new way of teaching reached around the world, touching the lives of over one million families. From the first show, I felt that Your Baby Can Read could truly change the future of learning."

On Screen: "Chad Murdock

19

	l .	
1		TV Producer/Father"
2	Murdock:	"Krissy and Cory saw the Your Baby Can Read infomercial
3		and wanted to give their daughter Lauren the opportunity to
4		learn to read. They started her at three months"
5		* * *
6	On Screen:	[baby in a high chair with someone holding up card with words
7		printed on them; "Home Video" graphic on bottom]
8		"Lauren at 10 months"
9	Krissy:	"At the 9 month mark she was starting to pick up words. We
LO		couldn't believe it. She was trying to say 'hi' and she would
L1		'wave.' And, she would start trying to say the first syllable of
L2		the word A year and 4 months and she was like through the
L3		entire program of Your Baby Can Read."
L4	On Screen:	[baby in a high chair with someone holding up card with words
L5		printed on them; "Home Video" graphic on bottom right]
L6		"Lauren at 15 months"
L7	Lauren:	"Keys. Cows."
L8	J. Other Int	ernet Advertising: LeeAnn YBC YouTube 10-29-10 (Exhibit
L9	J – DVD)	[YBCFTC00000965]
20	Murdock:	"LeeAnn used Your Baby Can Read with Kekoa and after he
21		started with Your Baby Can Read, one day, on his birthday, he
22		read all his cards by himself. He learned so quickly that they
23		started teaching him Spanish at a very early age."
24		* * *
25	On Screen:	[Kekoa kneeling by a coffee table with a book open, reading
26		the book, "Home Video" graphic on bottom right]
27		"Kekoa at 4 years old"
28	LeeAnn:	"The books he's reading, I see 5 th and 6 th graders reading."
	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

* * *

LeeAnn:

"And now in Spanish, because he can read in English, he's learned to read faster in Spanish; so he reads over 150 words in Spanish too."

K. Other Internet Advertising: Your Baby Can Read Facebook Page (excerpts)

Post dated November 22, 2012 by Dr. Bob Titzer, Sharon Patterson and the Infant Learning Company (Exhibit K) [FTCDOC00001-FTCDOC00003]:

"The Infant Learning Company (ILC) is once again selling Your Baby Can Read in the US. We are very pleased to offer you our educational products that have been correlated (in scientific studies) with increased language abilities for babies who consistently use the program."

Post dated November 5, 2012 by Dr. Bob Titzer:

"Dear Interested Parties:

* * *

There have now been 14 studies on YBCR, as far as I know, and the 14th study is still ongoing. ILC does not own all of the data and all of the reports, so I am putting abstracts or highlights from the studies here. As with most research, any individual study could be criticized for one reason or another, but all 14 of the studies show positive results and none show negative effects."

"In addition to all of the studies on YBCR, there are also studies on early literacy showing the earlier a child is taught to read, the better the child reads – even when controlling for IQ and socio-economic status."

L. Internet Website: www.yourbabycanread.com (excerpts from ILC's Your Baby Can Read Website) (Exhibit L – DVD) [FTCDOC00004-07] Appearing on the Home Page:

Dr. Robert Titzer's

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

26

27

28

ILC Infant Learning

Company The Creators of "Your Baby Can Read!"

[Picture of the Your Baby Can Read! package]

Appearing on the page for the Your Baby Can Read! Deluxe Kit under "Quick Overview" section:

"The YBCR program is designed to teach reading in a way that is similar to how infants learn other language skills."

Appearing on the page for the Your Baby Can Read! Deluxe Kit at the "Reviews" Tab:

"Dedication"

"Review by HappyDad

This is the best product I've bought for my son. His vocabulary and alertness is huge for a 22-month old child. He reads EVERYTHING he sees when I'm driving doing chores with him, at the grocery store, etc. Truly amazing."

VIOLATIONS OF THE FTC ACT

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

COUNT I

Unlawful Claims for the Your Baby Can Read! Program

- 17. Through the means described in Paragraph 15, including, but not necessarily limited to, the statements and depictions contained in the advertisements attached as Exhibits A through L, and through the use of the name Your Baby Can Read, Defendants YBC, Penton, Titzer, and ILC have represented, expressly or by implication, that:
 - a. Your Baby Can Read!® teaches infants and children as young as 9 months old to read;

- b. Children who use Your Baby Can Read!® will be able to read books, such as Charlotte's Web and Harry Potter, at the age of three or four years;
- c. Your Baby Can Read!® gives infants and children an early start on academic learning, allowing them to perform better in school and later in life than children who did not use the program; and
- d. Scientific studies prove that Your Baby Can Read!® teaches infants and children to read.
- 18. The representations set forth in Paragraph 17 are false or were not substantiated at the time the representations were made. Therefore, the making of the representations set forth in Paragraph 17 constitutes a deceptive act or practice in violation of Section 5(a) of the FTC Act, 15 U.S.C. § 45(a).

COUNT II

Unlawful Expert Endorsement

- 19. Through the means described in Paragraph 15, including the statements and depictions contained in the advertisements attached as Exhibits A through H, and Exhibits K and L, among others, Defendant Titzer has made statements, including statements as an expert endorser, representing, expressly or by implication, that:
 - a. Your Baby Can Read!® teaches infants and children as young as 9 months old to read;
 - b. Your Baby Can Read!® gives infants and children an early start on academic learning, allowing them to perform better in school and later in life than children who did not use the program; and
 - c. Scientific studies prove that Your Baby Can Read!® teaches infants and children to read.

20. Defendant Titzer did not exercise his purported expertise in infant research in the form of an examination or testing of the Your Baby Can Read!® program at least as extensive as an expert in infant research would normally conduct, in order to support the conclusions presented in his endorsement.

21. Therefore, the making of the representations set forth in Paragraph 19 constitutes a deceptive act or practice in violation of Section 5(a) of the FTC Act, 15 U.S.C. § 45(a).

CONSUMER INJURY

22. Consumers have suffered and will continue to suffer substantial injury as a result of Defendants' violations of the FTC Act. 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

23. Section 13(b) of the FTC Act, 15 U.S.C. § 53(b), empowers this Court to grant injunctive and such other 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.

PRAYER FOR RELIEF

- 24. WHEREFORE, Plaintiff FTC, pursuant to Section 13(b) of the FTC Act, 15 U.S.C. § 53(b), and the Court's own equitable powers, requests that the Court:
- A. Enter a permanent injunction to prevent future violations of the FTC Act by Defendants;

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

DAVID C. SHONKA Acting General Counsel

Dated: February 27, 2013 /s/ Rosemary Rosso

ROBIN ROSEN SPECTOR ROSEMARY ROSSO Federal Trade Commission 600 Pennsylvania Avenue, NW Mail Drop NJ-3212 Washington, DC 20580 (202) 326-3740, -2174 (Tel.) (202) 326-3259 (Fax) rspector@ftc.gov rrosso@ftc.gov

Attorneys for Plaintiff Federal Trade Commission