

1 FEDERAL TRADE COMMISSION

2 I N D E X

3 IN RE POM WONDERFUL, ET AL.

4 TRIAL VOLUME 1

5 PUBLIC RECORD

6 MAY 24, 2011

7

8 WITNESS: DIRECT CROSS REDIRECT RECROSS VOIR

9 L. RESNICK 72

10

11

12 EXHIBITS FOR ID IN EVID IN CAMERA STRICKEN/REJECTED

13 CX

14 (none)

15

16 RX

17 (none)

18

19 JX

20 Number1 125

21 Number2 7

22

23 DX

24 (none)

25

1 UNITED STATES OF AMERICA
2 BEFORE THE FEDERAL TRADE COMMISSION

3

4 In the Matter of)
)
5 POM WONDERFUL LLC and)
ROLL GLOBAL LLC,)
6 as successor in interest to)
Roll International Corporation,)
7 companies, and) Docket No. 9344
STEWART A. RESNICK,)
8 LYNDA RAE RESNICK, and)
MATTHEW TUPPER, individually)
9 and as officers of the)
companies.)
10 -----)
11

12 Tuesday, May 24, 2011

13 10:03 a.m.

14 TRIAL VOLUME 1

15 PUBLIC RECORD

16

17

18 BEFORE THE HONORABLE D. MICHAEL CHAPPELL

19 Administrative Law Judge

20 Federal Trade Commission
21 600 Pennsylvania Avenue, N.W.
22 Washington, D.C.
23
24
25 Reported by: Josett F. Whalen, RMR-CRR

1 APPEARANCES:

2

3 ON BEHALF OF THE FEDERAL TRADE COMMISSION:

4 SERENA VISWANATHAN, ESQ.

5 DEVIN WILLIS DOMOND, ESQ.

6 HEATHER HIPPSLEY, ESQ.

7 MARY L. JOHNSON, ESQ.

8 Federal Trade Commission

9 Bureau of Consumer Protection

10 601 New Jersey Avenue, N.W.

11 Washington, D.C. 20001

12 (202) 326-6244

13 sviswanathan@ftc.gov

14

15 ON BEHALF OF THE RESPONDENTS:

16 JOHN D. GRAUBERT, ESQ.

17 SKYE LYNN PERRYMAN, ESQ.

18 Covington & Burling LLP

19 1201 Pennsylvania Avenue, N.W.

20 Washington, D.C. 20004-2401

21 (202) 662-5938

22 jgraubert@cov.com

23

24

25

1 APPEARANCES: (continued)

2

3 ON BEHALF OF THE RESPONDENTS:

4 BERTRAM FIELDS, ESQ.

5 Greenberg Glusker

6 1900 Avenue of the Stars

7 21st Floor

8 Los Angeles, California 90067

9 (310) 201-7454

10 -and-

11 KRISTINA M. DIAZ, ESQ.

12 BROOKE HAMMOND, ESQ.

13 JOHNNY TRABOULSI, ESQ.

14 Roll Law Group P.C.

15 11444 West Olympic Boulevard

16 10th Floor

17 Los Angeles, California 90064

18 (310) 966-8775

19 kdiaz@roll.com

20

21

22 ALSO PRESENT:

23 VICTORIA ARTHAUD, ESQ.

24 HILLARY SLOANE GEBLER, ESQ.

25

1 P R O C E E D I N G S

2 - - - - -

3 JUDGE CHAPPELL: Call to order Docket 9344,

4 In Re POM Wonderful, et al.

5 Start with the appearances of the parties,

6 government first.

7 MS. VISWANATHAN: Good morning, Your Honor.

8 Serena Viswanathan for complaint counsel.

9 MS. DOMOND: Good morning, Your Honor.

10 Devin Domond for complaint counsel.

11 MS. HIPPSLEY: Good morning, Your Honor.

12 Heather Hipsley for complaint counsel.

13 MS. JOHNSON: Good morning, Your Honor.

14 Mary Johnson for complaint counsel.

15 JUDGE CHAPPELL: And respondents.

16 MR. GRAUBERT: John Graubert for respondents,

17 Your Honor.

18 MR. FIELDS: Good morning, Your Honor.

19 Bert Fields for the respondents. And I note that

20 Mr. and Mrs. Resnick are here in the courtroom right
21 behind me.

22 MS. DIAZ: Good morning, Your Honor.

23 Kristina Diaz with Roll Law Group on behalf of all
24 respondents.

25 MR. TRABOULSI: Good morning, Your Honor. I'm

1 Johnny Traboulsi with Roll Law Group on behalf of
2 respondents.

3 MS. HAMMOND: Good morning. Brooke Hammond on
4 behalf of respondents.

5 JUDGE CHAPPELL: Thank you.

6 Do we have any matters to take up before opening
7 statement, perhaps joint exhibits?

8 MS. VISWANATHAN: Yes, Your Honor. We have
9 joint stipulations of law and facts to submit as well
10 as the joint stipulations on the admissibility of
11 exhibits.

12 As far as the joint stipulations, there's one
13 that was crossed out this morning, and perhaps at the
14 break we can give Your Honor a clean copy rather than a
15 version with a cross-out, if that's okay. And we do
16 have stipulations.

17 JUDGE CHAPPELL: You took one off the table?

18 MS. VISWANATHAN: Yes. As of this morning.

19 JUDGE CHAPPELL: That's fine. I'll wait for a

20 clean copy.

21 Are you prepared to offer the other exhibit?

22 MS. VISWANATHAN: The exhibits? Are we? Okay.

23 Yes, Your Honor, we are. We do have the joint

24 exhibits as well as the conditionally admitted exhibits,

25 are in this document.

1 JUDGE CHAPPELL: And is that JX 1?

2 MS. VISWANATHAN: This is JX 2. JX 1 will be
3 the stipulations of facts and law.

4 JUDGE CHAPPELL: JX 2 is agreed to by the
5 government.

6 MS. VISWANATHAN: I'm sorry?

7 JUDGE CHAPPELL: Agreed to by the government?

8 MS. VISWANATHAN: Yes. JX 1? JX 2, yes. JX 2
9 is agreed to by the complaint counsel.

10 JUDGE CHAPPELL: Let's keep the record clear.

11 JX 1 you're going to polish and admit -- you're
12 going to offer it later.

13 MS. VISWANATHAN: Yes.

14 JUDGE CHAPPELL: This is JX 2.

15 MS. VISWANATHAN: This is JX 2.

16 JUDGE CHAPPELL: Agreed to by the government.

17 MS. VISWANATHAN: Agreed to by the government.

18 JUDGE CHAPPELL: Agreed to by respondents.

19 MR. GRAUBERT: Yes, Your Honor.

20 JUDGE CHAPPELL: JX 2 is admitted.

21 (Joint Exhibit Number 2 was admitted into

22 evidence.)

23 JUDGE CHAPPELL: Are you ready to present your

24 opening?

25 MS. DOMOND: Your Honor, we just had one other

1 matter that we wanted to bring to the court's attention.

2 It's about scheduling for Thursday, May 26.

3 About two weeks ago we gave notice to

4 Ms. Posell, the witness we intended to call that day, to

5 let her know that we wanted to request her appearance.

6 And last Monday, after Ms. Posell's attorney informed us

7 that she had an opportunity to talk with her client, we

8 sent a subpoena to her and notice.

9 However, late afternoon last Friday,

10 Ms. Posell's attorney informed us that her client needs

11 to return home to LA no later than Thursday evening, so

12 in an effort to help accommodate Ms. Posell's schedule,

13 we respectfully request that the court perhaps consider

14 starting at 11:00 a.m. on Thursday rather than at noon.

15 And again, we apologize for not bringing this to

16 the court's attention earlier. However, we had sent,

17 after talking with Ms. Posell's attorney on Friday, an

18 e-mail to see if respondents would agree to the change

19 of time, and we did not hear anything until receiving an

20 e-mail from Ms. Posell's attorney late yesterday evening
21 around 6:00 saying that the respondents were agreeable,
22 though we hadn't received a response.

23 JUDGE CHAPPELL: All right. Let me see if I can
24 figure out the facts here.

25 You were planning to call what witnesses on

1 Thursday and Friday of this week?

2 MS. DOMOND: On Thursday we were going to call
3 Ms. Fiona Posell, and then on Friday we are calling
4 Ms. Elizabeth Leow.

5 JUDGE CHAPPELL: And you anticipate Ms. Posell
6 will take how long?

7 MS. DOMOND: We expect half a day.

8 JUDGE CHAPPELL: For your direct, or is this an
9 adverse witness?

10 MS. DOMOND: No. That would be as to the direct
11 and redirect.

12 JUDGE CHAPPELL: Mr. Graubert?

13 First of all, do you have any objection to --

14 MR. GRAUBERT: No, not at all, Your Honor. We
15 realize you have to deal with the ProMedica folks, so
16 whatever you can do there.

17 I was prefacing this on our understanding that
18 Ms. Resnick will be finished on Wednesday afternoon. Is
19 that your understanding?

20 MS. DOMOND: Correct.

21 MR. GRAUBERT: Thank you, Your Honor.

22 JUDGE CHAPPELL: And what do you anticipate for
23 the time you need for cross of Ms. Posell?

24 MR. GRAUBERT: I think very little at this
25 point, but we'll have to see how it goes, but very

1 little.

2 JUDGE CHAPPELL: Did you say "very little"?

3 MR. GRAUBERT: Yes, Your Honor.

4 JUDGE CHAPPELL: I think -- the court reporter
5 asked me to ask if you would please slow down.

6 MR. GRAUBERT: I appreciate that.

7 JUDGE CHAPPELL: It might be a New York way of
8 speaking. I don't know. But I can understand you, but
9 she's got to type it all up.

10 MR. GRAUBERT: I can see I've revealed myself,
11 so I'll keep that in mind. Thank you, Your Honor.

12 JUDGE CHAPPELL: All right. Not that there's
13 anything wrong with the New York manner of speech.

14 MR. GRAUBERT: Of course.

15 JUDGE CHAPPELL: The problem I have with 11:00,
16 I have three dockets on my calendar, three things going
17 on on Thursday, not a good day for me to move anything.

18 MS. DOMOND: We understand, Your Honor.

19 JUDGE CHAPPELL: I have a final prehearing at

20 10:00, I have an initial prehearing at 11:00, and I have
21 you at 12:00. I'm prepared to go as late as it takes on
22 Thursday, so prepare to stick around Thursday. We'll
23 get it done.

24 MS. DOMOND: Okay. Thank you, Your Honor.

25 JUDGE CHAPPELL: And one other point there. You

1 know how the final prehearings work, having done this a
2 couple days ago. I'll have a brief session. Then
3 they'll go back and lock horns, debate, whatever, work
4 out their differences, and at some point we'll come
5 back. And what I'll probably do is schedule that during
6 a one-hour break that I give all of you, sometime in the
7 afternoon. It depends on when they tell me they're
8 ready.

9 Anything further?

10 MS. DOMOND: No, Your Honor.

11 MR. GRAUBERT: Your Honor, if I just might make
12 a suggestion, it's not our witness, but from
13 respondents' point of view, we have no problem with
14 making sure that Ms. Fiona -- Ms. Posell is available
15 if you do have a break at some point earlier than 1:00,
16 so we're fine with however you want to proceed,
17 Your Honor.

18 JUDGE CHAPPELL: You said 1:00. We're actually
19 going at 12:00.

20 Is that fine?

21 MR. GRAUBERT: Yes, Your Honor.

22 JUDGE CHAPPELL: Anything further?

23 MS. DOMOND: No, Your Honor.

24 JUDGE CHAPPELL: We'll hear your opening now.

25 MS. HIPPSLEY: Good morning, Your Honor. Again,

1 it's Heather Hipsley.

2 JUDGE CHAPPELL: I have one procedural statement
3 to make on the record. If it wasn't clear Thursday, I
4 have adjourned the final prehearing conference, and this
5 is the hearing on the merits.

6 Go ahead.

7 MS. HIPPSLEY: And again, I'm complaint counsel
8 for the Federal Trade Commission.

9 In 2009, respondent Lynda Resnick published her
10 book "Rubies in the Orchard, The POM Queen's Secrets to
11 Marketing Just About Anything." This book, which is
12 Complaint Counsel's Exhibit 1, recounts the development
13 of the POM Wonderful business and her keys to the
14 successful marketing of the POM products at issue in
15 this matter. They are the flagship product, 100 percent
16 POM Wonderful juice, and POMx, their pomegranate extract
17 dietary supplement pills and liquid.

18 Let's listen to Mrs. Resnick explain in her own
19 words the history of the respondents' companies and her

20 marketing secret for these products.

21 (Whereupon, a videotape was played.)

22 JUDGE CHAPPELL: What was the approximate date
23 of this telecast you just showed?

24 MS. HIPPSLEY: I'm sorry?

25 JUDGE CHAPPELL: What was the approximate date

1 of the telecast you just showed us?

2 MS. HIPPSLEY: This was in 2008, and it's
3 Plaintiff's Exhibit 473.

4 As Mrs. Resnick so aptly stated in her book:
5 "Pure and unadulterated, this juice was not only
6 delicious; it had the power to heal people. It was
7 health in a bottle. People needed pomegranate juice in
8 their lives (even if they didn't know it yet), and I
9 knew they would pay what it was worth."

10 The commission's complaint alleges that
11 respondents made both false establishment claims and
12 unsubstantiated health claims for POM juice and the two
13 POMx supplements.

14 In order for complaint counsel to prevail,
15 first, we will establish that the claims were made and
16 were material and, second, that the establishment claims
17 were false and that the respondents lacked a reasonable
18 basis for their efficacy claims.

19 Here, we have constructed a timeline of the

20 business practices at issue, which I will now go through
21 in some detail.

22 The record will show that the ads challenged in
23 the complaint focused on claims that POM juice and the
24 POMx products prevent or treat heart disease, prostate
25 cancer, and erectile dysfunction, just as Mrs. Resnick

1 outlines in her book, in interviews, and as a plethora
2 of documents and testimony will demonstrate.

3 The primary evidence of the claims an
4 advertisement conveys to reasonable consumers is the
5 advertisement itself. The commission considers the
6 overall net impression created by the advertisement as a
7 whole by evaluating the interaction of such elements as
8 language and visual images.

9 In addition, as the commission concluded in
10 Removatron International, a case involving a purported
11 hair-removal device, references to clinical testing,
12 research and case studies are express claims that the
13 respondents' representations are supported by
14 scientific evidence. Providing a scientific aura can
15 reasonably be interpreted as implying a scientific level
16 of support.

17 Accordingly, as in Removatron, we will
18 demonstrate that the net impression of these
19 advertisements and promotional materials is that the

20 respondents' claims were based on competent scientific
21 proof.

22 Although intent to make the challenged claims is
23 not an essential element of a section 5 and 12 case,
24 intent, if found, is powerful evidence that goes both to
25 a finding that the claims were indeed made and to a

1 finding of materiality. And if an ad is targeted at a
2 particular audience, the commission analyzes the ads
3 from the perspective of that audience.

4 So now I'd like to go through some of the
5 documents that we will be putting into the record that
6 establish the intent of the respondents to make these
7 claims.

8 The intent to make the challenged claims comes
9 from the marketing plans of POM Wonderful LLC, which we
10 will establish were created by its marketing team,
11 approved by management, and passed on to
12 Roll International, where respondents' informal,
13 in-house ad agency known as Fire Station prepared the
14 actual marketing pieces for both POM juice and POMx.

15 The creative briefs were a critical part of the
16 creative process for marketing of the POM Wonderful
17 products.

18 As Mrs. Resnick states in her book, "I always
19 say I want a marketing brief so tight that if the author

20 were run over by a bus, anyone could pick up the project
21 and complete it."

22 Complaint Counsel's Exhibit 409 is comprised of
23 all of the creative briefs produced by respondents.
24 Although it is not complete, because respondents
25 couldn't find all of them in their files, it still

1 provides a detailed roadmap to the marketing pieces
2 utilized by respondents to sell POM juice and POMx from
3 2003 through 2010.

4 I'm now going to take some time to go over a
5 sampling of the creative briefs we will enter on the
6 record.

7 The first creative brief is dated February of
8 2005. The objective of this brief, the primary
9 objective of the advertisements to be used in print and
10 outdoor advertising, is to educate consumers about
11 health benefits of POM Wonderful pomegranate juice.

12 The target audience is described. The usual POM
13 target is hip, GenX. They are likely to be affluent,
14 professional, college grads who are health conscious,
15 indeed hypochondriacs.

16 The target for this particular ad that the
17 creative brief supports is a slightly older, affluent
18 woman who is health conscious.

19 The creative brief outlines the benefits to be

20 communicated to the consumers, either general health --

21 If you drink POM Wonderful daily, you will live

22 forever -- or heart health -- If you drink POM Wonderful

23 daily, you will have clean and healthy arteries, i.e.,

24 floss your arteries daily.

25 The reasons to believe to be communicated to

1 consumers:

2 The powerful antioxidants in POM Wonderful guard
3 your body against harmful free radicals that can cause
4 chronic diseases, such as heart disease, premature
5 aging, Alzheimer's disease, even cancer;

6 Drinking POM Wonderful daily can help reduce
7 plaque in your arteries up to 30 percent;

8 It's like flossing your arteries daily.

9 The tonality was to describe the branding and
10 style of the ads: straight to the point, simple. Here
11 it was described in juxtaposition to another ad they
12 had, "Cheat death." But I wanted to draw your attention
13 to the bold, underlined statement: The challenge is to
14 stay on strategy with the health message while achieving
15 these objections of tonality.

16 The next creative brief was the copy writing for
17 a bikini ad, which I will show in a minute. Write the
18 print ad copy for the bikini concept. This was going to
19 run in the Sports Illustrated Swimsuit Edition.

20 The health message can be reflected in the copy,
21 but the primary communication should be wildly
22 irreverent, et cetera.

23 Again, the benefits of drinking POM Wonderful
24 pomegranate juice, it's delicious, packed with healthy
25 antioxidants that fight free radical damage.

1 And again, the reason to believe to tell
2 consumers: The powerful antioxidants in POM Wonderful
3 guard your body against harmful free radicals that can
4 cause chronic disease, such as heart disease, premature
5 aging, Alzheimer's, even cancer.

6 The next creative brief is a brief for the
7 pomegranate extract pill print ads. This is dated in
8 2006. And this was an overall brief for the strategy
9 of launching the POMx diet supplements in the
10 marketplace.

11 "LRR" stands for Lynda Resnick, and she wanted
12 to run multiple ads, say, in one issue with various
13 headlines.

14 The ads were to be serious and medicinal and
15 would be an extension of the content from the POMx pills
16 brochure. The ads should be clean and simple.

17 The main creative focus is prostate cancer.

18 The brief was to be used in all future POMx
19 pill print ads. These ads would be advertorial in

20 style, and they would have a variety of creative
21 approaches depending on who the target audience was,
22 which would include men, seniors, young health-conscious
23 females.

24 Again, the bold was in the document; we didn't
25 add that.

1 The target consumer audience: Start with men
2 40-plus, HH income 75K, primarily men who are scared to
3 get prostate cancer. Two other targets could be seniors
4 55 who are heavy supplement users and again young
5 health-conscious women.

6 Further, an explanation of the psychographic of
7 this targeted consumer was a consumer who won't drink
8 the juice or tea but who is seeking a natural cure for
9 current ailments or to maintain health and prevent
10 future ailments.

11 The POMx brief included a discussion about using
12 leading researchers in the field, Michael Aviram and
13 David Heber, who you will -- David Heber is one of the
14 respondents' experts -- and having them make statements
15 that the research suggests that POMx provides the same
16 health benefits in the areas of cardiovascular health
17 and prostate cancer as the juice.

18 Again, the benefit to be conveyed to consumers:
19 Main creative focus for first round is prostate cancer.

20 The benefits from the study, which showed decrease in
21 doubling time of PSA levels, would be communicated.

22 The first-round media plan was to put the ads
23 and place them in the magazines listed here, presumably
24 to reach the target audience.

25 The next creative brief is in 2008. The

1 description of the creative assignment --

2 JUDGE CHAPPELL: Excuse me. Remind me again the
3 procedural status of these creative briefs. They're all
4 in-house?

5 MS. HIPPSLEY: Yes. They are created by POM
6 marketing Wonderful's corporation by the marketing
7 department.

8 JUDGE CHAPPELL: And they're directed to
9 management?

10 MS. HIPPSLEY: They are then given to
11 Roll International, where the in-house advertising
12 agency resides. And the purpose is to provide the
13 creative outline for then the in-house agency to
14 execute and create the actual print ads or Web sites or
15 whatever piece is being described in the creative
16 brief.

17 JUDGE CHAPPELL: Is your position that every
18 creative brief resulted in a marketing plan or an
19 advertisement that ran?

20 MS. HIPPSLEY: No, that is not our position.
21 The creative briefs, though, do match up the
22 description of the target audience and whatnot. The
23 POMx print ads obviously, yes, there are POMx print ads
24 that match up. The bikini ad matches up, which I will
25 show you in a minute.

1 But, again, the respondents did not have a
2 complete set, and so again they're to show the intent of
3 the various advertisement pieces.

4 This, for example, the one I'm going to go
5 through, covers the whole broad campaign of the
6 pomegranate juice print ads for 2008, so we would
7 associate these creative briefs with all the print ads
8 for the POM juice in this time period.

9 JUDGE CHAPPELL: And I'm trying to understand
10 the breadth of this.

11 Were they intended to be what in this town are
12 called talking points for everyone to stick to, or was
13 it just perhaps the genesis of an idea or a suggestion
14 for a marketing campaign?

15 MS. HIPPSLEY: No. As Mrs. Resnick says, they
16 were more like the talking points. The marketing brief
17 had to be so detailed and tight that her advertising
18 agency could then execute the print ads from it.

19 You will see testimony in the deposition record

20 and through our live witnesses that if the creative
21 brief was flawed, it was sent back to POM Wonderful
22 marketing to be redone until it was so polished that the
23 advertising agency could then execute the ads based on
24 the creative brief.

25 JUDGE CHAPPELL: Okay. Thank you.

1 MS. HIPPSLEY: So here, for example, in 2008,
2 the assignment is a new campaign for POM juice.

3 It's going to be deployed across multiple
4 tactics: outdoor, radio, guerilla, print and online.

5 There's a background given of sort of where POM
6 juice advertising has been and where it's going to go.
7 It states it's a challenging period in its history, two
8 years ago they were the only game in town, but -- and
9 the undisputed leader in pomegranate juice, health
10 beverages, maybe even antioxidants, but now there are
11 many new competitors on the market, their view being
12 that the pomegranate juice competitors often falsely
13 claim that they contain a hundred percent juice and
14 priced at a lower price point.

15 The end of that paragraph describes that "Thus,
16 while still growing, POM continues to lose volume to
17 lower-cost and lower-quality competitors. At this time,
18 a new campaign is needed to fundamentally differentiate
19 POM and reinvigorate growth."

20 The objective was to develop a relaunch campaign
21 for POM juice. The campaign had to differentiate POM
22 from all the other competitive juices.

23 Again, the campaign takeaway: The campaign
24 would stop the target audience dead in their tracks,
25 inspire them to take notice of POM, discount the other

1 fortified health beverages from Coke and Pepsi and
2 fly-by-night me-too elixirs that promise the world.
3 Realizing the product is expensive, they should be more
4 willing to pay the price and more.

5 Again, the target audience is described as the
6 health-conscious, affluent adults. It also notes that
7 this is not a mass audience but perhaps 5 to 15 percent
8 of the U.S. population.

9 The benefits to be provided, there were two
10 options stated. Basically there's just a slight
11 deviation. For consumers who are passionate about their
12 health and vitality and what they do to maintain it, POM
13 is the only pomegranate juice that is truly
14 revolutionary and life affirming, because only POM is
15 backed by 25 million in health research and is the only
16 brand guaranteed to contain 100 percent pomegranate
17 juice.

18 The reason to believe, again underscoring, "In
19 the last decade, there have been over 35 medical

20 studies (8 on humans) that have been published in
21 recognized medical journals showing a correlation
22 between drinking POM Wonderful pomegranate juice and
23 improving heart health, prostate health, diabetes,
24 erectile dysfunction, and a host of other diseases
25 associated with aging."

1 Again, also noting the reason to believe was the
2 uniqueness that the above medical studies and tests were
3 conducted exclusively using POM Wonderful pomegranate
4 juice.

5 Here is a creative brief describing the
6 POM Wonderful Web site Health Benefits section. This
7 was to redesign the POM Wonderful Health Benefits
8 section. The overall tone must be authoritative and
9 approachable.

10 It goes on to explain that the objective is a
11 more consumer-friendly and authoritative
12 Health Benefits section for the layperson, gives some
13 further information. "We want a site that creates
14 'evangelists' and positions us as the undisputed leader
15 in providing, articulating and backing up our health
16 benefits."

17 The concept: Educate consumers that we are the
18 only company that started by doing medical research and
19 then selling juice.

20 Again, highlighting under the Health Benefits
21 section that there should be an undertone throughout all
22 of these sections on the Web site "backed by science!"
23 Even on the more consumer-friendly pages we will need to
24 show our authoritative status and passion for the
25 investment and research in your health.

1 Here, there's an additional insight provided,
2 that at this time the Health Benefits section, the
3 homepage of the Web site garnered 61 percent of the
4 total traffic to the site, aging 20 percent landing by
5 consumers, and cancer 18 percent.

6 The creative brief goes on to explain the
7 proposed content for the Health Benefits section of the
8 Web site.

9 For cardiovascular and heart health, first they
10 should lead with a discussion that coronary heart
11 disease is the number one cause of death in the
12 United States and then highlighting the information, the
13 results from these studies that the respondents had
14 sponsored, highlighting that they had a study for
15 decrease in arterial plaque, stating that just --
16 stating that patients who consumed eight ounces of
17 POM Wonderful pomegranate juice daily for one year saw a
18 30 percent decrease in arterial plaque, also listing the
19 improved blood flow, citing the study conducted by
20 Dr. Ornish and sponsored by the respondents and
21 providing those results. And all of those studies
22 should be linked to on the Web site.

23 For the prostate health page in the Web site,
24 again, state the problem: Every year over 232,000 men
25 are diagnosed with prostate cancer, 30,000 die,

1 et cetera. If detected early, prostate cancer is
2 treatable, and then lists the UCLA study that they had
3 sponsored in this area.

4 So this is an outline of -- the creative brief
5 gives an outline to the advertising agency and others
6 who would be developing and reworking the POM Wonderful
7 Web site.

8 This is another creative brief for a prostate
9 dedicated e-mail blast, and this is done in 2009. And
10 the objective is to drive consumers to the
11 pomwonderful.com Web site.

12 The target audience again is men 40-plus who are
13 concerned about their prostate health and are either
14 interested in preventative measures or healing solutions
15 and women who have an active interest in the health of
16 their men, specifically their prostates.

17 Again, it goes on to state that the benefit will
18 be the research on POM Wonderful has shown promising
19 results on prostate health.

20 There's a designated -- a designation that the
21 mandatory body copy, that is, the language to be used
22 in the e-mail blast, should include the statements
23 about the UCLA medical study that they sponsored,
24 stating they found hopeful results for prostate health.
25 The study followed 46 men previously treated for

1 prostate cancer either with surgery or radiation.
2 After drinking eight ounces of POM Wonderful daily for
3 two years, these men experienced significantly lower
4 PSA double times, goes on to explain that. It states
5 that PSA is a biomarker for prostate cancer and slower
6 PSA doubling time may indicate slower disease
7 progression.

8 The headline for the e-mail blast would be: I'm
9 off to save prostates! And again discussing how the
10 idea was to drive the folks that got the e-mail to visit
11 the pomwonderful.com Web site.

12 Here is a creative brief again in 2009 for a
13 POM juice New York marketing campaign. This is to
14 integrate a POM comic book campaign that we'll be
15 hearing testimony on. The objective was to reignite the
16 buzz and increase POM juice weekly sales by 30 percent
17 in the New York market by year end.

18 Again, a brief history of where their marketing
19 had been previously in the New York market but that they

20 had faced two key issues at the end of 2005, a short
21 crop, meaning they had less juice available for sale,
22 and significant competition.

23 Here again the target audience is
24 health-conscious, affluent New Yorkers who care about
25 what they put into their bodies.

1 And the main campaign message is: POM Wonderful
2 100 percent pomegranate juice is truly health in a
3 bottle -- there's nothing else like it.

4 And the support for this statement: Only POM is
5 backed by 25 million in real medical research from the
6 world's leading universities, with promising results for
7 heart and prostate health.

8 We'll also establish the intent of the
9 respondents to make the claims and that they actually
10 were made through a variety of respondents' documents,
11 such as e-mails among the corporate respondents'
12 managers and staff, meeting notes with Mrs. Resnick and
13 Mr. Tupper, the president of POM LLC, and even
14 correspondence that was directed to the consumers.

15 Here's one example of the type of e-mails that
16 will go into the record.

17 This is an e-mail from Pam Holmgren, who works
18 in public relations for the respondents. It's addressed
19 to Mrs. Resnick and Mr. Tupper, describing an LA Times

20 article on the superfruits published today, which is
21 March 2008. It states that the LA Times article on
22 superfruits, while it was not negative, it was skeptical
23 of all the superfruits.

24 She goes on to explain that Rob, Mark and I
25 emphasized all of the pomegranate truth message points,

1 and here is what was included in the article:

2 POM has invested 23 million in medical
3 research;

4 POM's published human studies include increased
5 blood flow, reduced markers of heart disease, cleaner
6 arteries, prostate cancer, and reduced symptoms of
7 erectile dysfunction.

8 She states that "The article also mentioned the
9 NDA filing against POM Wonderful in 2005" -- I believe
10 it's a typo and she meant the National Advertising
11 Division filing, which we'll get into during the course
12 of the hearing -- "and the fact that our prostate cancer
13 study didn't have a placebo group. The bottom line of
14 the article is that more research is needed across all
15 superfruits and eating a variety of fresh, colorful
16 produce does more good than obsessing over the
17 'superfruit of the moment.'"

18 This shows both the intent of the respondents to
19 get these messages across to the press, public relations

20 was a very key component of their marketing, and also
21 their knowledge that there are problems with their
22 research being raised.

23 This isn't terribly clear, but I'll just give
24 one example.

25 This is a consumer log that was kept by the

1 company, and it shows consumer e-mails that are received
2 by POM Wonderful LLC and then explains the response that
3 was provided back to the consumer. And this is
4 Plaintiff's Exhibit 456. And these are excerpts from
5 the consumer log, which is a database that's maintained
6 by POM Wonderful.

7 Here, the consumer is discussing "remove the
8 noose." This is in reference to an advertisement
9 entitled "Cheat death" that I will show you in a
10 minute, and basically it had a POM juice bottle with a
11 noose, a hangman's noose around the neck. And it was a
12 controversial print ad just from a taste standpoint,
13 and consumers were complaining about the ad to the
14 company.

15 But the critical thing for our case is the
16 response that the company gave back. In the response,
17 they state, "Our advertising campaign is created with
18 the intent of using imagery that irreverently and boldly
19 conveys to consumers that drinking our juice may help

20 prevent disease."

21 And the date on this is November 2008.

22 "POM Wonderful pomegranate juice has many

23 distinct health benefits that set it apart from other

24 products, and recent medical research supports an

25 acknowledgment that drinking pomegranate juice may

1 lessen factors that contribute to heart disease. Since
2 heart disease is, sadly, the number one cause of death
3 in the United States for men and women, we feel that it
4 is important to communicate to our consumers the
5 powerful benefits of drinking 100 percent pomegranate
6 juice."

7 JUDGE CHAPPELL: Did you say that ran in Italy?

8 MS. VISWANATHAN: I'm sorry?

9 JUDGE CHAPPELL: Did you say that was in Italy,
10 complaints from Italy? I thought I heard you say
11 something about Italy.

12 MS. HIPPSLEY: No. It was an advertisement
13 that was here called "Cheat death," and the complaints
14 were from consumers who were seeing the advertisement.
15 And I have several other samples, but I'll just move
16 on.

17 And that would be Complaint Counsel's
18 Exhibit 456, and there there are perhaps a half a dozen
19 of similar responses by the company to consumers who

20 saw the "Cheat death" print ad and disliked the style
21 of it.

22 But the key is that the response shows
23 exactly -- in fact the company is explaining to the
24 consumer that the intent was to convey their heart
25 health, heart disease prevention claims to the consumer

1 through the ad. And that was the purpose of it, of our
2 showing it.

3 JUDGE CHAPPELL: I didn't know if you said
4 "Italy" or if it was a mistake. I heard "Italy."

5 MS. HIPPSLEY: No. It was a mistake.

6 JUDGE CHAPPELL: I heard "Italy."

7 So the idea with the noose was, with POM you can
8 slip the noose.

9 MS. HIPPSLEY: Right. You can live longer,
10 cheat death.

11 With this backdrop, I'd like to now go through a
12 sampling of the fairly indicative advertisements used by
13 respondents to take their sales of POM products from
14 zero to 165 million by 2008, as stated by Mrs. Resnick
15 in her book. And here you will see how some of the
16 benefits that were listed in the creative briefs match
17 up with the ad copy actually found in the ads.

18 For example, we saw that there's a reference to
19 the medical studies about plaque buildup. This early ad

20 has ad copy "Medical studies have shown that drinking
21 eight ounces of POM Wonderful pomegranate juice daily
22 minimizes factors that lead to atherosclerosis (plaque
23 background up in the arteries), a major cause of heart
24 disease."

25 This two-page ad focus is again "And a clinical

1 pilot study shows that an eight-ounce glass of
2 POM Wonderful 100 percent pomegranate juice, consumed
3 daily, reduces plaque in the arteries up to 30 percent."

4 Again, this was stated in the briefs as a reason
5 to believe.

6 Here, you can see the images being used to
7 assist in the body copy message, using the IV bottle,
8 and then the statement that we saw in the creative
9 briefs to be utilized: "These antioxidants fight hard
10 against free radicals that can cause heart disease,
11 premature aging, Alzheimer's, even cancer. Just drink
12 eight ounces a day and you'll be on life support -- in a
13 good way."

14 Here again the imagery being combined with the
15 body copy, the body copy states, "Just eight ounces a
16 day can reduce plaque by up to 30 percent," and the
17 bottle is sitting in a consumer's medicine cabinet, with
18 the headline that we saw in the creative briefing,
19 "Floss your arteries. Daily."

20 Here, "Amaze your cardiologist," again imagery
21 of an EKG, again the same sort of body copy about
22 reducing plaque by up to 30 percent, "Trust us, your
23 cardiologist will be amazed."

24 And here is the "Cheat death" ad that was the
25 subject of some of the consumer complaints, again with

1 the body copy stating that drinking the juice can help
2 prevent premature aging, heart disease, stroke,
3 Alzheimer's, even cancer. And he writes the tag line
4 being "The sooner you drink it, the longer you will
5 enjoy it."

6 Moving through the juice ads, this is another
7 juice ad that was done in late 2007, 2008, again very
8 graphic imagery, the body copy stating (as read),
9 "POM Wonderful pomegranate juice is supported by
10 20 million of initial scientific research from leading
11 universities, which has uncovered encouraging results in
12 prostate and cardiovascular health. Keep your ticker
13 ticking and drink eight ounces a day."

14 Here's the bikini ad that we saw the creative
15 brief for: What gets your heart pumping? Supermodels
16 or beaches? And perhaps healthy arteries.

17 It goes on to explain about antioxidants and
18 again the critical sentence that POM Wonderful
19 100 percent pomegranate juice is supported by 23 million

20 of initial scientific research from leading
21 universities, which has uncovered encouraging results in
22 prostate and cardiovascular health.

23 Again, the "Cheat death" ad was brought back in
24 2008. This is what the consumers were writing about.
25 Here, the tag line is similar to the other POM juice ads

1 during this time that we saw the creative brief about
2 bringing back the POM juice advertisements in 2008, and
3 the body copy matches what was in the creative briefs,
4 supported by 23 million of medical scientific research
5 from leading universities, again with the statement
6 uncovering -- "encouraging results in prostate and
7 cardiovascular health. So drink a glass a day and cheat
8 death. Live life."

9 Another piece of advertising that was used in
10 2008 for the pomegranate juice was what was called a
11 Time magazine wrap. This was put around Time magazines
12 that were placed in urologists' offices so that the
13 patients while waiting to see the urologists would be
14 able to flip through this magazine wrap, as it was
15 called by the respondents, and read about the benefits
16 of pomegranate juice for prostate cancer.

17 Although this one is difficult to read, the
18 headline starts with a recently published medical study
19 involved POM Wonderful 100 percent pomegranate juice,

20 followed 48 (sic) men previously treated for prostate
21 cancer either with surgery or radiation, and goes on to
22 describe their study using a series of medical imagery
23 that produces here and the headline "Drink to prostate
24 health."

25 And then in 2007 they introduced the pomegranate

1 extract pills.

2 Here, these ads do track the creative brief for
3 the POM pills. They were to be in advertorial style and
4 to emphasize the prostate cancer research that they had
5 at that time and that they had sponsored. The key
6 statement: "An initial UCLA medical study on
7 POM Wonderful 100 percent pomegranate juice showed
8 hopeful results for men with prostate cancer."

9 And the -- as you will see -- I'll quickly flip
10 through these -- but as Mrs. Resnick requested, the
11 headline changed, but the body copy stayed pretty much
12 the same but using a variety of headlines for the POMx
13 pills and then a quote from a New York Times article:
14 "Findings from a small study suggest that pomegranate
15 juice may one day prove an effective weapon against
16 prostate cancer."

17 So as the creative brief had noted, the target
18 audience and the main creative for the POMx supplement
19 advertising would be prostate cancer.

20 Here's another example, "Science, not fiction,"
21 adding that the company has only pomegranates backed by
22 20 million in medical research, and again going through
23 the prostate cancer study that they had sponsored.
24 And these continue with medical imagery,
25 highlighting information about the studies that they

1 have sponsored and highlighting that it's backed by
2 science, 23 million in medical research.

3 And you can see that the headlines just
4 continue to rotate with the body copy fairly consistent.
5 They do increase the dollar amount in medical research
6 as they spend more money in medical research along the
7 way.

8 Here's another headline, similar idea,
9 describing their prostate cancer study that they had
10 sponsored.

11 This went through with ads through the time that
12 we brought our complaint in the fall of 2010.

13 Here, a pomegranate extract pill advertisement,
14 the headline is "The only antioxidant supplement rated
15 X." And in these ads in 2010 the respondents introduced
16 the fact that they had a preliminary study on erectile
17 function and stated that men who consumed POM juice
18 reported a 50 percent greater likelihood of improved
19 erections as compared to placebo.

20 And you will hear our experts and their experts
21 discuss this, but it was a very preliminary study, and
22 it did not reach statistical significance and also had
23 an unvalidated endpoint questionnaire.

24 This ad again ran in 2010, "24 scientific
25 studies now in one easy-to-swallow pill," highlights

1 again the 32 million in medical research, science, not
2 fiction, and then provides samples of the studies that
3 the 32 million is comprised.

4 And in 2008, the juice ads also highlighted the
5 prostate cancer research, "Drink to prostate health.
6 Good medicine can taste great," and explaining the
7 results they got in the UCLA cancer study.

8 Another ad, "I'm off to save prostates,"
9 highlighting again that their product, 100 percent
10 pomegranate juice, respondents' product, is committed to
11 defending healthy prostates, powered by pure pomegranate
12 juice, backed by 25 million in vigilant medical
13 research.

14 Another vehicle that the respondents used for
15 advertising was the Web, and as we saw, they wanted to
16 drive traffic to the Web.

17 Here are two example banner ads that were
18 utilized to take consumers to the POM Wonderful
19 Web site, very powerful imagery, backed by 25 million in

20 medical research.

21 This is for prostate.

22 The Web sites themselves were quite detailed in

23 the Health Benefits sections as we saw the creative

24 brief describing.

25 This is the screen shots for the POMx Web site

1 that were provided by respondents' counsel to the
2 Federal Trade Commission. It's a 2008 screen capture.

3 Here again the health benefits are highlighted.

4 Under Heart Health, "We have researched the
5 effects of pomegranate juice on cardiovascular health
6 for almost ten years, and findings suggest that
7 pomegranate juice may help counteract factors leading to
8 arterial plaque buildup, as well as inhibit a number of
9 factors associated with heart disease," and goes on to
10 explain that preclinical tests have shown that the POMx
11 extracts are equivalent cardiovascular benefits to
12 POM Wonderful juice, then a description of their
13 preliminary UCLA medical study on the POM juice for
14 prostate health showed hopeful results for men with
15 prostate cancer, and every POMx capsule is equivalent,
16 in their view, to eight ounces of POM Wonderful
17 pomegranate juice.

18 Then there was a further description of
19 research, again using medical research imagery,

20 explaining the studies that they had, highlighting that
21 they worked with top scientists in these areas of
22 cardiovascular disease and prostate cancer, and to date
23 they have multiple peer-reviewed studies, et cetera.

24 This page is for prostate health. Just as the
25 creative brief had described, they led with the fact

1 that prostate cancer is the most commonly diagnosed
2 cancer among men in the U.S., second leading cause of
3 cancer death in men, after lung cancer, and then
4 described the promising news from their prostate cancer
5 study that respondents had sponsored.

6 There's the quote from Dr. David Heber that the
7 creative brief described, and he states that the most
8 abundant active ingredients in pomegranate juice are
9 also found in POMx. He's providing an endorsement for
10 the Web site. And again, Dr. Heber is one of the
11 experts that respondents are using in this matter.

12 They had an FAQs page which gave great detail
13 about health, heart health:

14 How does drinking POM juice help the fight
15 against cardiovascular disease?

16 Prostate cancer: There has been promising news
17 on the benefits of POM juice in the fight against
18 prostate cancer. Is this really true?

19 Erectile dysfunction: Can pomegranate juice

20 benefit men with erectile dysfunction?
21 And of course all these questions were answered
22 in a very positive fashion, providing very specific
23 science to the consumers so that they would have a
24 reason to believe the statements about the benefits for
25 these diseases.

1 Here's the page for the heart health, again
2 using some of their headlines that they first started
3 in 2004, "Amaze your cardiologist." Now they're
4 applying the same information to the POMx supplement
5 which has come out. Again, this was in 2008, this
6 screen shot.

7 Here's the POM Wonderful Web site capture.

8 Whoops. I'm going to turn that down.

9 Going to the Health Benefits page, again the
10 imagery with the IV bottle, highlighting the
11 cardiovascular, prostate and erectile function
12 benefits, underlining key terms "atherosclerosis and
13 plaque," presenting one of the studies that they had
14 sponsored.

15 And here, in the presentation of the study that
16 was most often used in their advertising, they've
17 created a graphic which boldly shows the reduced plaque
18 result from a study they had sponsored -- I'll go
19 through the study in a minute -- very preliminary,

20 growing the 30 percent reduction. And this information
21 about reducing plaque by 30 percent as an indicator that
22 the products would treat or prevent cardiovascular
23 disease was used in the advertisements from the very
24 beginning through 2010.

25 And finally, the ad that I wanted to show is

1 actually a marketing piece. This is a hang tag that was
2 placed on every bottle of 100 percent pomegranate juice
3 at the time, which was 2009, and so a consumer would go
4 to the grocery store to get their pomegranate juice and
5 would have a hang tag that stated (as read) "Backed by
6 25 million in medical research. Proven to fight for
7 cardiovascular, prostate and erectile health."

8 Not only do the ads themselves of course, as the
9 commission must show, make the claims stated, there are
10 other sources of evidence that the messages were
11 conveyed. We will demonstrate that the claims were both
12 conveyed and acted on by consumers.

13 First, POM had their own consumer research
14 conducted in the normal course of business and adopted
15 by the respondents to make decisions about their
16 marketing.

17 This is a summary of excerpts from the
18 marketing research that was done and were the excerpts
19 that were posited in our requests for admission to the

20 respondents. They admitted that these were the results
21 of the surveys in their response to the requests for
22 admission, with the exception of the last entry which
23 I'm going to show. And that entry, we will be putting
24 Exhibit 259 on the record that shows that the results
25 were indeed there from the consumer research.

1 This June 2009 POM Wonderful consumer research
2 study goes basically to materiality. It's explaining
3 that consumers were interested in purchasing
4 POM Wonderful and the reason why: 85 percent surveyed,
5 POM juice users surveyed, stated that it was good for my
6 health; and of those that said that, 57 percent said
7 that it helps promote heart health.

8 These were closed-ended questions. It was
9 basically a survey that had multiple-choice responses
10 provided to the consumers, one being "helps promote
11 heart health."

12 The other was that 47 percent of the POM juice
13 users who answered it was good for your health, when
14 given the answers they could choose from, said that it
15 helps protect against prostate cancer.

16 64 percent stated they learned about the health
17 benefits from the news and 48 percent from the
18 advertising.

19 Respondents also conducted a survey by

20 Bovitz Research Group. This was more akin to a
21 traditional copy test.

22 The survey respondents were exposed to five
23 billboard ads from what the respondents called their
24 dressed bottle campaign. This included the "Decompress"
25 ad that I have just shown you.

1 And 21 percent of the consumers surveyed
2 responded that the ads convey that they help -- or that
3 the product helps or lowers blood pressure when asked,
4 "Based on these ads, what are the specific benefits, if
5 any, of drinking POM Wonderful?"

6 Also 56 percent of the consumers surveyed said
7 based on the ads they thought POM Wonderful had proven
8 health benefits.

9 In this same survey, they had the respondents
10 exposed to five of the billboard ads from the superhero
11 campaign. And in that set of advertisements, 63 percent
12 of the consumers said the ads conveyed that
13 POM Wonderful had proven health benefits.

14 And the last survey that was conducted by
15 Accent Health that we will introduce into the record
16 showed that that -- there was a poster in urologists'
17 offices, and it displayed the "Drink to prostate health"
18 advertisement. And 73 percent of the patients who saw
19 the poster agreed that POM Wonderful helps slow

20 increases in PSA levels among men treated for prostate
21 cancer.

22 Another source of information that shows
23 consumers not only took the messages that POM Wonderful
24 products would treat prostate cancer or heart disease
25 but also acted on those representations, that is, using

1 the products for disease treatment and prevention as
2 promised, is again the consumer feedback and inquiries
3 about the products received by POM Wonderful.

4 Again, these are not the clearest. I'll just
5 give a couple examples.

6 Here, there's an inquiry from a consumer, dated
7 February 2007. The statement says (as read): I wonder
8 if you could help me. I'm dosing my husband with your
9 wonderful and hopefully miraculous pomegranate juice.
10 He had radiation treatment for prostate cancer a year or
11 so ago and his PSA nbrs are still up there. They came
12 down this past September only to go up again in
13 December. I started him with your juice last year. He
14 stopped, but he has started again and drinks at least
15 eight ounces or more a day. My question: Is there any
16 way I could buy three cases at a time or four of the
17 eight or 15 ounce bottles that I can get it directly
18 from you?

19 The answer by POM Wonderful was to describe the

20 difficulty in shipping and that the combination of the
21 specially designed containers, labor, et cetera, is
22 expensive, a case of 16 ounce bottles costing 48.95,
23 et cetera.

24 Here again, a consumer writing in May 2007

25 (as read): I suffer from prostate cancer and presently

1 drink a third of a bottle of pomegranate -- of
2 POM Wonderful -- excuse me -- per day in the hope that
3 this will reduce the rate of increase in my PSA. It is
4 too early to assess the results, but in the meantime a
5 routine blood check by the GP who is monitoring my high
6 blood pressure has disclosed an increase in my potassium
7 level, and this will require medication.

8 He wanted to know if pomegranate is a source of
9 potassium, and the company answered his response by
10 providing the amount of potassium and then at the end
11 said, "Each POM product has the same purpose: to bring
12 you closer to your daily dose of antioxidants."

13 Again, a consumer writing in in 2008 (as read):
14 I am considering buying POM juice instead of pomegranate
15 juice from other manufacturers. My husband drinks it
16 daily since he has been diagnosed with prostate cancer.
17 Do you have any coupons or promotions? When I signed up
18 for the monthly delivery, I saw a discount code,
19 et cetera.

20 They explained to the consumer that they are

21 probably seeking the POMx pills.

22 Here, "Mr. Kellogg has prostate cancer and he

23 cannot find POM juice in his town. He requests some

24 samples as he is on a very fixed income." And the

25 company responds that samples will go out.

1 Here, a consumer writes in in March of 2009,
2 saying that someone was questioning the health
3 benefits (as read): I want to know if they're true. I
4 heard Lynda Resnick on a podcast from another radio
5 health show describing how great pomegranate juice is
6 for health and wellness.

7 And the answer by POM Wonderful (as read):
8 POM Wonderful has spent 25 million researching the
9 health benefits of POM Wonderful 100 percent juice. The
10 findings are all available on our Web site:
11 pomwonderful.com. Unbiased clinical trials have proven
12 that pomegranate juice is effective in the treatment of
13 prostate cancer, arterial plaque and many other health
14 issues.

15 And these just go on and on.

16 What I wanted to highlight here is the consumer
17 again says that "I just purchased a reoccurring monthly
18 supply of POM pills. My brother recently was diagnosed
19 with advanced prostate cancer at 48 years old which puts

20 me (44) in a high risk category," asks about when they
21 should take the pills.

22 POM Wonderful gives some advice on when during
23 the day that the POMx pills should be taken and ends
24 their correspondence: "We hope this information helps
25 you to combat the possible risk of prostate cancer, and

1 we wish the best of health to you and your brother."

2 And this is from the POM Wonderful consumer affairs.

3 Again, a segue here, "We hope that your daily
4 consumption of POM juice helps you to fight the prostate
5 cancer. Please let us know if there is anything more we
6 can do..."

7 In this last entry that I'll show, this is a
8 woman who has a couple of questions. This is dated
9 April of 2010. The consumer has a couple of questions.
10 They prefer the POMx pills to the juice because they
11 want to avoid the extra calories in the juice, and
12 they've been wondering if there's research on the POMx
13 capsules, and price is also a factor.

14 They then ask, if people's arterial plaque has
15 decreased by 30 percent in one year, does that mean that
16 after three years and four months it would all be gone
17 and your arteries would be clean as a whistle?

18 Again, this is in the year 2010.

19 Third, I have been noting that in the Israeli

20 study everyone was also taking cholesterol-lowering
21 medication.

22 It goes on to state that she's tried some of
23 these medications but has terrible side effects.

24 And the question is: "Have there been any
25 studies with pomegranate juice in which the people were

1 not taking cholesterol medications?

2 "I am concerned about my heart health because I
3 am almost 59 and had a heart attack a year ago.

4 Fortunately no damage was done to the heart."

5 And the answer by POM Wonderful is that over the
6 past several years we have conducted a number of studies
7 evaluating POMx and lists the studies. The results
8 obtained indicate that the efficacy of POMx mirrors that
9 of POM Wonderful pomegranate juice.

10 Then the response goes on to say, "Regarding
11 your question about arterial plaque and the
12 2004 publication by Dr. Aviram." Remember, this is the
13 one that's used in all of their advertising pretty much
14 throughout.

15 And now POM Wonderful states in 2010 (as read):
16 This study enrolled older patients with severe plaque
17 buildup. Therefore, the results observed in this
18 population may not represent all patients. Lastly,
19 please note that this trial followed ten patients for

20 one year and five over a three-year period. It's
21 difficult to estimate the long-term effect of the
22 pomegranate juice based on this limited sample size.

23 And then regarding the request about whether
24 other studies had consumers in them for the heart
25 disease where they didn't have to take

1 cholesterol-lowering medications, "Finally, regarding
2 cholesterol-lowering medications, in Dr. Davidson's
3 recent study of pomegranate juice in patients at
4 moderate risk for (sic) coronary heart disease, only
5 16 percent of enrolled patients were also using statin
6 medications."

7 Of course they give a link to the study, but
8 the e-mail response from POM is silent as to the point
9 that this study had no effect for the patients with
10 mild to moderate cardiovascular disease, leaving the
11 impression for this gentleman (sic) that in fact they
12 do have a study that would help consumers even if they
13 don't take the cholesterol-lowering medication.

14 So just to briefly summarize, the respondents
15 have made the claims that we have challenged in our
16 complaint for heart, prostate disease and erectile
17 dysfunction, both that they treat, prevent and reduce
18 the risk of these diseases but also telling consumers
19 that their research proves the efficacy of the

20 products.

21 And now I'm just going to go through the last

22 part of the presentation, which is the science. And

23 again, the commission has the burden to show that the

24 respondents lack the requisite level of scientific proof

25 to make the marketing claims truthful and not

1 misleading.

2 It's well-established that for health-related
3 efficacy claims such as these disease treatment and
4 prevention claims, the appropriate level of
5 substantiation is competent and reliable scientific
6 evidence. Competent and reliable scientific evidence
7 is defined typically as tests, analyses, research
8 studies, or other evidence based on the expertise of
9 professionals in the relevant area, that has been
10 conducted and evaluated in an objective manner by
11 persons qualified to do so, using procedures generally
12 accepted in the profession to yield reliable results.

13 Most importantly, though, where advertising
14 expressly or impliedly represents that it is based on
15 scientific evidence, the advertiser must have that level
16 of substantiation and must satisfy the relevant
17 scientific community that the claim about their science
18 establishing the efficacy is true.

19 Thus, for example, does respondents' 32 million

20 in medical research that it tells consumers backs and
21 proves its claims really do so? Do their real studies,
22 real results really prove that POM juice and POMx
23 dietary supplements treat or prevent the three diseases
24 at issue?
25 We will demonstrate that these repeated

1 representations of 20, 25, 32 or 34 million in medical
2 science in addition to the link to specific studies
3 sponsored by defendants in the advertisements and
4 described as examples of the body of this 34 and
5 32 million in research do not prove that POM juice and
6 POMx dietary supplements treat the diseases at issue.

7 So their claims that science did prove it, their
8 reason for consumers to believe, as they so aptly put it
9 in their creative briefs, are false.

10 Now, to begin the substantiation analysis, first
11 we want to make sure that there's an understanding of
12 the specific products challenged in the commission's
13 complaint.

14 We are not challenging claims about whole foods
15 or fresh fruit, such as the whole pomegranate or even
16 fresh pomegranate juice.

17 The commission is challenging claims about
18 POM Wonderful's juice, which is produced by crushing and
19 squeezing Wonderful variety pomegranates, resulting in a

20 liquid concentrate. To make it ready for sale, the
21 concentrate is reconstituted to make 100 percent
22 pomegranate juice, which is pasteurized and bottled for
23 retail.

24 The commission is also challenging claims for
25 POMx pills and liquid.

1 As Mrs. Resnick puts it in her book, POMx
2 extract is derived from the discarded, mashed-up
3 pomegranates left over from the juicing process and
4 manufactured following a patented process.

5 We don't deny that the products have polyphenol
6 antioxidants, but they do not contain many of the core
7 nutrients which are associated with whole fruits and
8 vegetables. The documents provided by respondents show
9 that because of the manufacturing process involved, core
10 nutrients found in whole pomegranates are actually not
11 found in either the POM Wonderful 100 percent
12 pomegranate juice or the extract.

13 For example, POM juice and POMx do not contain
14 any meaningful level of vitamin C or other antioxidant
15 vitamins.

16 JUDGE CHAPPELL: Do I understand you to mean
17 that if respondents were selling fresh, whole
18 pomegranates making the same claims, you wouldn't have a
19 problem with that?

20 MS. HIPPSLEY: No. We probably would have a
21 problem with some of the hard-hitting claims because
22 also the research has been on the juice so far. But the
23 point is respondents have argued that all fruits and
24 vegetables are healthy for you. There's public
25 statements about having fruits and vegetables in a diet

1 for consumers, but that is different than stating that
2 their commercially manufactured pomegranate juice, which
3 actually doesn't contain some of the core vitamins that
4 are at the base of the public health statements,
5 vitamin C, for example, and fiber I was just going to
6 say, are not there.

7 JUDGE CHAPPELL: And the bottle says
8 "100 percent pomegranate juice." You're not quibbling
9 with the label.

10 MS. HIPPSLEY: No. It is 100 percent POM juice,
11 but because of the pasteurization process and
12 manufacturing, it does not contain vitamin C and it does
13 not contain fiber, two of the key things that the FDA
14 and USDA guidance to the public are based on, the
15 science on vitamin C and fiber and its relationship. At
16 a very structure/function type of claim about eating --
17 healthy eating would be a diet that contains fruits and
18 vegetables.

19 So here, I think we would still take issue if

20 the claims for the whole fruit were as hard-hitting as
21 the claims they have made for the POM juice and POMx,
22 that is, related to a specific disease, a specific
23 condition, a specific treatment, and prevention
24 results.

25 JUDGE CHAPPELL: So is your position that there

1 are benefits from pomegranates, but whatever those
2 benefits are, they're lessened by the production
3 process?

4 MS. HIPPSLEY: Our point is that to prove the
5 health benefits for the POM juice and POMx, because they
6 are uniquely manufactured, just as with any product
7 making specific health benefit claims, the product
8 claims here must be supported by the testing on these
9 very specific products.

10 So, for example, the POMx supplements, to make
11 claims for those supplements, the testing must be done
12 on the supplement. You can't go from the whole
13 pomegranate through the process to the diet supp and say
14 that they're equivalent, because they're not.

15 JUDGE CHAPPELL: Like apples and oranges?

16 MS. HIPPSLEY: More like apples and apple juice,
17 which most dieticians say is -- does not have much
18 nutrient value, or apples and applesauce. You would
19 have to test the applesauce to ensure that that gave the

20 health benefits that are being advertised.

21 Also the problem here is, unlike the

22 pomegranate, as Mrs. Resnick states in her book, each

23 eight-ounce serving of POM juice is the equivalent of

24 two and a half pomegranates; thus, the juice does

25 contain a very high level of sugar, 34 grams, and a fair

1 amount of calories, 140 calories per serving.

2 We will introduce four preeminent experts in
3 the field of heart disease, prostate cancer, erectile
4 dysfunction, and epidemiology. These four experts,
5 Dr. Frank Sacks, Dr. James Eastham, Dr. Arnold Melman
6 and Dr. Meir Stampfer, independently opined on the level
7 of substantiation they would expect, as experts in their
8 respective fields, to support respondents' claims. We
9 will show that in no instance does respondents' evidence
10 meet that standard.

11 I'm going to briefly preview the relevant
12 studies in each area that respondents touted in their
13 advertising or rely on for their substantiation and what
14 our experts will explain is the reason why the results
15 did not yield real proof of the claims.

16 For cardiovascular disease, these are the human
17 clinical studies that were sponsored by respondents in
18 the area of cardiovascular disease.

19 The first study was by Dr. Aviram, who was

20 looking at the endpoint of blood pressure. He had ten
21 subjects. The duration was two weeks. And it did show
22 a moderate drop in blood pressure as the endpoint.

23 The next study by Dr. Aviram was to look at both
24 plaque reduction and blood pressure. This is the study
25 that they use throughout their advertising. Again,

1 there were ten patients.

2 I note that for both these studies there is no
3 placebo control.

4 Blood pressure was reduced by 12 percent. This
5 is a fine point, but we'll show that in the advertising
6 we looked at, all the way throughout, respondents'
7 advertising touted a 21 percent blood pressure
8 reduction. There was a typo and it was never fixed,
9 making obviously a greater benefit than there was.

10 And this is the study that respondents touted as
11 having the 30 percent arterial plaque reduction.

12 And that is about it for the positive results
13 for cardiovascular disease.

14 There is actually one more study by Ornish, a
15 blood flow study in 2005. This study was cut off at
16 three months. The protocol called for it to be
17 conducted for twelve months. There was no change in
18 blood pressure. And it did show an increase in blood
19 flow, which is a positive result, but as our expert will

20 explain, there are problems with this study, primarily
21 that it was cut off prematurely.

22 Dr. Ornish also conducted an arterial plaque
23 reduction study. It was unpublished. But this study
24 actually is a negative study. There were 73 patients.
25 It was placebo-controlled. The product was POM juice.

1 No change in blood pressure. No change in the arterial
2 plaque reduction endpoint, which was the purpose of the
3 study, to replicate Dr. Aviram's study, and the study
4 failed to do that.

5 Dr. Davidson also did a blood flow study,
6 45 patients, POM juice, again no change in blood
7 pressure, no change in blood flow. He was not able to
8 replicate Dr. Ornish's study.

9 Dr. Davidson did their largest heart study. The
10 endpoint was arterial plaque reduction. It involved
11 289 patients, using POM juice. One of the endpoints was
12 blood pressure, again no change. The key endpoint was
13 that there was no change in arterial plaque reduction at
14 18 months, the conclusion of the study, and thus didn't
15 replicate the study they have continued to use in their
16 advertising, which was the ten-patient study showing an
17 arterial plaque reduction.

18 So this very large study is a no-effect study.
19 And it was published in 2009. It was completed in 2006,

20 however, and you will hear testimony about the gap in
21 the timing there between the completion and the
22 publication date.

23 There were also other biomarkers analyzed, and
24 there were no changes in the other cardiovascular
25 biomarkers that are relevant to analyzing any benefit

1 for cardiovascular disease.

2 There were two other studies done by Dr. Heber,
3 again an expert that you'll be hearing from for
4 respondents. They were not placebo-controlled. They
5 dealt with the POMx pills. And there is no change in
6 blood pressure for either of these studies, no change in
7 the inflammatory markers.

8 There was a small benefit in the 2007 Heber
9 overweight study showing a benefit on the TBARS endpoint
10 for cardiovascular, but again it was not
11 placebo-controlled. Otherwise, no positive changes were
12 indicated.

13 And these are the only studies that were done on
14 the dietary supplement as opposed to the fruit juice or
15 the pomegranate juice for cardiovascular disease.

16 Moving on to prostate cancer, there really is
17 one study, and that is the study that they have touted
18 in their advertising. This was done by Dr. Pantuck at
19 UCLA. 48 subjects were enrolled. This was not a

20 placebo-controlled study. The product was POM juice.

21 And there was a positive effect on mean PSA doubling

22 time.

23 You'll hear from our experts that despite this

24 positive effect, though, it is not a recognized

25 biomarker for analyzing whether or not the product

1 treats or prevents prostate cancer.

2 They have two ongoing studies. The results are
3 not known. These are placebo-controlled, but, again, we
4 don't know any of the results. Again, the endpoint on
5 the one would not be recognized as a proper endpoint to
6 analyze the treatment.

7 Dr. Carducci at Johns Hopkins has completed a
8 study. This was made public, his abstract, at a
9 convention of urologists. It is not placebo-controlled.
10 But it did show a median increase in the doubling time.

11 And our experts will elaborate on this further.

12 But, again, the one study that was conducted as has been
13 noted had no placebo and does not support the prevention
14 or treatment claims of respondents.

15 On ED there were two studies.

16 The Forest/Padma-Nathan study sponsored by the
17 respondents had 61 subjects. It was placebo-controlled,
18 looking at POM juice, but neither of the two surveys
19 that were utilized to -- as endpoints for the consumers

20 to explain whether or not they had any benefit, neither
21 the International Index of Erectile Function, which is
22 the validated survey, nor the unvalidated
23 Global Assessment Questionnaire, showed statistical
24 significant results.

25 The respondents will say they got very close,

1 but that was close on the Global Assessment
2 Questionnaire, which is unvalidated. The validated
3 questionnaire they were not close on statistical
4 significance.

5 And perhaps as equally important as our experts,
6 we will enter into evidence a summary of respondents'
7 own assessment of its science as it relates to the
8 health claims at issue, prepared by Dr. Mark Dreher,
9 respondents' scientific director from 2005 to 2009, and
10 it was edited by the president and respondent,
11 Mr. Matt Tupper.

12 This document and others like it were shared
13 with respondent Stewart Resnick to create a strategic
14 plan for their investment in medical research.

15 This medical research portfolio is Plaintiff's
16 Exhibit 1029. And here's the page in respondents'
17 assessment, their own assessment, of where they stand on
18 claims for heart disease and whether or not they have
19 the science to back it up.

20 Here are the human studies outlined. Similar to
21 the chart that we created, it lists some, not all, of
22 the relevant studies, the Aviram study being the
23 positive one they used in advertising, the Ornish plaque
24 reduction study showing no change, the Davidson plaque
25 reduction study showing no change, also admitting that

1 they have no change on blood pressure studies since the
2 Aviram study in 2004.

3 So they summarize. Where do we go from here?

4 Two different options: Prevent heart disease; lower
5 blood pressure. Required action: They need more
6 studies, large studies. Not worth pursuing, too
7 expensive or too risky to do the science necessary for a
8 "prevent heart disease" claim or a "lower blood
9 pressure" disease claim.

10 Health claims. Two options for health claims:

11 Reduced risk of heart disease; reduced risk of
12 hypertension.

13 Again, what is the required action for this
14 scenario? Their own analysis was that they needed two
15 studies for either option. They explained the number of
16 patients that would have to be involved. The cost would
17 be three to five million dollars over three to five
18 years. They would need two years for FDA approval of an
19 unqualified health claim.

20 And an assessment was that it was probably not
21 worth pursuing. One problem is that the claim would not
22 be specific to POM but, rather, generic to all
23 pomegranate products meeting a minimum level of
24 polyphenol content.
25 Science risk: Our heart disease and blood

1 pressure data may not be strong enough.

2 There was an issue of whether or not an option
3 to do additional, targeted research for marketing, PR
4 and medical outreach purposes. Some of the options
5 would be to continue basic research with Dr. Aviram,
6 maybe one or more clinical studies, need to decide
7 which areas to pursue, plaque reduction or blood
8 pressure. They had discussions about whether or not
9 that was a viable option.

10 And then here you can see that where we go from
11 here, another option is: No more clinical research --
12 publicize what we already have.

13 The assessment here is that it's low risk, but
14 our research has holes. Current body of research only
15 viewed as a 3 on a scale of 1 to 10 by M.D.s.

16 A similar chart of respondents' own assessment
17 of their prostate cancer studies. Again, it shows that
18 they have one published human study. What would they
19 need for a "prevent or treat prostate cancer" claim?

20 Two studies, a thousand patients. PSA will not be
21 accepted as an endpoint. They would have to come up
22 with other endpoints. And it would require
23 pharmaceutical-grade manufacturing.
24 Health claims. Reduced risk of prostate cancer.
25 At least one study would be needed, a hundred patients,

1 one and a half to two million. It takes two to three
2 years. Endpoint would have to be active surveillance of
3 cancer. PSA alone is not sufficient.

4 Again, what was a possible option? No more
5 clinical research -- publicize what we have.

6 Also noting in the assessment, POM currently has
7 a research gap, no data on prostate cancer prevention,
8 prior to radiation or prostatectomy. And in contrast,
9 tomatoes and selenium are actively studying that
10 approach.

11 And finally, on the ED study, they acknowledge
12 that they would need a larger ED clinical study to
13 achieve statistical significance to get stronger
14 marketing value.

15 Again, one possible solution: No more clinical
16 research -- publicize what we have. It's the lowest
17 cost.

18 And again noting that the study that they did
19 have had limitations. It was small and missed

20 statistical significance.

21 Again, this is respondents' own assessment of

22 their science supporting the various claims options.

23 And finally, we will show that as respondents

24 promoted their products as a magic elixir for a variety

25 of diseases, they repeatedly ignored warning signs

1 indicating that the marketing did not match the science.

2 We'll show that respondents, as you have just
3 seen in their science summary, had a keen understanding
4 of the level of science required to make disease
5 treatment and reduction of risk claims.

6 The respondents' awareness of the necessary
7 level of evidence and their continued disregard for
8 these standards is evident.

9 Respondents' health claims for POM juice have
10 been the subject of two NAD decisions. NAD is the
11 industry's self-regulatory body of the Council of
12 Better Business Bureaus.

13 In 2005, NAD recommended that POM Wonderful
14 modify its claims to avoid misleading consumers into
15 believing that drinking eight ounces of POM juice would
16 prevent arterial plaque buildup in healthy individuals.

17 In 2006, when Welch's Foods filed a claim with
18 NAD challenging POM Wonderful's various disease
19 prevention and treatment claims, again the NAD found

20 that the POM Wonderful studies did not support their
21 claims and again recommended that POM Wonderful modify
22 the claims.

23 However, the respondents' pattern of ignoring
24 these warning signals continued.

25 In May 2008, POM Wonderful sought clearance from

1 NBC for a television commercial which included copy
2 stating that POM juice's antioxidants promoted prostate
3 health. They wanted to run that ad. NBC's
4 advertisement reviewer found that POM Wonderful's
5 substantiation failed to meet the network's clinical
6 testing guidelines. NBC considered human studies only
7 for such a claim and noted that the prostate cancer
8 study relied on was neither randomized nor controlled,
9 and the study itself clearly stated that there was a
10 need for further research.

11 We will demonstrate that in May 2008 the
12 UCLA Institutional Review Board for scientific studies
13 conducted there that were sponsored by the respondents
14 expressed concern about respondents' advertising.

15 In response, Mark Dreher, their science
16 director for POM Wonderful, sent a letter along with a
17 copy of the FTC's dietary supplement guidelines to
18 Dr. Pantuck at UCLA, explaining that FDA governs,
19 quote, nondisease structure and function claims, that

20 the FTC oversees advertising claims and that, quote, "As
21 a policy, POM does not make drug-related disease claims
22 associated with treatment, cure, prevention or
23 diagnosis."

24 Despite this representation to UCLA's IRB
25 board, respondents continued their advertising of

1 disease treatment and prevention claims.

2 Moreover, regulatory agencies like the FDA and
3 the FTC have expressed concerns.

4 The commission sent its letter alerting the
5 company to concerns about advertising in January of
6 2008. Respondents did not make any attempt to change
7 the advertising.

8 In February 2010, the FDA issued a warning
9 letter to POM Wonderful finding POM made claims
10 involving the cure, mitigation, treatment or prevention
11 of diseases such as prostate cancer, erectile
12 dysfunction and heart disease.

13 In sum, respondents have knowledge of the
14 necessary level of substantiation for the claims they
15 were making, received numerous signals over the years
16 concerning their misleading and unsubstantiated claims
17 for POM juice and POMx, and persisted in discounting the
18 signals and continuing the advertising.

19 And to wrap up the preview of the evidence, I'd

20 like to end once again with two public relations

21 interviews by Mrs. Resnick and Mr. Tupper.

22 (Whereupon, a videotape was played.)

23 MS. HIPPSLEY: This is an interview that was

24 given by Mr. Tupper, the president of POM Wonderful and

25 a respondent.

1 JUDGE CHAPPELL: Let's back up to
2 Martha Stewart.

3 MS. HIPPSLEY: I'm sorry?

4 JUDGE CHAPPELL: Back up to Martha Stewart.
5 What was the date of that interview?

6 MS. HIPPSLEY: The Martha Stewart interview was
7 in 2008.

8 JUDGE CHAPPELL: The one you're preparing to
9 show, what was the date of the one you're preparing to
10 show?

11 MS. HIPPSLEY: I'm sorry?

12 JUDGE CHAPPELL: You're preparing to show
13 another video; is that correct?

14 MS. HIPPSLEY: Oh. When did we take the clip?

15 JUDGE CHAPPELL: No.

16 MS. HIPPSLEY: The show was aired in 2008, and
17 it was obtained by the Federal Trade Commission from
18 YouTube, YouTube in '09 I believe.

19 JUDGE CHAPPELL: So it aired in 2008.

20 MS. HIPPSLEY: Correct.

21 JUDGE CHAPPELL: Thank you.

22 MS. HIPPSLEY: And this interview with

23 Matt Tupper aired in 2009 that we're just about to see.

24 (Whereupon, a videotape was played.)

25 MS. HIPPSLEY: And to wrap up, these interviews

1 as well as the compelling documentary and testimonial
2 evidence will clearly show that respondents made the
3 challenged claims that POM juice and POMx products
4 treat, prevent or reduce the risk of heart disease,
5 prostate cancer and erectile dysfunction and made claims
6 that they had the science to back up these
7 representations. We'll show that these claims were
8 material to consumers and that they were unsubstantiated
9 and false.

10 Thank you.

11 JUDGE CHAPPELL: So in summary, the government
12 is not saying that respondents are selling snake oil;
13 the government is saying respondents don't have the
14 proper research and studies to back up the claims made
15 about their products.

16 MS. HIPPSLEY: That's right. They don't have
17 the right science, and they don't have the level of
18 science that they themselves told consumers proved the
19 claims.

20 JUDGE CHAPPELL: Okay. Thank you.

21 Respondent, you're reserving your opening until

22 the government rests?

23 MR. FIELDS: Yes, Your Honor, with your

24 permission.

25 JUDGE CHAPPELL: That's fine. Thank you.

1 Are you ready to call your first witness?

2 MS. HIPPSLEY: Yes, we could do that, or do you
3 want to -- we'll need to set up our TrialDirector.

4 Do you want to take a lunch break now?

5 JUDGE CHAPPELL: Since it's going to take a
6 while to reconfigure the room, we'll go ahead and take a
7 break.

8 MS. HIPPSLEY: What time would you like us back,
9 Your Honor?

10 JUDGE CHAPPELL: We're going to take our lunch
11 break and reconvene at 1:00 p.m.

12 We're in recess.

13 (Whereupon, at 11:57 a.m., a lunch recess was
14 taken.)

15

16

17

18

19

20

21

22

23

24

25

1 AFTERNOON SESSION

2 (1:03 p.m.)

3 JUDGE CHAPPELL: Back on the record Docket 9344.

4 Government, are you ready to call your first
5 witness?

6 MS. HIPPSLEY: Yes, Your Honor.

7 And just to correct the record of the opening,
8 you had asked about the dates of the videos, and I
9 wanted to clarify the dates of those. We checked them
10 over lunch.

11 JUDGE CHAPPELL: Okay.

12 MS. HIPPSLEY: The Lynda Resnick interview with
13 the CBS Morning Show, which was the first video shown,
14 was in February 2009.

15 The interview on The Martha Stewart Show was
16 November 2008.

17 And the Fox News interview with Mr. Tupper was
18 in June 2008.

19 JUDGE CHAPPELL: Okay. Thank you.

20 MS. HIPPSLEY: Just so we have those straight.

21 JUDGE CHAPPELL: Where are we on JX 1, the

22 stipulation?

23 MS. VISWANATHAN: I believe we have it ready.

24 MS. HIPPSLEY: Do we have it ready to present?

25 JUDGE CHAPPELL: If not, we can do it after the

1 next break.

2 MS. HIPPSLEY: Okay. We'll get it after the
3 next break.

4 JUDGE CHAPPELL: All right.

5 MS. HIPPSLEY: All right.

6 So at this time I would like to call
7 Lynda Resnick to the stand, please.

8 - - - - -

9 Whereupon --

10 LYNDA RAE RESNICK

11 a witness, called for examination, having been first
12 duly sworn, was examined and testified as follows:

13 DIRECT EXAMINATION

14 BY MS. HIPPSLEY:

15 Q. Good afternoon, Mrs. Resnick.

16 Could you please state and spell your full name
17 for the record.

18 A. Certainly. Lynda, L-Y-N-D-A, Rae, R-A-E,
19 Resnick, R-E-S-N-I-C-K.

20 Q. Thank you.

21 Now, Mrs. Resnick, you've described yourself in
22 your book Rubies in the Orchard as the marketer in the
23 family; is that right?

24 A. Yes.

25 Q. And your work for POM Wonderful and

1 Roll International is building the brands that your
2 company owns; is that correct?

3 A. It was.

4 Q. And what do you mean by the term "was"?

5 A. I'm spending a majority of my time working in
6 the Central Valley with the underserved population
7 there, and I have been for the last seven or eight
8 months.

9 Q. And currently do you do any work with
10 POM Wonderful?

11 A. I take about two meetings a month for about an
12 hour and a half to three hours, depending on the amount
13 of things that we have to discuss.

14 JUDGE CHAPPELL: Excuse me. What do you mean by
15 "underserved population"?

16 THE WITNESS: The Central Valley, Your Honor, is
17 in California. It's a huge agricultural area. It's
18 about 2200 -- 22,000 square miles. And it is in many
19 places poorer than Appalachia, highest teen pregnancy in

20 America, and many other -- high diabetes, and about
21 40 percent of the kids don't graduate high school, so
22 that's what I mean.

23 BY MS. HIPPSLEY:

24 Q. And when you do work on building the brands for
25 the company, this includes both marketing strategy and

1 advertising; is that correct?

2 A. That's correct.

3 Q. And in fact you've been in the business of
4 marketing and public relations since you were 19; is
5 that also correct?

6 A. It is.

7 Q. And can you describe briefly for us your
8 business history in the marketing field?

9 A. Well, I opened a small advertising agency in my
10 very late teens or early twenties. I only went to
11 college for a year, and I went to work. And I stayed in
12 that business until about 19 -- I'm bad with dates, but
13 I stayed in that business for quite a while.

14 And then when Stewart and I got married, which
15 was 38 years ago, I had two children and he had three,
16 and I felt that I needed to be home more with the
17 children, so for about four or five years I ran a
18 decorating business that was less demanding of my time.

19 But then we bought Teleflora in 1979 I believe,

20 and I went back to work running the marketing for

21 Teleflora. We still own Teleflora today.

22 Q. Okay. And your marketing philosophy, as we saw

23 this morning, is to look at the intrinsic value of a

24 product; is that right?

25 A. Yes.

1 Q. And in fact in the book you state, "For me,
2 every marketing campaign begins with the same question:
3 What is the intrinsic value of the product or service?"
4 Is that correct?

5 A. Yes.

6 Q. And part of the intrinsic value of POM juice is
7 its power to heal people; is that right?

8 A. That's what I think.

9 Q. And more specifically, part of the intrinsic
10 value is that the fruit was shown to reduce arterial
11 plaque and factors leading to atherosclerosis and shown
12 to have a powerful effect against prostate cancer; is
13 that right?

14 A. I'm not sure what you're reading or -- is this
15 from the book?

16 Q. Why don't we show page 4 of the Rubies in the
17 Orchard book.

18 A. Okay. Yes.

19 Q. All right. Thank you.

20 And now, could you explain for us what the term

21 "unique selling proposition" means.

22 A. I'll try.

23 JUDGE CHAPPELL: You understand you have a

24 pending question with no answer?

25 MS. HIPPSLEY: Oh, I'm sorry.

1 JUDGE CHAPPELL: If you want to move along,
2 that's fine.

3 MS. HIPPSLEY: No. I thought it was answered.

4 BY MS. HIPPSLEY:

5 Q. So to repeat the question, part of the intrinsic
6 value that was stated in your book for the pomegranate
7 juice was that it was shown to reduce arterial plaque
8 and factors leading to atherosclerosis and shown to have
9 a powerful effect against prostate cancer; is that
10 correct?

11 A. Yes.

12 MS. HIPPSLEY: Thank you, Your Honor.

13 BY MS. HIPPSLEY:

14 Q. And could you explain what the term "unique
15 selling proposition" means.

16 A. What is it about your product or service that
17 sets you apart from the competition, that is a unique
18 selling proposition. I guess that would be a good
19 explanation.

20 Q. And would it also include how to differentiate
21 your product from the competition?

22 A. Yes.

23 Q. And does a unique selling proposition also
24 include communicating a product's intrinsic value to
25 consumers?

1 A. Yes.

2 Q. And can you explain for us how a marketing claim
3 rises to the standard of a unique selling proposition.

4 I believe this was covered in your book.

5 A. Can you rephrase that in another way?

6 JUDGE CHAPPELL: Can we be clear on the record?

7 Are you asking this lady to give you an answer as she's
8 sitting here or are you asking her to tell you what was
9 written in her book? Let's be clear.

10 MS. HIPPSLEY: Okay.

11 BY MS. HIPPSLEY:

12 Q. Today, if you could explain how a marketing
13 claim would rise to the standard of a unique selling
14 proposition, what would be the criteria that you would
15 use?

16 A. But it's the reverse.

17 Q. Oh, okay.

18 A. Okay? So you don't start out with a marketing
19 claim and then make that a unique selling proposition.

20 You have to have a unique selling proposition, and then
21 you find a way to translate that in a clever way that's
22 effective to your audience.

23 Q. And is the unique selling proposition for
24 pomegranate juice -- part of the unique selling
25 proposition is that it is health in a bottle; is that

1 correct?

2 A. Well, I've certainly said that it's health in a
3 bottle. Yes.

4 Q. And do you consider it to be health in a bottle
5 because of all the medical benefits? Is that correct?

6 A. You know, there's an 8,000-year history of
7 pomegranates. The Greeks and Romans revered it as a
8 great medicine. Even during the Dark Ages, it was
9 really considered to be a great healer.

10 So it's this entire body of evidence, not only
11 the research that we've done and others have done, but
12 also the history of this fruit being consumed by
13 millions of people over thousands of years.

14 Q. And in fact, are the studies that you sponsored
15 on your POM products also considered part of the unique
16 selling proposition for the product?

17 A. I think that the fact that we're so serious
18 about our science, it was not mentioned specifically I
19 don't think -- I can't remember. I haven't read the

20 book in a while -- but it certainly is what makes us
21 stand out from other fruits and vegetables because you
22 barely ever see a natural food investing the way we have
23 in science, so it definitely sets us apart from the
24 crowd, yes.

25 Q. And you want consumers to know about the

1 investment that you've made in science; is that
2 correct?

3 A. Yes.

4 Q. And in fact POM Wonderful uses these studies as
5 a source of marketing material or ad copy; is that
6 correct?

7 A. When are you speaking of and what specifically
8 and -- that's a very general statement.

9 Q. Do you recall in the matter of POM Wonderful
10 versus Tropicana Products having your deposition taken,
11 Mrs. Resnick?

12 A. I must apologize because it is absolutely sort
13 of a fog. I'm -- if you know that my deposition was
14 taken, then I believe you.

15 Q. Okay. And this would have been in October of
16 2010, and it was conducted by the attorney Mr. Clare?

17 A. Mr. Clare is my attorney.

18 Q. Represented yourself?

19 A. Uh-huh.

20 Q. And so, again, does that help refresh your
21 recollection that you had a deposition taken in
22 Tropicana?

23 A. I'm sorry. I'm not trying to be difficult.

24 It's just that --

25 Q. You've had your deposition taken in several

1 matters where POM has brought litigation against its
2 competitors; is that correct?

3 A. Yes. Several, some.

4 Q. And in the deposition transcript of
5 POM Wonderful versus Tropicana, the deposition of
6 Lynda Resnick that was conducted October 11, 2010, the
7 question was asked: "And" --

8 JUDGE CHAPPELL: Excuse me. You haven't laid a
9 proper foundation to be reading from a deposition.

10 MS. HIPPSLEY: Uh-huh.

11 JUDGE CHAPPELL: She hasn't disagreed with any
12 question you've asked her, so I don't know where you're
13 going here.

14 MS. HIPPSLEY: The last question was does
15 POM Wonderful use these studies as a source of
16 marketing.

17 JUDGE CHAPPELL: And she asked you to be clear,
18 and then you went to the deposition, which is not a
19 proper foundation.

20 MS. HIPPSLEY: Okay.

21 BY MS. HIPPSLEY:

22 Q. So let's --

23 JUDGE CHAPPELL: If a witness disagrees with a

24 point, then you may impeach or contradict with a

25 deposition, but that hasn't occurred here.

1 BY MS. HIPPSLEY:

2 Q. And does POM Wonderful, for example, in some of
3 its print advertising use studies that it has sponsored
4 in the print ads, results of those studies?

5 A. The results of the studies?

6 Q. Yes.

7 A. I'm not sure. I'd have to be refreshed about
8 our use of specific studies.

9 Q. In the advertising?

10 A. Yes.

11 Q. And now, you created the U.S. consumer market
12 for pomegranate juice; is that correct?

13 A. We created it? Is that your question?

14 Q. Yes.

15 A. Well, thank you. To some extent.

16 Q. And you did that by using the spectrum of
17 marketing vehicles, such as advertising, public
18 relations, events, and all arms of marketing; is that
19 correct?

20 A. No. I don't think all the arms of marketing but
21 certainly the ones that you called out.

22 Q. Okay. And which arms of marketing didn't you
23 use?

24 A. Well, I don't know that we had wild postings. I
25 don't know that we did much advertising in newspapers

1 per se. I mean, there's -- you know, we did a little
2 radio but not a lot. I mean, there's a lot -- marketing
3 is a very big field.

4 Q. Right.

5 And in fact, you have used the analogy that
6 marketing is a wheel with many spokes; is that correct?

7 A. Yes.

8 JUDGE CHAPPELL: Let me be clear also. I'm not
9 saying that you cannot in this courtroom use a
10 deposition to refresh recollection or memory. What I
11 was saying earlier was there wasn't a proper foundation
12 at that point in the record when you started doing
13 that.

14 MS. HIPPSLEY: Okay.

15 BY MS. HIPPSLEY:

16 Q. And again, some of the spokes that were utilized
17 for the POM Wonderful business included advertising; is
18 that correct?

19 A. Yes.

- 20 Q. And public relations?
- 21 A. Yes.
- 22 Q. Is that correct?
- 23 A. Yes.
- 24 Q. And product development; is that right?
- 25 A. I don't know that product development per se is

1 an arm of marketing. It's a separate discipline.

2 Q. Okay. Was Internet marketing utilized?

3 A. Yes.

4 Q. And event sponsorship?

5 A. Yes.

6 Q. And was product placement part of the marketing

7 for POM Wonderful?

8 A. Yes.

9 Q. Now, in your book you note that in marketing,

10 messages are important; is that correct?

11 A. I'd have to see the context.

12 Q. Okay. Let's pull up page 111 of the Rubies in

13 the Orchard book, please.

14 And here there's a statement, and it's from

15 page 111 of the book: Messages are important, and the

16 most important thing, it takes time to do them right.

17 When I sit down with my team, our goal is to devise a

18 message that is concise, direct and immediately

19 accessible.

20 So again, the messaging, meaning the messages to
21 consumers, is an important aspect of marketing; is that
22 correct?

23 A. Yes.

24 Q. Let's leave that up.

25 Also in this paragraph it states: "Above all,

1 we're looking for a message that delivers on two
2 distinct levels: We want it to be authentic, and we
3 want it to register on the brain. The message has to be
4 memorable."

5 And you agree still with that statement today;
6 is that right?

7 A. I do.

8 Q. And you designed your marketing for
9 POM Wonderful products to break through the clutter of
10 other marketing messages; is that correct?

11 A. I did not design the advertising or any of it
12 for POM.

13 Q. Okay. And perhaps that's a poor word choice.

14 In marketing for the POM Wonderful products, the
15 idea for marketing was to break through the clutter of
16 other marketing messages; would that be a correct
17 statement?

18 A. Yes. But I -- that's correct for all of our
19 brands.

20 Q. And just for the record, can you list the other
21 brands that you're involved with for the Roll Global
22 company.

23 A. Well, I'm involved with Fiji Water; Teleflora,
24 the flowers-by-wire service; Wonderful Pistachios;
25 Cuties, which are little clementines, the little orange

1 clementines. We don't do much marketing for almonds
2 except for sliced almonds, so, you know, as needed.

3 Q. And of course involved with marketing for the
4 POM Wonderful --

5 A. Yes.

6 Q. -- products.

7 And is it true that in your book you stated that
8 if you -- if -- excuse me -- "If we can make you
9 chuckle, we have an opportunity to connect with the more
10 serious message grounded in our brand's identity and
11 intrinsic value"? Is that correct?

12 A. Yes.

13 Q. Mrs. Resnick, is it accurate to state that you
14 have the final say over all advertising content?

15 A. No.

16 Q. And why isn't that correct?

17 A. Because -- are you speaking about POM Wonderful
18 or are you talking --

19 Q. For POM Wonderful.

20 A. Okay. Because there are --

21 JUDGE CHAPPELL: Excuse me. You need to speak

22 one at a time. You're talking over the witness.

23 MS. HIPPSLEY: Okay.

24 BY MS. HIPPSLEY:

25 Q. You can continue.

1 A. Rephrase the question, will you please.

2 Q. The question was: Is it accurate to state that
3 you have the final say over all advertising content for
4 POM Wonderful products?

5 A. It is not accurate.

6 Q. And can you explain why?

7 A. I can.

8 There is a lot of advertising that is done, and
9 I don't often read the body copy or look at every
10 hang tag or look at every sales and marketing sheet for
11 the field force. There's a lot that goes through.

12 I haven't paid much attention to the Web site
13 for years and years, unfortunately, because I've been
14 busy with other things.

15 And so my involvement I would say since I
16 started writing my book, which was in 2007, has
17 decreased as I've had more confidence in the management
18 of POM, and I'm looking for the big picture rather than
19 the minutia.

20 Q. All right. And prior to 2007, would it be
21 accurate to state that you had the final say on all
22 marketing content for POM Wonderful products?

23 A. Even then, I didn't because -- I don't want to
24 play my sad song for you, but five children, four
25 grandchildren, a mother and father still alive, a

1 demanding husband, these take time and all the other
2 brands that I represent and work with, so there was no
3 way. This is not my only business. This is a small
4 portion of our portfolio.

5 Q. Right.

6 And who then would have final say over
7 advertising content at POM Wonderful?

8 A. Well, if I didn't look at it, hopefully
9 Matt Tupper looked at it, and if he didn't look at it,
10 then whoever the chief marketing officer or senior
11 director was at the time would because there's a lot.

12 Q. And the way the process worked for marketing was
13 that you would brief the marketing department, the
14 people in marketing at POM; is that correct?

15 A. No, I wouldn't necessarily brief them. No,
16 that's not correct.

17 Q. Would you work with them on a creative concept,
18 the marketing department --

19 A. Yes.

20 Q. -- at POM Wonderful?

21 A. Yes. We would get together with the scientists

22 and, you know, whoever was running science at the time,

23 the PR. We had this team approach where everyone works

24 in-house, so there would be representatives from public

25 relations, representatives from the field force often,

1 you know, senior level, and so forth, and we would
2 brainstorm about a new campaign, but not certainly every
3 single thing that went through, but big changes.

4 Q. Okay. And then would the marketing staff at
5 POM then brief the advertising agency at
6 Roll International?

7 A. Yes, they would. That's their responsibility.

8 Q. Okay. And then the agency at
9 Roll International, what was their responsibility?

10 A. To fulfill the goals of the campaign and to
11 bring in several creative solutions that I suspect more
12 times than not are looked at by the marketing department
13 first and sometimes Matt, sometimes not, and then they
14 would pick the ones that they felt solved the problem
15 the best to me, and we would work together to figure out
16 which direction we would go.

17 Q. And can you explain the term "agency" -- I think
18 that will come up during the hearing -- and define what
19 the agency is for us, please.

20 A. Do you speak of our agency --
21 Q. Yes.
22 A. -- or agencies in general?
23 Q. No. The Agency at Roll International, when it's
24 used in that context.
25 A. Okay. So we have an in-house advertising

1 agency, and it used to be called The Agency, but now
2 it's called the Fire Station. And it is pretty much a
3 full-service advertising agency in that it does -- PR
4 answers to The Agency and media buying does, as well as
5 the creative process.

6 Q. And today it's called Fire Station; is that
7 correct?

8 A. Yes. Because it used to be part of the
9 Teleflora business years ago and it took other clients
10 because Teleflora was driving most of the business, but
11 then we changed it to be an independent arm of the Roll
12 family of companies.

13 Q. Okay. And what clients does Fire Station have?
14 Are these just Roll International subsidiaries that are
15 serviced by Fire Station, or does it have outside
16 clients as well?

17 A. It handles the advertising -- most of the
18 advertising for our businesses, but we do a lot of
19 not-for-profit work.

20 Q. I see.

21 A. And so we have the Epilepsy Foundation that we
22 work with and we have the LA County Art Museum. I don't
23 know if you want to hear a list of what we do, but it
24 goes on and on because we like to give back, so that's
25 our way.

1 Q. All right. And who is in charge of the
2 Fire Station Agency today?

3 A. Today it is Michael Perdigao.

4 Q. And has he always been the head of the
5 Fire Station organization?

6 A. No.

7 Q. And who was the head of the Fire Station
8 organization prior to Mr. Perdigao?

9 A. I don't remember his name. I'm sorry. His
10 first name was John. I don't remember. And for a while
11 Liz Leow ran it when it was much smaller --

12 Q. I'm sorry.

13 A. -- years and years ago.

14 Q. And the predecessor to Mr. Perdigao, was that
15 when it was known as the Fire Station or known as just
16 The Agency?

17 A. I don't know exactly. My instinct is that it
18 was -- the name was changed when Michael Perdigao came,
19 but I can't say if it was three months later or an hour

20 later. I don't know.

21 Q. And this gentleman John, was he within the

22 Teleflora organization?

23 A. I believe he was.

24 Q. And when, if you can, a year perhaps if you can

25 remember, was it that The Agency sort of left the

1 umbrella of Teleflora and just became an independent
2 part of Roll International?

3 A. I think that that was when we hired
4 Mike Perdigao, but I can't be positive.

5 Q. And when would that have been, if you can
6 recall, how many years ago roughly?

7 A. It seems like he's been there for a long time,
8 but I'm not sure exactly. Maybe 2008. I'm not sure.

9 Q. And when you described getting together as a
10 group to go over the concepts that the Fire Station had
11 developed, who would be part of the group that would
12 look at the advertising that had been developed by the
13 Fire Station Agency?

14 A. Well --

15 Q. For the POM Wonderful -- this always relates to
16 POM Wonderful unless I say otherwise.

17 A. I can't tell you because it depends on when in
18 time that you're speaking about because people come and
19 go, people are necessary or have further processes or

20 not. It's very hard to tell you who they were.

21 Q. Instead of by individual persons, what would be

22 their roles in either the Roll International company or

23 POM Wonderful if they were part of the process of

24 reviewing the ads?

25 A. Okay. I thought I answered this, but I'll try

1 again, that PR more times than not would be there.

2 Q. Okay.

3 A. And The Agency would be represented. Sometimes
4 media is there, media buying, sometimes not. Sometimes
5 Internet, sometimes not. Sometimes sales, sometimes
6 not.

7 I don't know who I'm forgetting.

8 Marketing certainly of course.

9 Q. And that would be the marketing folks at
10 POM Wonderful?

11 A. Yes.

12 Q. And would Mr. Tupper be present at these
13 meetings?

14 A. More often than not.

15 Q. And would the science director for
16 POM Wonderful, whomever that would be at the time, be
17 present at these meetings?

18 A. Certainly not for the last several years, but I
19 don't remember whether they were or not.

20 Q. And do you know who Dr. Liker is?

21 A. I do.

22 Q. And what is his role in conjunction with

23 POM Wonderful? If you know.

24 A. I don't know exactly what it is. I know he's

25 involved in the science. He's also our family doctor,

1 so...

2 Q. Would he attend these meetings that you've just
3 described to go over advertising concepts?

4 A. I doubt it.

5 Q. And prior to 2007, you were involved on a weekly
6 basis with POM Wonderful; would that be correct?

7 A. I -- I'm not sure. But certainly I saw them
8 more than I do now.

9 Q. And at some point in time were you involved on
10 almost a daily basis with the POM Wonderful business?

11 A. Certainly at the very beginning I was. Yes.

12 Q. And how long in time would that go through? A
13 couple years or --

14 A. I would say a couple of years.

15 Q. A couple of years?

16 A. (Witness nodding.)

17 Q. And then after that, it evolved to a weekly
18 basis; is that correct?

19 A. Probably biweekly as needed. We're not very

20 formal.

21 Q. And again, even today, once concepts were
22 developed by the advertising agency, is it correct that
23 you would be the last word on approving new advertising
24 concepts before they went out to the public?

25 A. I would say more often than not.

1 Q. And I know you had stated that you're not
2 involved that much with the Internet and Web site
3 currently.

4 Was there a time when you were more involved in
5 the POM juice Web site and its development?

6 A. Well, it wasn't a POM juice Web site. It was a
7 pomegranate -- POM Wonderful Web site.

8 Q. Okay. Excuse me.

9 A. And certainly at its inception, conceptually I
10 was very involved.

11 Q. Okay. Thank you.

12 Let's pull up what is Complaint Counsel's
13 Exhibit 24, please.

14 Can you see that, Mrs. Resnick?

15 A. I certainly can't.

16 Q. Okay. Thank you.

17 And the first page of Complaint Exhibit 24 is at
18 the top an e-mail from John Regal, dated June 2004, to
19 various folks at POM Wonderful.

- 20 And can you tell us who John Regal was?
- 21 A. Did I -- did you hear me that I cannot see it?
- 22 Q. Oh, I thought you said you could see it.
- 23 A. Can you blow it up?
- 24 Q. We can give you a hard copy to look at.
- 25 A. Okay. I mean, I could try to lean forward.

1 Q. Let's try seeing if we can blow it up for you at
2 the top.

3 A. Yeah, that would be good.

4 There you go.

5 Q. Does that help?

6 A. Yes. Quite a bit.

7 Q. All right. And again, the question was: Can
8 you tell us who John Regal was in relation to
9 POM Wonderful?

10 A. I don't know what his actual title was in 2004
11 because I think his title changed, but he was either a
12 director or a vice president at this time.

13 Q. And was he involved in marketing for
14 POM Wonderful?

15 A. Yes. He was in the marketing department at POM.

16 Q. All right. And the e-mail states that "Attached
17 is the latest wireframe and notes from my meeting with
18 LRR on Saturday."

19 Does "LRR" refer to yourself?

20 A. I think so.

21 Q. So in the company it was common that we've seen

22 documents that use "LRR" when referring to you,

23 Mrs. Resnick?

24 A. Yes.

25 Q. And what is a wireframe?

1 A. A wireframe is -- and I'm not giving you an
2 actual, you know, technical definition, if you'll
3 forgive me, but the wireframe is actually the layout of
4 the Web site.

5 Q. So it would be used when you're developing pages
6 that would then become a Web site?

7 A. Exactly.

8 Q. And if we could turn to page 19 of the
9 attachment.

10 And here there is a page titled POM, POM Juice,
11 Health Benefits, and I'm going to blow up the bottom of
12 the page for you so you can see it better.

13 A. I have to read the whole thing to know what I
14 was talking about if it indeed is me.

15 Q. Sure.

16 (Pause in the proceedings.)

17 A. Are you going to blow it up?

18 Q. Yes. I was waiting for you to read it.

19 A. I can't read it.

20 Q. Oh, you can't read it.

21 May we approach the witness, Your Honor?

22 JUDGE CHAPPELL: Go ahead.

23 THE WITNESS: What page is this? 11?

24 BY MS. HIPPSLEY:

25 Q. Yes, it's page 11 or CX page 19.

1 A. It would be helpful if you could turn to the
2 right page so I don't have to go through this whole
3 thing. I don't know where it is.

4 Q. It's page 11 of the attachment.

5 A. Well, they're not numbered and it's very odd.

6 Q. At the bottom you'll see there are some Bates
7 numberings and the last number is stamped with a CX, and
8 then if you look for number 19 --

9 A. I found it.

10 Q. Okay.

11 (Pause in the proceedings.)

12 A. Okay.

13 Q. Okay. And the question I had was, the large
14 capped type on the document, are those your comments:
15 Needs finessing; please research through our PR and see
16 if you can get a third-party endorsement, maybe a quote
17 from Aviram, Heber, or better yet Dr. Ignarro?

18 A. I believe so.

19 What is the date of this? March 2004?

20 Q. June --

21 A. I'm looking for a date.

22 Q. If you look at --

23 JUDGE CHAPPELL: Hold on, hold on.

24 Now, you're talking over the attorney, so let's

25 both try to be careful and speak one at a time.

1 THE WITNESS: Okay, Your Honor.

2 JUDGE CHAPPELL: Thank you.

3 BY MS. HIPPSLEY:

4 Q. Again, the first page of this document where we
5 figured out that Mr. Regal had sent the attached
6 wireframe, the date of that e-mail is June 2004.

7 A. Okay. Thank you.

8 Q. And again the question is, are the comments in
9 all caps your comments on this particular wireframe?

10 A. They certainly appear to be. That's a long time
11 ago.

12 Q. Was it common for you to put your comments in
13 the all-caps style?

14 A. Sometimes. To differentiate it from the body
15 copy of a document or sometimes in a different color.

16 Q. All right. And if you can turn to page 21 of
17 that document.

18 The CX 2421.

19 A. I'm looking at page 21, but it doesn't look like

20 what's on the monitor.

21 Q. POM and Heart Health (page 1)?

22 A. No. It says 21, but it doesn't appear to be the
23 same.

24 Q. Mrs. Resnick, are you looking at the CX 24 and
25 then dash 21?

1 A. No. I'm not used to looking at legal documents,
2 so I...

3 Okay.

4 Q. Okay. Thank you.

5 And in the top corner, the right-hand corner,
6 there are the initials LRR.

7 A. Okay. I got it.

8 Q. Okay. Totally rewrite, photos of arteries,
9 little more science than other pages is okay, again, are
10 these your comments at that time on the wireframe?

11 A. I have no idea.

12 Q. And you don't recall whether those were the
13 comments that you made at that time?

14 A. I don't.

15 Q. Okay. And looking again using the CX numbers
16 for the page numbers -- okay? -- if you'd go to page 24.

17 A. Got it.

18 Q. All right. And here there is a list of comments
19 under POM and Nitric Oxide: Baby talk description of

20 NO2, link NO2 to pomegranate juice, use quote from

21 Ignarro, and image.

22 Are these comments yours about the baby talk

23 description?

24 A. I would think that they probably are because I

25 do use that term when trying to take difficult

1 information and make it more accessible to people.

2 Q. And here it would be making it more accessible
3 to consumers who came onto the Web site; is that
4 correct?

5 A. Yes.

6 Q. And then if you follow along the CX numbers,
7 it's CX 27.

8 A. Okay.

9 Q. And this is a --

10 A. I'll be with you in a minute.

11 Q. Okay.

12 (Pause in the proceedings.)

13 A. Okay.

14 Q. All right. And this appears to be a POM
15 glossary page, and if you look under the section titled
16 Atherosclerosis, again in all caps there's a sentence
17 "I'm looking for more explanation here. Explain how the
18 arteries harden and how POM softens the plaque and helps
19 the body eliminate it."

20 Again, would this be your comment on the
21 document?
22 A. It appears to be.
23 Q. And if you look to the right-hand comments
24 outside the wireframe under Glossary, and the
25 statement "I want more detail. Most of these do not go

1 far enough; example atherosclerosis, how does it
2 happen?"

3 Is that your comment as well?

4 A. Well, it's odd because there's two different
5 typefaces with that comment and then the one below it,
6 so I'm not sure how that happened, but I'm not sure.

7 Q. So you're not sure whether or not --

8 A. They appear to be.

9 Q. I'm sorry?

10 A. It appears to be, but I'm not sure.

11 Q. It appears to be your comment?

12 A. At least one of them.

13 Q. Okay. But under the Glossary heading, does that
14 appear to be your comment?

15 A. I'm not sure. Because it's a different typeface
16 than what I used in the body of the document.

17 Q. All right.

18 JUDGE CHAPPELL: Who else would have been making
19 comments on this document other than yourself?

20 THE WITNESS: Oh, I think lots of people.

21 JUDGE CHAPPELL: Can you name a few?

22 THE WITNESS: Well, Matt probably did. I don't
23 remember who was there then, Your Honor, exactly, but
24 maybe the scientist did. I don't want to guess. But
25 these things went through a review of lots of people.

1 JUDGE CHAPPELL: That's what I'm just trying to
2 figure out here. You weren't the only one who would
3 have been making the comments. You thought it was you
4 on some of these earlier, but there were a number of
5 people who could have been making comments.

6 THE WITNESS: That's right.

7 JUDGE CHAPPELL: All right. Thank you.

8 BY MS. HIPPSLEY:

9 Q. Now, Mrs. Resnick, do you recall having your
10 deposition taken in this matter about a month ago by
11 myself?

12 A. I do.

13 Q. Okay. And during that deposition we did go over
14 this document. Do you recall that?

15 A. I don't.

16 Q. Going over the one we're looking at now?

17 A. I don't remember. I'm sorry.

18 Q. I guess it's all a blur, is it?

19 All right. Well, turning to the -- let's see.

20 Hold on for one moment.

21 (Pause in the proceedings.)

22 Well, that's all right. We may not have touched
23 on this page. Okay.

24 All right. Moving along, let's look at the next

25 page number on your document, the very next page, which

1 is page 28, again in the POM glossary.

2 A. Page 23.

3 Q. CX 28, so it would be the very next page with

4 oxidation listed in the POM glossary?

5 A. Excuse me, but my next page is 0029. Am I in

6 the wrong place or -- oh, no, I see it. Okay.

7 So it's 0028?

8 JUDGE CHAPPELL: Is that 20 on that page, is

9 that --

10 MS. HIPPSLEY: Yeah, page 20.

11 JUDGE CHAPPELL: Maybe if we use that number

12 because a lot of people aren't used to Bates stamp

13 numbers.

14 MS. HIPPSLEY: All right. Thank you,

15 Your Honor.

16 THE WITNESS: Thank you.

17 BY MS. HIPPSLEY:

18 Q. So the page 20?

19 A. Okay. I got it.

20 Q. Okay. Thank you.

21 And again, there is an all-capped comment under

22 Systolic Blood Pressure, the comment "What about

23 stroke... we are also helpful there and high blood

24 pressure helps prevent stroke. Can we talk about blood

25 flow yet?"

1 And again, are these your comments on the
2 wireframe?

3 A. I'd assume so. But I'm not positive.

4 Q. These are in the font that you described as
5 yours; right, the all-capped font?

6 A. Well, it's not mine, but it's one I use.

7 Q. The one that you would use to make comments.

8 A. Sometimes, yes. Thank you.

9 Q. All right. And now speaking of this time frame
10 from 2007 till present, is it correct that you would
11 still go in every week or biweekly, as you stated, to
12 make sure that the proper decisions were being made at
13 POM Wonderful?

14 A. In 2007 and 2008 and 2009 I was extremely busy
15 with a television show I was doing as well as lots of
16 other issues, and I don't know that I was there that
17 often at all.

18 Q. Well, would your answer be that you don't know
19 or is it a no?

20 A. Well, I don't think that I was there every week
21 or twice a week, especially during 2008 and 2009 because
22 I was writing, doing the show, and I was also on the
23 road for most of 2009 promoting my book.

24 Q. All right. And again, in the
25 POM Wonderful-Tropicana matter, there was a deposition

1 of Lynda Resnick October 11, 2010, and the attorney that
2 conducted the deposition was Mr. Siegler.

3 Does that refresh your recollection of having
4 your deposition taken in the Tropicana matter?

5 A. No.

6 Q. And you have no recollection of having a
7 deposition in October 2010?

8 A. Not specifically. I know I had depositions.

9 Q. And do you know that you had a deposition taken
10 with the matter that concerned Tropicana Minute Maid
11 juice?

12 A. I know that we had something with Minute Maid,
13 yes.

14 Q. And that your deposition was taken in that
15 manner?

16 A. I -- yes. I think so, yes.

17 Q. Okay. All right. And in the deposition that
18 was taken in that matter, on page 21 of the deposition
19 transcript there was a question posed to you,

20 Mrs. Resnick: "And as you disengaged a bit from the POM
21 business in 2007, who was it in your view that took over
22 your responsibilities for marketing?"

23 And the answer was: "Oh, God, there are a
24 series of people, but Matt is the ultimate, you know,
25 person. And I -- you know, if they organized their

1 work properly, I could still go in every week or every
2 other week and make sure that the proper decisions were
3 made."

4 All right. And when you had meetings with
5 POM Wonderful, was it typical that the staff would
6 prepare a meeting agenda? Is that correct?

7 A. Yes.

8 Q. And after the meetings were held, was it a
9 practice of your staff to prepare meeting recaps or
10 notes after the meetings were held?

11 A. I hope so.

12 Q. And what would the purpose of those notes be?

13 A. You'd have to ask them.

14 Q. Okay. Well, when you stated you hope so, why
15 did you hope that they had prepared meeting notes?

16 A. If their memory is as bad as mine, I wouldn't
17 want them to commit it to memory what our next steps
18 were.

19 Q. Thank you.

20 So the purpose of the meetings and the meeting
21 notes was so that staff could follow through on next
22 steps; is that correct?

23 A. Yes.

24 Are you finished with this document?

25 Q. Yes. Thank you.

1 And if we could pull up Exhibit Complaint
2 Counsel 410.

3 Okay. And if we could blow up the top part
4 again so Mrs. Resnick can read it.

5 And again, this is an e-mail or I guess -- I'm
6 sorry. Strike that.

7 It's a memo from Mr. John Regal. It's dated
8 December 10, 2004. And it goes to a variety of people.

9 First of all, the first recipient is Matt Tupper
10 at POM Wonderful, and can you explain his role at
11 POM Wonderful at this time in 2004?

12 A. I don't remember whether he was chief operating
13 officer then or president back then. I don't remember.

14 Q. But it would be one of those two positions?

15 A. I think so.

16 Q. And another person receiving this document is
17 Fiona Posell.

18 Do you know her position or role at that time in
19 2004?

20 A. Well, I believe that she was head of public
21 relations either just for POM or for all of the Roll
22 family of companies. I don't know when it changed.

23 Q. And another name on the list receiving this
24 document is Risa Schulman, and can you explain her role
25 at that time?

1 A. For a brief time I think she was in charge of
2 some medical outreach.

3 Q. And what do you mean by "medical outreach"?
4 What's the term refer to?

5 A. Marketing to dieticians, naturopaths, doctors,
6 nurses, a whole host of people.

7 Q. And this would be marketing the POM Wonderful
8 juice in 2004?

9 A. Yes.

10 Q. And you see in the copy line that you yourself
11 are copied and the subject is meeting notes.

12 Do you recall receiving these LRR meeting notes
13 from Mr. Regal just generally speaking, not this
14 specific set, but was it typical that you would be
15 copied on the meeting notes that had been prepared?

16 A. I don't think it was typical. It certainly
17 hasn't been for years and years. I have no time to read
18 meeting notes, so...

19 Q. All right. So you routinely did not read the

20 meeting notes after the meetings; is that correct?

21 A. I did not.

22 And I don't even recognize this e-mail address.

23 It's certainly not mine.

24 Q. lyndaresnick@paramountagribusiness.com?

25 A. I don't ever remember having that e-mail

1 address.

2 Q. But in 2004 is it possible that that would have
3 been one of the addresses you would use?

4 A. I certainly never used it.

5 Q. And what are the addresses that you use
6 typically in association with the POM Wonderful
7 business?

8 A. Well, pomqueen or roll.com.

9 Q. lyndaresnick@roll.com?

10 A. Correct.

11 Q. Okay.

12 Okay. If you can call up the next page, page 5.

13 And can you blow up the Next Steps section.

14 Thank you.

15 So as you had previously described, one of the
16 purposes of the meeting notes was to articulate the next
17 steps that had to be taken by the POM Wonderful staff;
18 is that correct, just generally speaking?

19 A. Please repeat that.

20 Q. That one of the purposes of the Lynda Resnick
21 meeting notes was to enable staff to memorialize the
22 next steps that were decided at the meeting and then act
23 on them; is that correct?

24 A. I love your choice of words, "memorialize."

25 Yes. But they're not necessarily everything I said.

1 You have to understand there are lots of people in the
2 meeting, and so it could be Matt asking for it. The
3 meeting was called the LRR meeting because that's what
4 it was, but the next steps may or may not have been
5 something I asked for.

6 Q. Right.

7 But you were present at these meetings; is that
8 correct?

9 A. If it's an LRR meeting, the chances are I was
10 there.

11 Q. Okay. And what types of business would be
12 conducted at these LRR meetings that were held?

13 A. Everything from product development to a PR plan
14 to a sales report, anything to do with the business that
15 they thought I would be interested in hearing about.
16 The science.

17 Q. Thank you.

18 A. But we never did anything with saccharin, I can
19 assure you of that. I don't know what this is.

20 Q. All right. We can -- we're done with that
21 document. Oh, that's right, you don't have a copy.
22 The next one is CX 410. This is another
23 Lynda Resnick meeting, 10-11-07 recap. And I wanted to
24 direct your attention to the second page of this
25 exhibit, which is CX 410-81.

1 And if we can turn to that page and blow up the
2 middle section titled Pomegranate Truth Campaign.

3 And this document was dated 2007.

4 Can you explain what the pomegranate truth
5 campaign is referring to?

6 A. Yes. There are a lot of fake pomegranate juices
7 in the marketplace.

8 For instance, the one that you spoke of earlier,
9 the one that Coca-Cola makes, has less than 1 percent
10 POM in it, but it's called pomegranate-something. I
11 can't remember what the other ingredient is.

12 There are a lot of companies out there that are
13 calling their product pomegranate, but they really have
14 very little pomegranate in it. And so in order to fight
15 that, we wanted a pomegranate truth campaign that would
16 show people that we were a hundred percent pomegranate
17 juice.

18 Q. And what else did you want to show people that
19 would distinguish yourself from these pomegranate

20 products that you felt just had a little bit of

21 pomegranate in them?

22 A. That we were the ones conducting the research

23 and they were palming off, if you will, on that

24 research.

25 Q. And so, for example, here there's a statement

1 "requested we use the phrase 'over 23 million' spent on
2 human health medical studies so we're consistent with
3 the dollar amount spent."

4 Is that what you mean by communicating the
5 research that POM was conducting to consumers?

6 A. It doesn't sound like I wrote that.

7 Q. Okay.

8 A. But I certainly would want the consumer to know
9 that we were spending our own money on research, but
10 "human health" is not something I would say.

11 So you have to remember that I didn't look at
12 these documents, I didn't change them in any way, and
13 this is what whoever was taking the notes heard in their
14 own minds or the way they hoped to present it. I'm not
15 responsible for the words here.

16 Q. Right.

17 But these were notes again just to memorialize a
18 discussion, not necessarily words that you stated, but a
19 discussion that was held in your presence; is that

20 correct?

21 A. Yes.

22 Q. And then do you see the Actions area there,

23 "Agency - work with Pam/Fiona on copy for review next

24 week"?

25 Could you -- first of all, "agency" there is

1 again referring to The Agency; is that correct?

2 A. Yes.

3 Q. And that would be The Agency that's at

4 Roll International -- or let's see. 2007, do you know

5 if it was part of Teleflora at that time?

6 A. I don't.

7 Q. So it either could be Teleflora or reside at

8 Roll International; is that right?

9 A. Correct.

10 Q. And do you know who Pam is in this reference?

11 A. Pam Holmgren.

12 Q. And what was her position?

13 A. She worked for Fiona in public relations.

14 Q. And Fiona being Fiona Posell; is that correct?

15 A. Correct.

16 Q. And what type of copy would they review as part

17 of the public relations, if you know?

18 A. I have no idea.

19 Q. Now we're going to look at what's been marked as

20 Complaint Counsel's Exhibit 410 page 155.

21 And don't blow it up quite yet.

22 And these are POM LRR meeting notes dated

23 October 16, 2008.

24 And if we could blow up the section starting

25 with Juice Advertising. For the homepage through I

1 guess interactive, that will work.

2 A. Are you waiting for me?

3 Q. No. I'm waiting for my assistant to help me

4 here. Make it more visible for you, Mrs. Resnick.

5 A. Thank you.

6 Q. All right. And Q4 homepage refresh, four

7 designs approved, and it lists health's angel, heart

8 therapy, death defying, and right for the heart.

9 Would these be designs that you approved for use
10 in juice advertising?

11 A. I suppose so, but right for the heart, I don't
12 remember that.

13 Q. Do you remember approving the health's angel,
14 heart therapy, and death defying?

15 A. I do.

16 Q. And in the next section, fourth quarter banner
17 ads, approved designs, health's angel, heart therapy,
18 death defying, trust in POM/pouring juice, and
19 urologist, would that be referring to designs that you

20 had approved?

21 A. I suppose so, but I don't remember urologist or

22 trust in POM/pouring juice.

23 Q. Okay. But the other three you do recall

24 approving, the health's angel, heart therapy -- hold

25 on -- and death defying?

1 A. I approved them in some form. I do not know if
2 they ever became banner ads. I only know that the
3 things that I remember were billboards. I cannot say
4 that they were banner ads or used in any other way.

5 Q. All right. And if you can go back and blow up
6 the next section.

7 The next section of the meeting notes is
8 2009 superpower campaign OOH.

9 Can you explain what the OOH is referencing?

10 A. Out of home.

11 Q. And is that another term for billboard
12 advertising?

13 A. Anything that is out of home. It could be a
14 billboard. It could be a wild posting. It could be a
15 super graphic on the side of a building, lots of
16 things.

17 Q. Okay. And billboards would be included in that
18 category.

19 A. Yes.

20 Q. All right. And then you can see there's a
21 listing of ten out-of-home headlines approved. I'll
22 take them one at a time so we can see which you recall
23 approving.
24 The first one, Lucky I have super health powers,
25 do you recall approving that headline?

1 A. I feel like I have to explain something to you.

2 Q. Uh-huh.

3 A. Just because I approve a headline doesn't mean
4 it's ever going to be an ad, because we approve the
5 headline and then they have to come up with a graphic,
6 and in the end if it doesn't work, we don't do it.

7 Q. Okay.

8 A. So please do not assume that these were
9 necessarily billboards.

10 Q. But this is the beginning, as you state, in the
11 conceptualizing of a marketing campaign, the meetings
12 that you would hold, and then from this stage a
13 creative brief would be written by marketing; is that
14 correct?

15 A. I'm not sure when the creative brief was
16 written. I would think it would have been before this.

17 Q. Before a Lynda meeting was done?

18 A. Well, not in general a Lynda meeting but a Lynda
19 meeting to talk about advertising. They had to have a

20 brief in order to prepare any of these things.

21 Q. Okay. So a creative brief would also be

22 prepared to allow the agency -- is that who would create

23 the headlines for your approval?

24 A. That's right.

25 Q. All right. And so then the process here would

1 be we're at the stage where the ad agency has prepared
2 headlines and brought them back to POM Wonderful for
3 discussion; is that correct?

4 A. It could be headlines. It could be headlines
5 and an idea for a graphic, and then we could brainstorm
6 and change the graphic.

7 So this is a very liquid state in the very
8 beginning because you couldn't possibly run all these
9 headlines. There are too many. So later on we'll cull
10 through them and pick the ones that we think the most
11 effective.

12 Q. All right. And again going through at this
13 stage of the creative process, do you recall approving
14 "Lucky I have super health powers"?

15 A. I don't.

16 Q. And what about "I'm off to save prostates"?

17 A. Yes.

18 Q. And "Uh-oh! That heart is under attack"?

19 A. I don't remember that one.

20 Q. And the next one, "Holy health! 25 million in
21 medical research"?

22 A. I'm not sure.

23 Q. If you had approved that headline?

24 A. Right.

25 Q. All right. And the next one, "Risk your health

1 in this economy? Never"?

2 A. I just saw that was a banner ad or something,
3 but I don't know if it ever became a headline for out of
4 home because it's a little long.

5 Q. All right. And the next one, "Back off imposter
6 juices"?

7 A. I do remember that.

8 Q. You remember approving that for out-of-home
9 use?

10 A. I think so, yes.

11 Q. And the next, "Up, up and away with erectile
12 dysfunction"?

13 A. I'm not sure that that was the headline.

14 Q. And the next, "100 percent pure pomegranate
15 juice to the rescue"?

16 A. It sounds familiar, but I don't remember seeing
17 it as an ad.

18 Q. And again we're talking about the out-of-home
19 ads.

20 A. That's right. It's a little long.

21 Q. For a billboard; is that correct?

22 A. Yes.

23 Q. Okay. And the next one, "Saving health one

24 mortal at a time"?

25 A. I'm not sure.

1 Q. And the final, "Ka-pow"?

2 A. I know we used that; I don't know where.

3 Q. All right. And turning to the next page of
4 these meeting notes from October 2008, which is CX 410
5 page 156. And if we could blow up I guess the first set
6 of information.

7 And here it refers to the 2009 superpower
8 campaign print, and would "print" be referring to print
9 advertisements?

10 A. Yes.

11 Q. And print advertisements would be placed in
12 magazines typically?

13 A. Yes.

14 Q. And again, going through the approved print
15 headlines, we'll just take them one at a time.

16 Did you approve for print for the 2009
17 superpower campaign "Risk your health in this economy?
18 Never"?

19 A. I'm not sure. I don't remember running a lot of

20 print for this campaign, so I would not have any idea

21 about any of these.

22 Q. You wouldn't have an idea if you had approved

23 "I'm off to save prostates"? For print advertising.

24 A. I don't remember.

25 Q. Okay.

1 A. I didn't think we did that much in print.

2 Q. All right. And the next one, "Up, up and away
3 with erectile dysfunction (if copy can support)," did
4 you approve that if the copy would support it?

5 A. I don't remember.

6 Q. And the next print headline, "Holy health!
7 25 million in medical research," do you recall if you
8 approved that for print use?

9 A. No.

10 Q. And the next, "100 percent pure pomegranate
11 juice to the rescue," do you recall if you approved that
12 for use in print advertisements?

13 A. I may have approved it, but it may never have
14 happened. I mean, I have no reason to think that I
15 didn't. It's just that I don't think that we ever ran
16 much.

17 Q. Okay. And can you go to the next column on the
18 document.

19 And in the next column it's titled 2009 First

20 Quarter Media Plan U.S. and Canada, media plan approved
21 with modifications, and again the approval would be
22 referring to you approving the media plan; is that
23 right?
24 A. I suppose I -- some part of this is cut off.
25 Can you move it to the right a little bit.

1 Q. I don't know if we can do that.

2 A. All right. Fine.

3 Q. And under Print, the first sentence says,

4 "Add Fortune."

5 Would that be referring to Fortune magazine?

6 A. Yes. I suppose so.

7 Q. And then the next line item says "late night

8 spot TV."

9 Did POM Wonderful ever run in the first quarter

10 of 2009 television late-night spot ads?

11 A. No. I do not believe we did.

12 Q. And again, the next item under the media plan is

13 the out of home, avoid Wall Street locations.

14 Do you know what the reference is there to

15 avoiding the Wall Street locations?

16 A. Yes.

17 Q. And what did that mean?

18 A. There was no one there anymore. No one was in

19 Wall Street anymore. It was completely deserted. We

20 had a serious financial -- as a country, a serious
21 financial reversal, and so Wall Street was pretty
22 empty.

23 Q. And then other elements would include online,
24 doctor office media, health club posters.

25 Were those other elements approved?

1 A. They may have been approved, but I don't know
2 that they did run.

3 Q. Okay. In the doctor office media, it is true
4 that the cover wraps ran; is that correct?

5 A. The cover wraps?

6 Q. Well, cover wraps as a marketing tool.

7 A. Well, I know we did one. I don't know the
8 plural is true.

9 Q. Okay. And again, the cover wrap would be what
10 exactly? What does that describe?

11 A. The insert. It's a -- I believe -- I really am
12 not equipped to answer that perfectly. Okay? So I
13 think you should direct that to the agency.

14 Q. Did the cover wrap involve covering Time
15 magazine with an advertisement for POM Wonderful juice?

16 A. I believe it did.

17 Q. Okay. Now I'm going to switch gears a little
18 bit and discuss the creative briefs which you saw we
19 went through this morning in my opening statement.

20 And again, you stated in your book, correct,
21 that the product -- well, why don't we call it up, which
22 is page 76 of the Rubies in the Orchard book.

23 And again, the statement which starts in the
24 second line is that "The product is only as good as the
25 brief that goes into it, and I always say I want a

1 marketing brief so tight that if the author were run
2 over by a bus, anyone could pick up the project and
3 complete it," and this is the statement that you had in
4 your book; is that correct?

5 A. Yes.

6 Q. And does "marketing brief" mean the same thing
7 as a creative brief?

8 A. Yes. In this particular case because we felt
9 that the average reader wouldn't know what a creative
10 brief was, so we changed it to "marketing brief."

11 Q. Oh, I see.

12 A. In the book.

13 Q. Very good.

14 And in the business of POM Wonderful then the
15 creative briefs are synonymous with the marketing brief
16 that you're referring to in your book; is that correct?

17 A. Correct.

18 Q. And again, can you explain, in the POM business,
19 who created the creative briefs that were utilized?

20 A. The marketing department.

21 Q. And what was the purpose of the creative

22 brief?

23 A. To brief the advertising agency on some of the

24 key elements that should appear in the advertising.

25 At some point very soon I'm going to have to

1 excuse myself for a moment.

2 MS. HIPPSLEY: Your Honor, do you -- it doesn't
3 matter to me when we take a break. Do you have a
4 preference?

5 JUDGE CHAPPELL: We'll go ahead and take a quick
6 break now. We'll reconvene at -- and again we're going
7 by the clock on the wall. It appears to be functioning
8 properly now. We'll reconvene at 2:40.

9 We're in recess.

10 (Recess)

11 JUDGE CHAPPELL: Back on the record Docket 9344.
12 Next question?

13 MS. HIPPSLEY: Your Honor, actually we do have
14 that joint stipulation, if you want us to have that
15 entered.

16 JUDGE CHAPPELL: JX 1.

17 MS. HIPPSLEY: JX 1. It's been signed by both
18 parties.

19 JUDGE CHAPPELL: Signed by government?

20 MS. HIPPSLEY: Yes. Signed by the government

21 and signed by respondents.

22 JUDGE CHAPPELL: Signed by respondents?

23 MR. GRAUBERT: Yes, Your Honor.

24 JUDGE CHAPPELL: Thank you.

25 JX 1 is admitted.

1 (Joint Exhibit Number 1 was admitted into
2 evidence.)

3 JUDGE CHAPPELL: I don't know if the parties saw
4 the e-mail to notify my office of the witness schedules.
5 I just wanted to verify what's the schedule for the rest
6 of the week. I've heard bits of pieces.

7 MS. HIPPSLEY: Okay. Yes.

8 Tomorrow we will conclude with Mrs. Resnick.

9 And then on Thursday we're starting at noon, as
10 you had previously scheduled, and that would be with
11 Mrs. Posell, Fiona Posell, and that will be the witness
12 for Thursday.

13 And then on Friday we have Ms. Liz Leow.

14 And we anticipated -- you recall at the
15 pretrial, Mr. Perdigao is not available because of his
16 wife having a baby this week, and so -- and then we have
17 the week-long recess, so we'll finish Ms. Leow on
18 Friday, but we suspect that that will only take half a
19 day on Friday.

20 JUDGE CHAPPELL: Right. In the event

21 Mrs. Resnick doesn't take all day tomorrow.

22 MS. HIPPSLEY: Ms. Posell was only available on

23 Thursday, and so -- and the other employee was available

24 for Thursday and Friday. She's backing up Ms. Posell if

25 that finishes early.

1 JUDGE CHAPPELL: At the end of the day I would
2 like an estimate of how much more time you expect this
3 witness to be on the stand.

4 MS. HIPPSLEY: Tomorrow?

5 JUDGE CHAPPELL: At the end of the day today.

6 MS. HIPPSLEY: Right. For tomorrow?

7 JUDGE CHAPPELL: For tomorrow, yes.

8 And I think the e-mail said to notify my office
9 once a week of anticipated witness schedules, and also
10 notify my office when there's any change in those
11 schedules that you've already sent to my office.

12 MS. HIPPSLEY: Yes, Your Honor.

13 JUDGE CHAPPELL: Thank you.

14 Go ahead.

15 BY MS. HIPPSLEY:

16 Q. Mrs. Resnick, if you approved an ad concept for
17 one medium, say, the out-of-home medium, would it be
18 approved for use in another medium?

19 A. Not necessarily.

20 Q. So you would have to look at what was being used
21 in each medium before it was put out in the marketplace;
22 is that correct?

23 A. Not necessarily.

24 Q. Okay. Can you explain your answer, please.

25 A. Well, we would have an informal discussion

1 perhaps if we were going to adapt a headline for another
2 medium, and we would talk about whether it worked in
3 that medium or not.

4 Q. All right. And would that --

5 A. It wouldn't necessarily take a meeting or
6 anything as formal as that.

7 Q. Can you describe generally who the target
8 audience is for the POM Wonderful juice advertising.

9 A. Well, it's changed through the years.

10 Q. Okay. What about at the beginning?

11 A. At the beginning we assumed it would be people
12 in their forties and fifties that had health issues, but
13 we were wrong. Because we couldn't really do market
14 research about a product that no one knew about, so we
15 had to wait a couple of years to do our research until
16 POM was out in the marketplace and people knew what a
17 pomegranate was.

18 So our initial research indicated that it was
19 really twenty and thirty-year-olds who dug the bottle

20 and were early adopters of new things and may have had
21 parents in their family that were ill; therefore, they
22 wanted to protect their own health.

23 Q. All right. And today who would be the target
24 audience for POM Wonderful juice?

25 A. And you have to understand that we -- when you

1 say "target audience," the market responds to that.
2 They tell us who the target audience is more than we
3 tell them, because you can have these grand plans, but
4 they don't necessarily turn out to be who you thought
5 they were.

6 Q. Uh-huh.

7 A. So the age is creeping up definitely. And I
8 don't know the exact demographic profile today of our
9 POM juice buyer, but they tend to be in their forties
10 and maybe even into their fifties and onward. That's
11 what we know, so that the age has gone up. And they
12 have to be sophisticated to some extent about their
13 health, and so forth.

14 JUDGE CHAPPELL: I have a question. The word
15 "Wonderful" in the company name, is that descriptive or
16 is that the type or variety of pomegranate you grow and
17 use?

18 THE WITNESS: Well, it's both. We grow the
19 Wonderful variety, and we think the juice is wonderful.

20 JUDGE CHAPPELL: Is it a hybrid or is Wonderful
21 one that is grown around the world?

22 THE WITNESS: I know that it is grown in a few
23 other locales, but I'm not sure where.

24 JUDGE CHAPPELL: But the only variety you grow
25 for this juice is the Wonderful variety?

1 THE WITNESS: Yes. And some Early Wonderful
2 sometimes also.

3 JUDGE CHAPPELL: Early Wonderful, that's a
4 different variety?

5 THE WITNESS: A slightly different variety, yes.
6 They come to bloom and ripen earlier than the Wonderfals
7 do.

8 JUDGE CHAPPELL: Thank you.

9 BY MS. HIPPSLEY:

10 Q. And for the POMx dietary supplement pills and
11 liquid, who's the target audience for those products?

12 A. Well, they're two different products.

13 Q. Okay. Let's take the POMx dietary supplement
14 pills first.

15 A. Okay.

16 So I'm in the market. People that don't want
17 the calories from the sugar. Maybe people that have
18 diabetes I assume that want to consume pomegranate but
19 don't want the naturally occurring fructose that occurs

20 in the juice. People that travel because you could just
21 pop them in your pocket and take them wherever you're
22 going, and the juice is very fragile, so -- there are no
23 preservatives in it, so it can go bad. And I think that
24 the market is slightly older than the juice.

25 Q. And is it also people who are concerned about

1 their health?

2 A. Oh, yes. That's for sure.

3 Q. Then, for example, when you buy magazine
4 placement for the print ads for either the juice or the
5 POMx products, you stated in your book that you look at
6 publications for niche markets like health and wellness
7 that deliver a passionate audience; is that correct?

8 A. Well, first of all, I don't buy any of the
9 media.

10 Q. I'm sorry?

11 A. I do not buy any of the media, so do you speak
12 of the company in that case?

13 Q. Yes.

14 When the company, I guess the agency and your
15 media placement folks are looking to buy magazine
16 placement, you've stated in the book that you look at
17 publications for niche markets like health and wellness
18 that deliver a passionate audience; is that correct?

19 A. Yes. But we also do freestanding inserts, which

20 is just about everybody, so...

21 Q. Uh-huh.

22 But for -- a freestanding insert isn't a

23 magazine; right?

24 A. No. But it's print.

25 Q. But when you're looking at magazine placement,

1 do you utilize magazines that are what would be referred
2 to as niche market magazines?

3 A. That is part of the plan. It is not the whole
4 plan.

5 Q. Okay.

6 A. For instance, Sports Illustrated.

7 Q. Uh-huh.

8 And when you run advertising, isn't it true that
9 you want to know that it actually ran in the medium that
10 you're purchasing?

11 A. That's a good thing to know.

12 Q. Because of course you don't want to pay for
13 something that didn't run; isn't that correct?

14 A. It is correct.

15 Q. All right. And is it customary that the media
16 department would as a matter of course verify that ads
17 actually ran by hiring these tracking services to track
18 that the ad was actually placed in the magazine?

19 A. I'm not entirely positive about that.

20 Q. Now, in the POM Wonderful versus Welch's Foods
21 matter, a deposition was taken May 11, 2010 of yourself.

22 Do you recall a deposition in the Welch's
23 matter?

24 A. Vaguely.

25 Q. Okay. What I'd like to do is read a portion and

1 see if that refreshes your recollection on using the
2 tracking services.

3 And there was a discussion of a document, and it
4 had a bunch of numbers on it, and you were working on
5 that, and then the question just states --

6 MR. GRAUBERT: Excuse me. What page?

7 MS. HIPPSLEY: Oh, I'm sorry. Page 136.

8 BY MS. HIPPSLEY:

9 Q. And the question is: "Okay."

10 But the answer that you gave: (as read) "When
11 you run advertising you want to make sure it ran, so you
12 hire those services that -- I don't know where you got
13 this document, whether you ordered it or it was ordered
14 by us, but it would be customary that the media
15 department would, as a matter of course, verify that the
16 ads actually ran because you can't read every
17 publication, et cetera, you know. So that's probably
18 what it is."

19 "QUESTION: I take it one reason you'd like to

20 track that is because if someone's billing you for

21 running --

22 "ANSWER: Right.

23 "QUESTION: -- your ad, you'd like to have some

24 way to verify --

25 "ANSWER: Right.

1 "QUESTION: -- that it actually appeared?

2 "ANSWER: Right."

3 So, again, to your knowledge, the media
4 department would use these tracking services to ensure
5 that your ads were placed as you had purchased the media
6 for; is that correct?

7 A. I would hope so.

8 Q. And in your dissemination marketing plan, you
9 also use product Web sites; is that correct?

10 A. I don't know what you mean.

11 Q. Web sites that have been created by
12 POM Wonderful for its products?

13 A. Separate Web sites just for the products?

14 Q. For the POM Wonderful products.

15 Is there a POM Wonderful Web site?

16 A. There is a POM Wonderful Web site.

17 Q. Okay. And is -- the purpose of the Web site is
18 part of the marketing of the POM Wonderful products; is
19 that correct?

20 A. Yes.

21 Q. And does POM Wonderful also use blogs as part of

22 its marketing plan?

23 A. Yes. We market to bloggers.

24 Q. And you also have message boards that are

25 utilized as part of the marketing plan where consumers

1 have a way to talk back to the company and provide
2 information back to you; is that correct?

3 A. I'm not sure if that still goes on. It was
4 once. I'm not sure.

5 Q. But at one time it was used by the
6 POM Wonderful, the message boards?

7 A. I believe so.

8 Q. And your POM Wonderful -- the company's
9 POM Wonderful Web site, it also has consumer
10 testimonials on it; is that correct?

11 A. I think it used to. I don't know if it does
12 anymore.

13 Q. Okay. And when it did have testimonials, isn't
14 it true that some would contain quotes from people who
15 had written to POM about medical phenomenons that had
16 occurred because of drinking pomegranate juice?

17 A. I think for a brief moment in time. Yes.

18 Q. And when in time would that have been, if you
19 can recall?

20 A. I'm not sure.

21 Q. Do you know how many years testimonials were

22 available on the POM Wonderful Web site?

23 A. I think it was brief.

24 Q. And by "brief" what do you mean?

25 A. Much less than a year.

1 Q. So under a year there were consumer
2 testimonials?

3 A. To the best of my knowledge.

4 Q. And the category of product promotion, that's
5 also a component of marketing; is that correct?

6 A. I don't know what you mean by "product
7 promotion."

8 Q. Let's see if the category in your book -- if we
9 could have page 125 of Mrs. Resnick's book.

10 And I guess what I meant was the example that
11 you provided in your book was that you would send POM
12 products to, as the statement says, a long list of
13 influential people, including doctors, celebrities,
14 politicians and media industry leaders; is that right?

15 A. Only if they asked for it.

16 Q. How did you create this list to send POM
17 products?

18 A. Well, I know that, for instance, Rupert Murdoch
19 had an incident with his prostate, so I gave it to him,

20 and he takes it.

21 And other -- you know, I gave it to Jeff Koons,

22 who's a famous artist, and he asked me to give it to

23 some of his friends who were artists.

24 And Justice Briar takes it, but he makes me

25 accept money.

1 A lot of doctors that are friends of ours, we
2 send it to them. You know, we want to keep the world
3 healthy.

4 Q. And is the maintenance of this list and
5 directions about who to send the products to, is that
6 done by POM Wonderful or the agency at
7 Roll International?

8 A. Please repeat the question.

9 Q. Who handles this part of the promotion of
10 providing product to this list of influential people?
11 Is that done by POM Wonderful marketing or is that done
12 through Roll International staff?

13 A. I make the initial request, although some other
14 people may also send it to people. I'm not aware of
15 who. And I just send an e-mail to someone at POM that
16 will make it happen.

17 Q. Okay.

18 A. Or to my own assistant who then contacts POM and
19 asks to send the pills to so-and-so, send the juice to

20 so-and-so.

21 Q. All right. And I believe you explained in the
22 book that an example in this type of promotion was that
23 you had met Martha Stewart at a prostate cancer event,
24 and after that, you would send her a case of
25 pomegranates each year; is that right?

1 A. Yes. This is many years ago, I think before --
2 just when we -- you know, we bought -- we started
3 marketing POMs in 1986, and Martha told me that she
4 loves pomegranates more than any other fruit, and so
5 whenever the harvest would come I would send her the
6 first great picks of the season.

7 Q. And again in your book you describe that some
8 years later then she had you on her television show, and
9 is that the excerpt that we watched this morning? Is
10 that correct?

11 A. I believe I was on twice, so I'm not sure which
12 is which.

13 Q. So she invited you onto the show twice then?

14 A. Yes.

15 Q. Is that correct?

16 A. Yes.

17 Q. I think you described earlier -- I just want to
18 make sure I'm clear -- that the public relations
19 component of POM's marketing is done through the agency

20 at Roll International; is that right?

21 A. Certainly the conceptual work is done there and

22 a lot of the legwork.

23 But, for instance, when we market in Asia, we

24 hire local agencies. And we often hire local agencies

25 in other states if we're doing a separate promotion

1 there and we need someone on the ground that really
2 understands, because a lot of what we do is outreach to
3 food because food is the most visited thing on our
4 Web site. We have a hundred -- I don't know -- 55 to
5 75 recipes for food as well as drinks, alcoholic and
6 nonalcoholic, and so that's a very big part of our
7 marketing push, and so we hire local people that
8 understand their restaurants and the food scene to help
9 us.

10 So we do the concept work, but a lot of legwork
11 is done on the ground with local people.

12 Q. All right. And are the local people employees
13 of POM, or did you say you hire outside PR firms?

14 A. We hire outside PR firms or individuals.

15 Q. But the PR that's done at the conceptual level
16 is done by in-house public relations folks?

17 A. By and large.

18 Q. And does the public relations include issuing
19 press releases about POM Wonderful products?

20 A. Yes.

21 Q. And with regard to pomegranate research and
22 studies that are funded by POM and its affiliates, you
23 would issue press releases when there were results that
24 were published from those studies; is that correct?

25 A. I would never issue a press release. It would

1 come through public relations.

2 Q. I'm sorry. "You," meaning the public relations
3 department, would issue a press release; is that right?

4 A. That's correct. If it was appropriate. If it
5 had been reviewed in a peer-reviewed journal, not just
6 the results but if it had been published.

7 Q. Uh-huh.

8 And you have stated in your book that public
9 relations is the unsung hero of marketing; is that
10 right?

11 A. It is.

12 Q. And you noted, quote, "There is nothing as
13 effective in the entire world as getting someone else to
14 say something good about your product or service, what
15 we call a third-party endorsement, and of course POM is
16 newsworthy; right?"

17 Is that correct, that was stated in your book?

18 A. It sounds familiar.

19 Q. And then you went on to state -- and we can pull

20 up Rubies at page 127.

21 And you went on to state that "First, the press
22 loved us because the fruit was so new and yet so old,
23 and the health story was a revelation. As time went on,
24 we became the darling of food editors when our fresh
25 season started."

1 And then the emphasis in the book was: "We have
2 new medical breakthroughs on a regular basis, so there
3 is always something new and exciting to learn about
4 POM."

5 And this was your explanation of how public
6 relations was used by POM Wonderful; is that right?

7 A. Yes. But it's only part of the story.

8 Q. Okay. And this was also, as you pointed out in
9 the book, done on a modest ad budget; is that right?

10 A. Well, there's no ad budget because it's public
11 relations.

12 Q. Okay. And so the marketing importance of public
13 relations is that basically you could equate it to money
14 that would have had to be spent on advertising
15 otherwise; is that right?

16 A. Well, the PR department likes to show us how
17 good they are by showing us what it would have cost to
18 get that kind of press if we paid for it. It's a good
19 metric.

20 Q. Now, I want to touch on consumer research, and I
21 believe you had mentioned earlier in your testimony
22 that, for example, to figure out your target audience
23 you would conduct market research from time to time; is
24 that right?
25 A. Well, that was one of the things we were looking

1 for, but we were looking for all sorts of things from
2 market research.

3 Q. Okay. And what other types of topic were you
4 looking for when POM Wonderful conducted market
5 research?

6 A. Well, that's an exhaustive list. Why don't you
7 ask me specifically.

8 Q. Okay. Well, first, to lay a foundation,
9 POM Wonderful did indeed commission market research from
10 time to time; is that right?

11 A. It is.

12 Q. Okay. And would one purpose of the market
13 research be to understand why consumers were interested
14 in purchasing POM Wonderful juice?

15 A. In a manner of speaking.

16 Q. And in fact, based on the market research, you
17 know that 72 percent of the people who buy pomegranate
18 juice buy it for the health reason; is that correct?

19 A. My understanding is that -- no. That isn't what

20 I know. Okay. What I know is that half the people say
21 they buy it for the taste and about half say they buy it
22 for the health, so you may have a study that says that,
23 but I don't ever remember that as being the only
24 motivator.
25 Q. Okay. Let's look at again a deposition that you

1 took in POM Wonderful versus The Coca-Cola Company, and
2 this deposition took place in 2009.

3 And again, do you recall a deposition in
4 conjunction with the litigation POM had against
5 Coca-Cola Company?

6 A. Yes.

7 Q. Okay. And I'm at page 97 of that deposition.

8 The question was asked: "Okay. Is it your
9 contention that those outside of your customer base,
10 just the general population that may or may not buy it,
11 that they buy pomegranate juice to aid in their prostate
12 health?"

13 "ANSWER: I know that 72 percent of the people
14 who buy pomegranate juice buy it for the health reason.
15 Now, what health reason that is I'm not sure. Something
16 like 72 percent.

17 "QUESTION: Okay. So 72 percent of your
18 customer base, which may be women too, don't have
19 prostate --

20 "ANSWER: Of our market or potential market.

21 Yeah, our market.

22 (as read) "And of your market?"

- 23 "ANSWER: (as read) Of your customers.
- 24 "QUESTION: Do it for health reasons?
- 25 "ANSWER: (as read) Yes, there's -- that is the

1 number one reason that they may choose."

2 And so would the 72 percent be accurate as of
3 the date of the deposition, which was in 2009?

4 A. I have no memory of that, but I'm sure if you
5 say I said it, I must have said it.

6 Q. Okay. Thank you.

7 And in conducting the consumer research, I
8 believe you stated during our deposition that it was
9 similar to a creative brief where the marketing
10 department at POM Wonderful would be involved in
11 creating the consumer research questionnaire; is that
12 correct?

13 A. That's right. They wouldn't actually --

14 Q. I'm sorry.

15 A. They wouldn't actually do the questionnaire.
16 They would do the goals and objectives of the research
17 study, and we would more often than not leave the actual
18 wording of the questions to the research firm that was
19 going to conduct the research.

20 Q. Right. Okay.

21 And yes, I believe you had stated that the
22 questionnaire that would be fielded, that would be done
23 by an outside market research firm. Is that correct?

24 A. Yes.

25 Q. And that they would put the questionnaire into

1 the proper form; is that right?

2 A. That's right.

3 Q. And then when we discussed this previously, you
4 said that then it would come back, and you would look at
5 it and see if you felt that it was precise enough and
6 would yield the answers you wanted; is that right?

7 A. We would look at what?

8 Q. At the questionnaire that was now in the proper
9 form.

10 A. Some of us would, yes. Sometimes I would look
11 at it; sometimes I wouldn't. It depends.

12 Q. But you would want the market research firm to
13 provide the final product back to POM Wonderful before
14 they put it into the field; is that correct?

15 A. Absolutely. Yes.

16 Q. And was one of the purposes of the consumer
17 research to try to determine the effectiveness of the
18 various marketing campaigns that POM Wonderful utilized
19 over time?

20 A. Sometimes we would ask about specific campaigns
21 and sometimes we wouldn't.

22 Q. And do you recall using Bovitz Research to
23 analyze the dressed bottle campaign, for example?

24 JUDGE CHAPPELL: Did you say "bogus"?

25 MS. HIPPSLEY: Bovitz, B-O-V-I-T-Z. Bovitz, I

1 think, research firm.

2 THE WITNESS: I don't know the names.

3 BY MS. HIPPSLEY:

4 Q. But did you commission a research firm to do a
5 survey of the effectiveness of the dressed bottle
6 campaign?

7 A. I believe we did.

8 Q. And did you use that same company to conduct
9 research on the effectiveness of the superhero
10 campaign?

11 A. Yes.

12 Q. And was this then used by the marketing
13 department at POM Wonderful to decide whether the
14 campaign should continue, that sort of thing?

15 A. Yes. We -- you know, research is just
16 information. You have to make up your own mind in the
17 end.

18 I actually disagreed with the decision, but it
19 was -- it appeared as though the cartoon execution was

20 more popular with consumers. I never really felt that
21 happy about it. And -- but we did for a period of time
22 use that. Now we're back to the dressed bottle, if we
23 do anything, outdoor.

24 Q. Now I'm going to shift direction a little bit.

25 And when you launched back in -- actually when

1 did you launch POM juice nationally? Was that in 2002?

2 A. I believe 2002-2003. But -- no. Nationally

3 it -- I don't know exactly because we started in

4 Los Angeles and then we moved to New York and then

5 sometime in the next year or so we spread our

6 distribution throughout the United States.

7 Q. And before you launched the POM juice campaign,

8 you came up with the heart logo to use in the name

9 "POM"; is that correct?

10 A. I did.

11 Q. And the logo that appears in the labeling and

12 the advertising of the POM products where the O turns

13 into a heart, you developed that as a heart symbol to

14 convey that the juice is good for your heart; is that

15 right?

16 A. Well, yes. It's good for you, the heart meaning

17 you. And I didn't do the logo as you see it today. I

18 just drew it, a P and a heart and an M on a piece of

19 paper, and then the design people turned that into a

20 logo.

21 Q. All right. And let's look at the Rubies in the

22 Orchard book at page 11 if we could.

23 And I believe you stated here, "I wrote 'POM' on

24 a piece of paper and passed it to Stewart. Here is the

25 name of your product. The heart will immediately tell

1 them it's heart healthy."

2 And that is of course is what you explained in
3 the book about the logo; is that correct?

4 A. Yes.

5 Q. And now we're going to call up Plaintiff's
6 Exhibit 4 page 1.

7 Can you read the date through the title there,
8 Mrs. Resnick, or would you like us to expand that?

9 A. It's March 27, 2001.

10 Q. Right.

11 And it was to distribution, and it's from
12 yourself, Lynda Rae Resnick, the subject: Pomegranate
13 juice project, Details on the Pomegranate Juice
14 Project.

15 Can you explain this document that was authored
16 by yourself and what the purpose of it was?

17 A. I think it was an effort to organize my
18 thinking about the marketing of the juice. Stewart --
19 I had just started working -- or Stewart had asked me

20 to come to a marketing meeting where -- and I was not
21 working on pomegranates at all at that time. I was
22 working in other areas of the business.

23 And the marketing people that were working on
24 it wanted to sell it in the shelf-stable aisle along
25 with Welch's and Minute Maid and all of those other

1 shelf-stable juices. And they wanted to put 10 percent
2 pomegranate juice in it and fill it with belly wash, you
3 know, just useless juices, in order to get the price
4 down. And I disagreed with that marketing. I thought
5 that that would have been really a tragedy for the juice
6 and something that I certainly didn't want to have
7 anything to do with.

8 So I persuaded him through this document I
9 believe -- I haven't read it in, you know, ten years --
10 to sell it in the produce section with fresh fruits and
11 vegetables where it belonged because it was indeed and
12 that it would be refrigerated and that it would be
13 100 percent pomegranate juice and that that was the
14 thing that would be successful rather than some
15 also-ran.

16 Q. And one of the reasons for that was because your
17 belief was that you didn't want to dilute the health
18 benefits that would only be derived from the 100 percent
19 POM juice, in your view; is that correct?

20 A. I didn't know about a lot of health benefits in
21 those days because I believe that only the Aviram study
22 was done, but I didn't want to dilute the juice because
23 it would dilute the whole idea and it would just be
24 sugar water like everyone else does.

25 Q. All right. And if we could go to page 12 of

1 Exhibit 4.

2 This is Exhibit H to your memo, and there the
3 health benefits are described.

4 "Basically, there are three proven health
5 benefits associated with consumption of POM juice that
6 we can currently 'talk about' at scientific meetings,
7 public relations campaigns and consumer promotions."

8 And this was what you stated at that time was
9 your belief were the health benefits associated with the
10 pomegranate juice; is that correct?

11 A. You know, I'm really having a hard time reading
12 this, but I assume it's correct.

13 Q. Okay. We can blow it up for you.

14 And then there were a list of, as you stated,
15 proven health benefits associated with consumption: one
16 being that it was a powerful antioxidant; second, lowers
17 LDL oxidation and cholesterol -- and if we could show
18 the last two -- and three, that it improves circulation;
19 and four, healthy heart.

20 "By neutralizing LDLs and increasing
21 circulation, POM juice drinkers are taking advantage of
22 the best natural fruit juice to guard against heart
23 disease."

24 And at that time who had provided you with the
25 information about the proven health benefits that you

1 note here?

2 A. I remember now that this is just basic science,
3 test tubes, and so forth, and it was Dr. Dornfeld,
4 D-O-R-N-F-E-L-D.

5 Q. And who is Dr. Dornfeld?

6 And can you explain who Dr. Dornfeld was in
7 relation to the POM Wonderful project?

8 A. He really came up with the idea. He was a
9 physician. He was our family doctor and also helped all
10 of our wellness programs at our company and -- because
11 we do a lot of that, you know, mammogram screening, and
12 so forth, and high blood pressure and smoking cessation
13 in those days when people still smoked.

14 And so he really believed in the history and
15 message of the pomegranate, and it was his idea to go to
16 Michael Aviram, who had done the seminal work on red
17 wine, and so he handled this during that period of time.

18 Q. And so his assessment of the science, in other
19 words, was the basis for the health benefits that you've

20 listed here?

21 A. Yes. This is what I was told.

22 Q. And told by Mr. Dorn- -- I'm sorry --

23 Dr. Dornfeld --

24 A. Yes.

25 Q. -- is that correct?

1 And how long was Dr. Dornfeld involved with the
2 POM Wonderful project?

3 A. I can't remember right now. He passed away
4 tragically.

5 Q. And is that when -- he had not stopped working
6 for POM previous to his passing away?

7 A. Well, not -- no.

8 Q. And so when would that have been roughly, how
9 many years after this date of 2001?

10 A. I'm sorry. I don't remember.

11 Q. And would it have been through, let's say, the
12 product going national in 2003 or 2004 time frame?

13 A. I'm sorry. I don't remember.

14 Q. And after Dr. Dornfeld passed away, was there
15 another doctor that basically took on a similar role for
16 the company on the POM Wonderful project?

17 A. A similar role would be Dr. Liker.

18 Q. Okay. And can you describe -- I think you had
19 stated previously that Dr. Liker was your family doctor,

20 so was he also hired then as a consultant for

21 POM Wonderful?

22 A. Yes. I believe so. Or for the whole Roll

23 family of companies because of the wellness, and so

24 forth.

25 Q. Okay. And is Dr. Liker still serving that role

1 today for POM Wonderful and the Roll companies?

2 A. I'm not entirely sure.

3 Q. Now let's look at -- we'll look at a few ads

4 here.

5 Let's call up CX 471-2.

6 And this is a "Cheat death" ad, and this was --

7 of course you saw this this morning in the opening.

8 And based on the information that you had from

9 Dr. Dornfeld at that time, which is around 2005, then is

10 this the type of advertising that was utilized by

11 POM Wonderful to sell the POM Wonderful pomegranate

12 juice?

13 A. I don't understand your question.

14 Q. The statement at the bottom of the body copy

15 states (as read), "It has more antioxidants than any

16 other drink, can help prevent premature aging, heart

17 disease, stroke, Alzheimer's, even cancer."

18 What was the -- your understanding of the

19 science that was behind that statement that it would

20 help prevent premature aging, heart disease, stroke,

21 Alzheimer's, even cancer?

22 A. That's what I was told from the scientists that

23 were working on our business. I don't remember where I

24 got it from.

25 Q. And in 2005 do you know what scientists were

1 working or who was working for POM Wonderful?

2 A. I'm not sure. I know Dr. Aviram and Dr. Heber,
3 but I don't know the others specifically.

4 Q. And did you get the statement or -- let's start
5 with the statement.

6 Did Dr. Heber -- did you go over -- are you
7 aware of Dr. Heber reviewing the statement "help prevent
8 premature aging, heart disease, stroke, Alzheimer's,
9 even cancer" and basically letting the company know that
10 that was a proper statement about the state of the
11 science at that time?

12 A. I have no memory of that. But I know that the
13 scientists would give us the information and legal would
14 bless it and that's how it happened.

15 MS. HIPPSLEY: Your Honor, we have a stipulation
16 with respondents' counsel that advice of counsel is not
17 a defense that will be utilized in this matter, and so I
18 just want to make sure that that's clear when we get
19 into testimony about ads being run through the legal

20 department.

21 JUDGE CHAPPELL: Okay. She answered your

22 question.

23 MS. HIPPSLEY: Yes.

24 BY MS. HIPPSLEY:

25 Q. Now, as of this year, let's say, in 2010, do you

1 currently believe that POM's research to date supports
2 the Alzheimer's and stroke advertising claim as is
3 presented in the "Cheat death" advertisement?

4 A. It's 2011.

5 Q. Okay. Sorry.

6 A. Say it again, please.

7 Q. So as of, let's say, 2010, do you believe that
8 POM's research up to that date of 2010 supports the
9 Alzheimer's and stroke advertising claim that's
10 presented in the "Cheat death" advertisement?

11 A. Today do I believe it.

12 Q. Right.

13 A. This ad was run when?

14 Q. 2005.

15 A. It depends on who's judging.

16 Q. Well, what is --

17 A. I know that we have basic science on all of
18 these things, I believe we do, so test tube and in rats,
19 and so forth. I don't know -- I don't think we have

20 human studies in some of them. It's what I believe, and
21 at the time it was what I was told.

22 Q. Okay. But today are you comfortable with
23 telling consumers that POM Wonderful can help prevent
24 Alzheimer's?

25 A. We don't do that any longer.

1 Q. And can you answer the question yes or no,
2 please?

3 A. Am I comfortable with telling individuals
4 that --

5 Q. Telling consumers that POM Wonderful can help
6 prevent Alzheimer's.

7 A. I do not make public statements about that.

8 Q. But at the time -- so your answer is that you
9 would not be comfortable making the statement that was
10 made in the "Cheat death" ad today; is that correct?

11 A. You know, this is so confusing an area for me,
12 and I know it's not admissible, but I still rely on my
13 attorneys and the scientists to tell me what's
14 appropriate today.

15 Q. Okay.

16 A. And my personal views I'm sure are of no
17 interest.

18 Q. All right. Well, in the deposition of
19 POM Wonderful versus Tropicana, dated October 11, 2010,

20 the question was asked of you: "Do you feel comfortable
21 and confident today telling consumers that POM Wonderful
22 can help prevent Alzheimer's?"

23 Oh, I'm sorry. Page 102.

24 MR. FIELDS: Give us a moment.

25 MS. HIPPSLEY: Yeah.

1 Middle of the page.

2 BY MS. HIPPSLEY:

3 Q. "QUESTION: Do you feel comfortable and
4 confident today telling consumers that POM Wonderful can
5 help prevent Alzheimer's?

6 "ANSWER: Not specifically in an ad. I would
7 not put that in an ad today because, you know, I don't
8 think our research is really exhaustive enough.

9 "QUESTION: (as read) Would your answer be the
10 same for the other diseases that are listed in the
11 statement, premature aging, heart disease, stroke and
12 cancer?

13 "ANSWER: Stroke I'm not sure," and it goes on.
14 We'll get to the cancer later.

15 But for the question about Alzheimer's and
16 stroke, that was the answer that you provided at the
17 Tropicana deposition; is that correct?

18 A. The same thing I told you today essentially.

19 Q. And yet when we saw this morning your interview

20 on The Martha Stewart Show which occurred in November of
21 2008, I believe that you stated that POM juice was
22 helpful for Alzheimer's. Is that correct?

23 A. That's what I believed at the time and still do.

24 And that wasn't an ad.

25 Q. All right. Let's call up Plaintiff's

1 Exhibit 471 page 4.

2 And if you could -- this ad is a "Drink and be
3 healthy," and if you can look in the left corner.

4 Here there's a statement "Medical studies have
5 shown that drinking eight ounces of POM Wonderful
6 pomegranate juice daily minimizes factors that lead to
7 atherosclerosis (plaque buildup in the arteries), a
8 major cause of heart disease."

9 Do you recall approving this text for the ad?

10 A. Not specifically. But it's a very old ad
11 because it has the glass bottle in it, so it was done a
12 long time ago.

13 Q. But do you recall whether or not you would have
14 approved the body copy for this ad at that time?

15 A. I'm not sure.

16 Q. And during this time period, though, you have
17 stated that you were more involved in the company in the
18 early time period.

19 A. Can you share with me the exact date of this

20 ad?

21 Q. The ad -- the expiration for the coupon is

22 February 29, 2004.

23 A. 2004, so usually the expiration date is like

24 18 months, so this is one of the first ads we ever ran.

25 Q. Okay. And that's the time period where you were

1 working with the company, as you stated, on basically a
2 daily basis; is that right?

3 A. Yes. That's true.

4 Q. And if you could go to the next ad, which is
5 Complaint Counsel's 471 pages 7 and 8, this is another
6 ad we saw this morning.

7 Here the copyright is 2004. The title of the
8 document is Studies Show that 10 Out of 10 People Don't
9 Want to Die.

10 And I wanted to direct your attention to the
11 second page of the advertising under the column
12 Our Research: Heartening, and we'll try to blow that one
13 up.

14 And here there's a statement "And a clinical
15 pilot study shows that an eight-ounce glass of
16 POM Wonderful 100 percent pomegranate juice, consumed
17 daily, reduces plaque in the arteries up to 30 percent."

18 And again at this time would you have approved
19 this ad and the body copy contained in it?

20 A. The chances are I would have because this is --

21 I remember this ad. I think it's the first ad we ran in

22 Prevention magazine, so I was involved in it.

23 Q. And then if we could show Plaintiff's Exhibit --

24 sorry -- Complaint Counsel's Exhibit 471 page 10.

25 Here is the "Floss your arteries" ad, and again

1 there's the statement "Just eight ounces a day" -- "Just
2 eight ounces a day can reduce plaque by up to
3 30 percent. So every day: wash your face, brush your
4 teeth, and drink your POM Wonderful."

5 And the copyright date is 2004, and so again
6 would you have approved the ad?

7 A. Yes. I think I would have approved the copy on
8 this one as well as the visual. It only I think ran
9 once, but I remember it.

10 Q. And then if we could show Complaint Counsel's
11 Exhibit 471 page 12, this ad is titled Amaze Your
12 Cardiologist, and if we could blow up the body copy.

13 "Ace your EKG: just drink eight ounces of
14 delicious POM Wonderful pomegranate juice a day. It has
15 more naturally occurring antioxidants than any other
16 drink. Antioxidants fight free radicals... nasty little
17 molecules that cause sticky, artery-clogging plaque. A
18 glass a day can reduce plaque by up to 30 percent.
19 Trust us, your cardiologist will be amazed."

20 And again, the copyright date is 2004, so would
21 you have approved this ad?
22 A. What do you mean, "the copyright date"? I don't
23 ever remember this. You know, the things that you're
24 showing me today were mainly billboards with no body
25 copy. I don't remember many of them running as ads.

1 Are you sure that they actually ran and weren't
2 just produced but never ran?

3 Q. Yes.

4 And in fact do you recall that there was a
5 proceeding in front of the National Advertising Division
6 concerning ads that were being -- print ads that were
7 being run by POM Wonderful during this time period?

8 A. But I don't know which ads they were.

9 Q. Okay. But do you have any -- so there is a
10 copyright. I realize it's hard to see.

11 If it's copyrighted, does that mean that it was
12 put out for dissemination?

13 A. No.

14 Q. All right. And so your position is that you
15 don't know whether or not this "Amaze your cardiologist"
16 actually ran.

17 A. I don't know if any of these ran as ads because
18 we produce a lot of things that we don't necessarily
19 run. And I'm not disputing that if the copy appeared in

20 the early days that I did not okay it. I'm only saying
21 did they really run.

22 Q. Okay. And again, you do recall that in
23 2005 POM's arterial plaque reduction claims were
24 challenged by the National Advertising Division of the
25 Better Business Bureau; is that correct?

1 A. I believe that one of our competitors brought
2 that, and I vaguely remember it. I didn't really pay
3 much attention to it or, you know, involved in the legal
4 part of it, but I guess Welch's was jealous of our
5 success.

6 Q. Okay. And do you recall that in your Tropicana
7 deposition in October 2010 -- page 74 -- and the
8 question is quoting from the conclusion of the NAD
9 ruling that says, with respect to the "Amaze your
10 cardiologist" advertisement, "NAD recommended that the
11 advertiser modify its claim that the daily consumption
12 of eight ounces of POM Wonderful pomegranate juice 'can
13 reduce plaque by up to 30 percent' to more clearly
14 articulate the preliminary nature of the pilot study and
15 the details of the parameters of the study," and you
16 acknowledged that that was in the conclusion.

17 A. I do?

18 Q. All right.

19 A. I don't. I don't know.

20 Q. And did POM Wonderful actually modify its claims
21 with respect to the cardiological benefits of drinking
22 POM Wonderful after the NAD challenge?

23 A. I have no idea at the timing or whatever, how
24 binding it was, if we did or didn't.

25 Q. And at the time of your deposition, on page 75,

1 when you were asked, "Did POM Wonderful modify its
2 claims with regard to the cardiological benefits of
3 drinking POM Wonderful?

4 "ANSWER: We did."

5 So does that refresh your recollection as to
6 whether POM agreed to change its advertising for POM
7 juice after this NAD decision?

8 A. I know that we have evolved over time and
9 changed many things. I don't know what the impetus was
10 for change, so I don't know. But what we said in the
11 early days is far different from what we say today.

12 Q. All right. Now, in 2005, roughly the same time
13 period as the NAD challenge, do you recall that POM
14 learned that Dr. Dean Ornish's -- a clinical study that
15 had been sponsored by POM on the effect of POM juice on
16 arterial plaque buildup did not have a positive
17 outcome.

18 Do you recall receiving that information?

19 A. I don't know exactly. I know there was some

20 discussion about it, but I'm not sure that it was

21 negative or -- I don't know.

22 Q. All right. Let's show what's been identified as

23 Complaint Counsel's Exhibit 756.

24 And on this we'll start with page 2 because it's

25 an e-mail chain, so we'll start with the first e-mail

1 and work our way backwards.

2 And if you could try to blow up the resolution
3 on first the second message.

4 The original message was from Dean Ornish.

5 And do you know who Dr. Dean Ornish was? Were
6 you familiar that he was doing studies for
7 POM Wonderful?

8 A. Yes. I know Dean.

9 Q. And that he was actually doing studies that had
10 been sponsored by affiliates of the POM Wonderful
11 company; is that correct?

12 A. I don't know the legal terminology, but he
13 certainly was doing things, and I think we paid for it.

14 Q. Okay. And this e-mail is directed to
15 sresnick@rollinternational.com and Lynda Resnick --
16 lresnick@pomqueen.com.

17 Now, you have stated that that is an appropriate
18 e-mail address for you.

19 A. It is.

20 Q. All right. And it states there's a summary

21 attached and it's called the Bev 2 summary.

22 And then if we go to the next e-mail on that

23 page, a message from yourself to hliker@mail.com,

24 summary now attached, with the request "Can you

25 bottom-line for us."

1 Is the H. Liker referring to Dr. Liker?

2 A. Yes.

3 Q. And then if we go to the first page, the next
4 e-mail then is from Harley Liker, sent August 5, 2005,
5 to Lynda Resnick, subject: Summary now attached.

6 "Bottom line.

7 "The subjects who drank POM juice for one year
8 had less progression of the buildup of plaque in the
9 carotid arteries (these supply blood to the
10 brain) compared to those who drank placebo (sugar
11 water). The magnitude of the change was small and the
12 sample size (73 subjects) was not large enough for these
13 changes to meet statistical significance."

14 So again, do you recall receiving this
15 information in this time period of 2005?

16 A. Not specifically, no.

17 Q. And do you recall whether or not anything about
18 how you were going to advertise the cardiovascular
19 benefits of POM juice, whether you had any discussions

20 about how this study would affect the advertising?

21 A. Not specifically.

22 Q. Do you recall anything at all in general?

23 A. We had ongoing discussions about the science and

24 what we should say and shouldn't say. I have no memory

25 of this specific study or anything. I just knew that

1 Dean was working with us.

2 Q. All right. And can you blow up the second
3 paragraph of this e-mail.

4 In Dr. Liker's e-mail to you, after he gives
5 you the results on the Ornish study, he then goes on to
6 say:

7 "Our study (also looking at plaque buildup in
8 the carotids) with Dr. Davidson in Chicago and Dallas
9 has nearly 300 subjects. If the trend that we saw at
10 12 months continues until the study concludes at the
11 18-month mark (results should be available in
12 December 2005), we will likely reach statistical
13 significance and this will be a major breakthrough for
14 us. Dr. Davidson is using a more sensitive technique
15 than Dean and also has more patients that are being
16 studied for a longer period of time."

17 So do you recall in the time period of
18 December 2005 or early 2006 having Dr. Liker or anyone
19 else provide you with the results from Dr. Davidson's

20 study on arterial plaque reduction?

21 A. That was seven years ago. I don't remember.

22 Q. And do you have any recollection of an

23 understanding of the results when they came in and how

24 it would affect what you could advertise about the

25 cardiovascular benefits of the POM Wonderful juice in

1 this time period of 2005-2006?

2 A. Not specifically.

3 Q. Do you recall anything generally?

4 A. No.

5 Q. So you don't recall Dr. Liker discussing with
6 you the impact these results might have on advertising;
7 is that right?

8 A. We often had discussions like that. I don't
9 remember what they specifically were about, and I'm not
10 going to generalize some thought that -- random thought
11 in my head if I don't know. I relied on the scientists
12 and the legal people to tell us what we could and could
13 not say.

14 MS. HIPPSLEY: And again I just want to make
15 clear that there's a stipulation that there will be no
16 advice of counsel defense in this matter.

17 JUDGE CHAPPELL: I'm not sure why you needed to
18 restate that.

19 MS. HIPPSLEY: Because she's saying she relied

20 on counsel and the reason I can't delve into that any
21 further is that we're not going to break the
22 attorney-client privilege which we would be allowed to
23 do if indeed the defense of advice of counsel was
24 entertained by respondents.
25 And so the reason I can't ask any follow-up

1 questions is we are honoring the attorney-client
2 privilege, but that is because they are not going to
3 rely on the defense of -- on the advice of counsel as a
4 defense to their advertising in this matter.

5 JUDGE CHAPPELL: But in both instances the
6 witness said scientists and legal.

7 MS. HIPPSLEY: That's right. That only runs to
8 the legal part.

9 BY MS. HIPPSLEY:

10 Q. Now, we discussed that NAD proceeding that
11 occurred in 2005.

12 And NAD again took issue with POM's heart claims
13 for its juice in 2006; is that right?

14 A. I don't know.

15 Q. So you don't recall that there were actually two
16 separate NAD proceedings about the POM Wonderful
17 advertising of its health benefits?

18 A. No.

19 Q. And again in the Tropicana deposition, at

20 page 104, the bottom statement there, there is a
21 question, referring to the NAD statement: "Now, as to
22 the next statement on page 16 states that, 'Promotes
23 heart health by preventing the buildup of plaque in the
24 arteries leading to the progression of
25 atherosclerosis,'" which you answered, "Easy for you to

1 say," so you were right about that.

2 "QUESTION: Is that a true and accurate
3 statement with a scientific basis?"

4 And that's the question that I have for you
5 today.

6 Is that statement that was challenged by the NAD
7 a statement that has a scientific basis?

8 A. Well, it had a scientific basis or we wouldn't
9 have said it.

10 Q. All right. And your answer in the deposition
11 was: "I believe that it's true. But we don't have
12 enough science, you know, to actually make that -- and
13 we've been told that, and we have changed what we say."

14 Is that a correct statement today?

15 A. Well, as I said, our advertising has evolved
16 over time and we do what we're told.

17 Q. And indeed --

18 A. To some extent.

19 Q. And indeed, during this deposition, do you

20 recall stating that some of the marketing concepts were
21 a little more out there than we would say today and that
22 you had overstepped your bounds a bit early on in the
23 advertising? Is that a fair statement?

24 A. Am I saying that today?

25 Q. Would you agree with that statement that you

1 made during the deposition?

2 A. What deposition was this, please?

3 Q. It's the Tropicana deposition and it's at

4 page 103 to 104.

5 A. And the date was?

6 Q. October 2010.

7 A. 2010.

8 I have newer information today than I did then,

9 and so I don't know legally what we're allowed or not

10 allowed to say, but I've been led to believe that our

11 basic science is very valid --

12 Q. Uh-huh.

13 A. -- and especially for a natural food, so I'm not

14 sure, quite frankly.

15 Q. And so at the time of the deposition, again on

16 page 104, you stated that "... I realize, you know, you

17 need more of a body of evidence and so forth."

18 Would you still agree with that statement

19 today?

20 A. You know, I'm really not sure because various
21 scientists feel that we have plenty with our basic
22 science as it relates to food, and I think that your --
23 the FTC may not agree with that, and so who am I to say.
24 I just follow orders.
25 Q. All right. Well, now I'd like to show you some

1 of the claims that POM has used since 2006.

2 I just, you know -- do you need a break or --

3 A. I mean, I will, but I can go on.

4 Q. Okay. And first I'd like to show you a clip

5 from the POM Wonderful Web site. This was captured by

6 the commission on April 29, and it's a complaint

7 exhibit, E-2, and we looked at this this morning also.

8 A. What year is it?

9 Q. April 2009.

10 (Whereupon, a clip was played.)

11 Okay. And the graphic again was highlighting

12 the claim that POM Wonderful pomegranate juice would

13 reduce arterial plaque by 30 percent.

14 And in this time period of 2009, what is the

15 body of evidence that this graphic is based on?

16 A. I'm not sure.

17 Q. And when you do this advertising, who

18 determines what basis there is for the claims that are

19 being made?

20 A. I told you that it's the scientists and the
21 legal department, even though I'm not supposed to say
22 that.

23 Q. Did the scientists look at this graphic, for
24 example, and tell you that the graphic and the bar chart
25 with the 30 percent reduced arterial plaque was an

1 appropriate claim?

2 A. You know, I didn't work on the Web site in these
3 years. I never met with the scientists about the
4 Web site, so I have no idea who saw what when.

5 Q. So when you say that this is based on the
6 scientists, let's go back to the time when you were more
7 involved in the company, 2004 and 2005.

8 Did you provide the advertising copy to, for
9 example, Dr. Liker to get his view on whether the ad
10 copy was supported by the science that the company had
11 at that time?

12 A. I -- the only ad copy that I ever gave to a
13 scientist was in the very beginning when I read the
14 headlines to David -- he used to be the head of the
15 FDA -- David --

16 Q. David Kessler?

17 A. Kessler.

18 And I asked him, I said, These are humorous. Do
19 you think they'll be all right? Because he -- we knew

20 him socially. And David assured me that they would be
21 fine, he said, because we only did billboards in those
22 days.

23 But I personally would never have done this. It
24 would have been done in the marketing department by
25 people that were ushering things through the various

1 approval channels, so it wasn't me. But of course my
2 peace of mind was that it was being done.

3 Q. And what you mean by "being done" just to be
4 clear is that your marketing department-level people
5 were checking with, for example, Dr. Liker in 2004 and
6 2005, showing him ad copy, and making sure that he
7 agreed that there was a scientific basis for it?

8 A. That I -- you're putting words in my mouth.

9 So what I felt was and what I've been led to
10 believe is that we went through the proper channels to
11 make sure that the claims we made in advertising were
12 okay to make scientifically and legally and that that
13 work was being done and that I never would do it because
14 that isn't what I did.

15 Q. All right. And let's look at the POMx Web site
16 Health Benefits page from 2008. This is Complaint
17 Counsel's Exhibit 177 page 23.

18 And if you could expand the column on heart
19 health.

20 And here again we have under Heart Health a
21 statement: We have researched the effects of
22 pomegranate juice on cardiovascular health for almost
23 ten years, and findings suggest that POM juice may help
24 encounter -- I'm sorry -- may help counteract factors
25 leading to arterial plaque buildup, as well as inhibit a

1 number of factors associated with heart disease.

2 Now, the statement "counteract factors leading
3 to arterial plaque buildup," this is similar to what was
4 challenged by the NAD.

5 And again, did you have any discussions with
6 anyone at POM Wonderful or the agency about the
7 appropriateness of continuing to discuss the fact that
8 POM juice would be advertised as helping counteract
9 factors leading to arterial plaque buildup?

10 A. As I shared with you previously, this was maybe
11 the busiest year of my life, and I had nothing to do
12 with the Web site per se. I never -- I assumed that the
13 proper checks and balances were in place. I don't even
14 remember this.

15 Q. But as you stated earlier, you would check in
16 with POM Wonderful to make sure that the proper
17 decisions were being made; is that right?

18 A. I never said that.

19 Q. In the previous testimony today.

20 You were involved still in decisions about
21 advertising and marketing in 2008 at POM Wonderful?
22 A. Yes. But I didn't -- I did not go in very
23 often. And I didn't say every time are you doing the
24 right checklist or are you doing that. I assumed that
25 the proper work was being done.

1 Q. And if these statements were created earlier in
2 time -- you picked it up in 2008, but we saw the POM
3 pills were introduced in 2007 -- would you have been
4 involved in the initial development of the pom-pills.com
5 Web site?

6 A. No. I don't believe I was. I was involved in
7 the brochure to some extent. I really never read body
8 copy very much, especially on the Web site.

9 Q. So is it your statement that when the
10 pom-pills.com Web site was developed you did not have any
11 final approval over the body copy for that Web site?

12 A. I don't remember having any. I don't remember
13 reviewing it. I may have, but it certainly is not top
14 of mind, and I have no reason not to tell you if I did.

15 Maybe this is a good time.

16 MS. HIPPSLEY: Your Honor? It's fine with me if
17 we take a break.

18 JUDGE CHAPPELL: Okay. We're going to go until
19 at least 5:30 today. And this will be our last break.

20 We'll reconvene at 4:15.

21 We're in recess.

22 (Recess)

23 JUDGE CHAPPELL: Back on the record Docket 9344.

24 Next question.

25 BY MS. HIPPSLEY:

1 Q. Mrs. Resnick, I'd like to show you a POMx print
2 ad. This was Exhibit K to the commission's complaint,
3 and it's identified as Complaint Exhibit 1426 at
4 page 44.

5 And this ad ran in 2010, and I believe that your
6 lawyers admitted that this ad did run and was an
7 accurate copy when it was part of the complaint
8 exhibits.

9 And if we could blow up the text of the body
10 copy a little bit there.

11 And again, this is in conjunction with the heart
12 claims that are being made in the advertisement for POMx
13 pills, and there are two statements there.

14 "Two additional preliminary studies on our juice
15 found promising results for heart health."

16 And then it's in red ink. "Stress-induced
17 ischemia decreased in the pomegranate group,'
18 Dr. Dean Ornish reported in the American Journal of
19 Cardiology, 2005."

20 And also there's a statement in red:
21 "Pomegranate juice consumption resulted in a significant
22 IMT reduction by up to 30 percent after one year,"
23 quoting Dr. Michael Aviram, referring to reduced
24 arterial plaque in Clinical Nutrition in 2004.
25 And the question I had is, at this time that the

1 ad ran, were you aware at this point of the results from
2 Dr. Davidson's IMT study?

3 A. What was the date of --

4 Q. 2010.

5 A. The IMT study?

6 Q. No. The ad is 2010.

7 And at this time were you aware of the results
8 of the Dr. Davidson study?

9 A. When was the Dr. Davidson study published?

10 Q. Well, as we discussed earlier, Dr. Liker's
11 e-mail indicated that the results would be made -- the
12 results would be ready in 2005-2006.

13 At any time between that time period of 2005 and
14 2010, did you learn the results of Dr. Davidson's
15 study?

16 A. I probably did. I'm sure I did.

17 When -- when I say I don't remember, it's
18 because I'm telling you the truth. That doesn't mean
19 I'm not responsible. I feel the responsibility for

20 everything that was done by the marketing department and
21 by my staff whether I remember it or not.

22 So I just want to tell you that I don't remember
23 this, I remember the headline, and we should have known
24 because it was already published. But did I know, do I
25 remember, I don't.

1 Q. And again, the question was, did you come to
2 know the results of Dr. Davidson's study during this
3 time period preceding this ad -- from 2005 where it
4 appeared Dr. Liker said the results would become
5 available and 2010 when this ad ran, anytime during that
6 time period did you learn of the results of the
7 Dr. Davidson study?

8 A. I don't remember learning about them. I still
9 don't understand them.

10 So I may have heard about them, but I don't
11 really know the significance of them. But other people
12 do and...

13 Q. And what, if anything, do you recall about the
14 Dr. Davidson results on the arterial IMT study that was
15 stated in Dr. Liker's e-mail as being run?

16 A. I'm sorry. I don't really remember anything
17 specifically.

18 Q. All right. Let's look at CX 1426 page 42, which
19 is a POMx brochure, and this is Complaint Exhibit I.

20 And have you seen this "Antioxidant

21 Superpill/POM in a Pill" brochure before?

22 A. I have.

23 Q. And how is the brochure used as part of the

24 marketing -- or was it used as part of the marketing for

25 the antioxidant POMx?

1 A. I think it was put in the shipments of the pills
2 to the consumer.

3 Q. Okay. So when -- and the POMx dietary
4 supplements were only available to be purchased through
5 the pompills.com Web site; is that correct?

6 A. I think that there was a chain of drugstores
7 that also -- or GNC I believe, we sold them through GNC,
8 and there may have been a drugstore that was going to
9 handle them. I don't know if that ever happened.

10 Q. Okay. But most of the orders for the
11 supplements were direct purchases from POM Wonderful,
12 which is why you were shipping product out; is that
13 correct?

14 A. Yes.

15 Q. And this brochure was then put in a shipment of
16 the pills; right?

17 A. Yes. But it may also have been used to pick up
18 when you bought them at GNC or a form thereof.

19 Q. Okay. All right. And now if we could turn

20 to -- it's Exhibit 1, page 5 of the exhibit.

21 And first if you could highlight the headline

22 there.

23 A. I'm sorry?

24 Q. I'm asking --

25 A. Oh.

1 Q. -- the paralegal to help us read it.

2 Great.

3 And the headline here is a quote from

4 Dr. Michael Aviram, "POM Wonderful pomegranate juice has

5 been proven to promote cardiovascular health, and we

6 believe that POMx may have the same health benefits."

7 And that's the title.

8 Did you discuss with Dr. Aviram whether or not

9 POM juice had been proven to promote cardiovascular

10 health?

11 A. Initially, when his first research came out, I

12 believe he came to Los Angeles and we spoke about it.

13 I haven't spoken to him in quite a while, however,

14 years.

15 Q. All right. Okay. Then if we could go to the

16 copy under Heart Health.

17 And here again there's a description: Two

18 groundbreaking preliminary studies. Patients who drank

19 POM juice experienced impressive cardiovascular results.

20 A pilot study in Israel included 19 patients with
21 atherosclerosis (clogged arteries). After a year,
22 arterial plaque decreased 30 percent for those patients
23 who consumed eight ounces of POM Wonderful pomegranate
24 juice daily.
25 And then it also goes on to explain the

1 additional study by Dr. Ornish, 45 patients with
2 impaired blood flow to the heart. Patients consumed
3 the juice daily for three months, experienced a
4 17 percent improvement. Initial studies on POMx share
5 similar promise for heart health, and our research
6 continues.

7 And did you have any discussions about whether
8 or not it was appropriate to have the two studies that
9 were based on POM juice in advertisements for POMx?

10 A. I must have, but I'm not sure when or how.

11 Q. And at the time that POMx pills were
12 introduced, was Dr. Mark Dreher associated with
13 POM Wonderful LLC?

14 A. Well, he was there for quite a while, and I do
15 believe he was there when we had POM pills initially. I
16 can't be sure of the exact dates.

17 Q. Uh-huh.

18 And is Mr. Dreher one of the scientists -- when
19 you referred to scientists that you relied on for the

20 basis of the various claims that are being made in the
21 advertising, would Mr. Dreher be one of those
22 scientists?

23 A. Yes. But I think he spoke for the other
24 scientists. I don't think he did the actual research.

25 Q. Right.

1 But is he someone that you would have
2 conversations about in terms of learning the science
3 that the company had for its advertising?

4 A. Absolutely.

5 Q. And during the period when we saw those heart
6 ads in 2005, was Mr. Dreher someone that you consulted
7 at that time?

8 A. I'm not sure. I don't know when he started.

9 Q. And do you recall having any of the
10 conversations you would have had about the
11 appropriateness of advertising this reduction of
12 30 percent in arterial plaque with Mr. Dreher?

13 A. Not specifically.

14 Q. And during this more current time period of
15 2008 or 2009, do you recall any discussions with
16 Mr. Dreher about whether or not it was appropriate to
17 continue to advertise the 30 percent reduction in
18 arterial plaque?

19 A. Not specifically, no.

20 Q. And in general do you recall any discussions
21 about using the Aviram study in advertising in this
22 later 2008-2009 time period?

23 A. I was -- I don't remember specific discussions,
24 but as a general rule, we wouldn't have done it unless
25 we thought it was okay.

1 Q. Okay. And I believe you had mentioned that the
2 advertising in this time period was approved through
3 various marketing channels at POM Wonderful.

4 Can you describe who at POM Wonderful would be
5 part of those marketing channels, the position rather
6 than the person, the different --

7 A. What time period?

8 Q. The 2008-2009 time period.

9 A. When you say -- I said it went through various
10 departments in the company.

11 Q. Of POM Wonderful?

12 A. And of Roll.

13 Q. Oh, of Roll. Excuse me.

14 So could you list for me the departments that
15 you can recall were part of the process.

16 A. Well, I can give you a general idea.

17 Q. Okay.

18 A. I can't tell you for sure that each and every
19 item went through the same rigors as the one I mentioned

20 before.

21 But I believe that the marketing department

22 would review. We would have proofreaders review it.

23 You would make sure that the science was valid through

24 Mark or whoever was running that department. You would

25 make sure that legally we could say the things that we

1 were saying. You would -- I mean, I don't think they
2 ever went up to Stewart unless -- very rarely. Matt of
3 course and myself.

4 Q. All right. Now, in terms of the marketing
5 department at POM Wonderful, during the time of -- that
6 POM Wonderful has been in business, is it fair to say
7 that there's been a fair amount of turnover in who was
8 head of the marketing department at POM Wonderful?

9 A. Who's judging what a fair amount of turnover
10 is?

11 Q. Well, let's try to go through it. I've tried
12 this before.

13 Let's start with the present time.

14 Who is the head of marketing today?

15 A. Jan Hall.

16 Q. And when did she start with POM Wonderful,
17 roughly, as head of the marketing department?

18 A. About six months ago.

19 Q. And prior to Ms. Hall, who was the head of the

20 marketing?

21 A. Paul Coletta.

22 Q. And how long did Mr. Coletta have that

23 position?

24 A. Less than a year I think. He was a consultant.

25 Q. And do you participate in the hiring of the

1 head of marketing for POM Wonderful?

2 A. I participate to the extent on a very senior
3 level -- I don't interview anyone below the chief
4 marketing officer or a senior VP anymore, I haven't for
5 years, so I would only interview for those -- you know,
6 I would be part of the interview process for those and
7 then really basically the finalists.

8 Q. And so you would interview, for example,
9 Ms. Hall for the position?

10 A. Yes.

11 Q. She would be considered head of marketing?

12 A. Yes.

13 Q. And the same with Mr. Calltier (phonetic)?

14 A. Coletta.

15 Q. Coletta. Sorry.

16 A. Uh-huh. We would have interviewed him.

17 Q. And who else would be part of the process to
18 decide who would be hired for the head of marketing?

19 A. I think you would have to talk to Matt,

20 Matt Tupper, about that. It depends on the job or

21 whatever, but...

22 Q. Okay. And then going through the folks that had

23 this position, who had the position prior to

24 Mr. Coletta?

25 A. I don't remember. But I'm sure that you'll

1 remind me.

2 Q. I don't know if I know, but let's recall some of
3 the names.

4 Is Diane Kuyoomjian, I believe -- was she head
5 of the marketing department?

6 A. She was I think for a couple of years.

7 Q. And was she the one who was there prior to
8 Mr. Coletta, do you know?

9 A. Yes. You're right.

10 Q. And prior to Diane K, who held the position as
11 head of marketing?

12 A. I think it was Jen Stein.

13 Q. And how long did she have the position roughly?

14 A. She was with us a long time -- I don't remember
15 exactly -- four or five years, and then she went on to
16 Teleflora and then she had twins.

17 Q. And prior to Jen Stein, who held the position?

18 A. John Regal.

19 Q. And were there occasions in between these

20 various people that were hired to be head of marketing
21 where Mr. Tupper himself had to handle the marketing
22 department sort of in between hires for this position?

23 A. Well, on occasion. I mean, I don't know to what
24 extent, but if we didn't have a senior leader, then he
25 would step in, but he's very busy.

1 Q. Earlier we had referred to an FSI, and I just
2 want to make clear.

3 What does the "FSI" term refer to?

4 A. Freestanding insert.

5 Q. And what is that used for in marketing terms?

6 A. They are the coupons that come with the Sunday
7 paper. I don't know if Washington has them, but many
8 markets in America do have them, and that's where you
9 get a coupon for money off on a product.

10 Q. Okay. And POM Wonderful used freestanding
11 inserts for POM Wonderful juice products?

12 A. On occasion.

13 Q. And did they also use it for the POMx pills?

14 A. I believe once. But I'm not sure. Once or
15 twice.

16 Q. All right. If we could show Exhibit 471, and
17 it's page 16.

18 In this ad, the "Decompress" ad, if we could go
19 to the copy.

20 It states (as read): "Amaze your cardiologist.
21 ...helps guard your body against free radicals, unstable
22 molecules that emerging science suggests aggressively
23 destroy and weaken healthy cells in your body and
24 contribute to disease. POM Wonderful pomegranate juice
25 is supported by 20 million of initial scientific

1 research from leading universities, which has uncovered
2 encouraging results in prostate and cardiovascular
3 health. Keep your ticker ticking and drink eight ounces
4 a day."

5 First of all, do you recall this ad being used?

6 A. I know it was a billboard.

7 Q. Uh-huh.

8 A. I don't remember it as an ad.

9 What year was this, please?

10 Q. I believe the copy date is 2007.

11 And did you approve the body copy that was used
12 in this ad?

13 A. I probably did not.

14 Q. If new body copy was going to be used in an ad,
15 who would have to approve that body copy?

16 A. Either myself or Matt. Or whoever the chief
17 marketing officer was, as long as it fit our
18 guidelines.

19 Q. But if the copy was being used for the first

20 time, could it go out just under the head of marketing's

21 approval or did you or Matt have to see it before it

22 went out?

23 A. I believe that one of us had to see it, but you

24 know, what we may have approved may not have been what

25 actually ran because I never saw them after they ran,

1 and you know, I would approve a general direction but
2 not every word.

3 Q. And we had discussed earlier that POM had
4 commissioned consumer research where ads from the --
5 well, first of all, would this "Decompress" ad be
6 considered an ad that was part of the dressed bottle
7 campaign?

8 A. Yes.

9 Q. And we had talked about consumer research that
10 was commissioned to see what consumers were taking away
11 from the dressed bottle campaign. Do you recall that
12 discussion earlier?

13 A. Yes, I do.

14 Q. And were you aware that the results from that
15 consumer research demonstrated that 21 percent of the
16 target consumers surveyed responded that the ads -- I
17 believe there were four or five shown, one of which was
18 the "Decompress" -- they responded that the
19 advertisements -- when asked what are the specific

20 benefits you saw, based on the ads, they responded

21 "helps/lowers blood pressure."

22 Do you remember getting the results of that

23 survey and that specific takeaway that 21 percent felt

24 the ad indicated that it helps to lower blood pressure?

25 A. I don't remember that specifically, but I

1 certainly remember that we did the research because the
2 outcome was that we went to the other campaign.

3 Q. You went to the superhero campaign.

4 A. That's right.

5 Q. Okay. And do you recall any discussion about a
6 concern that this takeaway was shown in the consumer
7 survey that 21 percent responded that the ad indicated
8 that it helps to lower blood pressure?

9 A. I don't remember that specifically, no.

10 Q. And have you had any discussions with any of
11 the -- anyone at POM Wonderful about whether or not
12 there was science to support a claim that the
13 POM Wonderful juice would help lower blood pressure?

14 A. I don't think we make any claims that we lower
15 blood pressure.

16 Q. And if consumers in a survey communicated that
17 they took that away from the ad copy, would that be a
18 concern to you?

19 A. Well, I'm not sure because 21 percent is a
20 pretty low number and people are often confused about
21 things. But we don't run it anymore and we haven't run
22 it for years, so there must be some reason.

23 Q. But do you recall yourself having any
24 conversations about whether or not the ad should be
25 pulled based on the fact consumers were taking that

1 claim away?

2 A. I know that we pulled the ad. I don't remember
3 what the reason was.

4 Q. And do you think that the company has science to
5 make a blood pressure reduction claim?

6 A. I'm not sure. I don't think that we promote it,
7 so -- I know that I've heard many people tell me that
8 their blood pressure has gone down, but I don't know if
9 we have any science about it.

10 Q. I'd now like to turn to Exhibit 1029. This is
11 the front page of a document titled POM Wonderful
12 Medical Research Portfolio Review, dated January 13,
13 2009, and it's CX 1029.

14 Have you ever seen this document before,
15 Mrs. Resnick?

16 A. I don't remember. I don't go to the scientific
17 summits. I went to one or two, but I don't go to them
18 anymore.

19 Q. And again, the question was, do you recall

20 prior to today seeing this medical research portfolio

21 review?

22 A. No. I don't remember.

23 Q. Let's just check on page 3 of the summary.

24 Do you recall ever seeing this particular page

25 of the summary?

1 A. I'm sorry. Just -- no.

2 Q. Let's look at Exhibit -- Complaint Exhibit 188.

3 This is a "Cheat death" ad that was provided by

4 respondents.

5 I apologize for the small size, but this ad does

6 have some critical information about the fact that it

7 was placed March 27, '08. And I wanted to direct your

8 attention again to the ad body copy.

9 And this body copy is similar to the previous ad

10 we saw for "Decompress," and again the statement is that

11 POM Wonderful 100 percent pomegranate juice is supported

12 by 23 million of medical scientific research from

13 leading universities, which has uncovered encouraging

14 results in prostate and cardiovascular health.

15 Do you recall bringing back the "Cheat death"

16 headline for use in 2008?

17 A. Not specifically, no.

18 Q. So you have no recollection of discussions about

19 using the "Cheat death" image and headline?

20 A. Well, yeah, we had a lot of discussions because
21 a few people felt that it was wrong to do, and so we
22 pulled it. And I pulled it when Saddam Hussein was
23 killed because I felt that people would look at this and
24 think of him. And I don't remember when he was hung,
25 but I know that that was one time I pulled it. And also

1 in the U.K. there was some sensitivity to it, so we
2 pulled it then.

3 Q. And had it been running continuously then from
4 the first time this slogan and noose was used in 2005 to
5 when you pulled it, as you state, when Saddam Hussein
6 was hung?

7 A. We have a very small advertising budget and lots
8 of different approaches to advertising, so nothing ran
9 continuously. We couldn't afford that, you know.

10 So we would often start advertising at the
11 beginning of the fresh season, and it's also the cooler
12 months, so that's when more people drink pomegranate
13 juice, so if we were going to do any advertising, we
14 would do it then.

15 But there were years that we didn't advertise
16 because we had a very small crop and we didn't have
17 any -- we didn't have a lot of product, so we would pull
18 back on the advertising.

19 So it isn't as though there's some enormous

20 advertising budget and we're running these billboards

21 and ads everywhere because we're not. It's much

22 different than that, than it seems.

23 Q. So in 2006-2007, that's the time period where

24 there was actually a shortage of juice available for

25 manufacturing; is that right?

1 A. I don't remember the exact dates, but there
2 certainly were two years that were very hard.

3 Q. But then in 2008 there was a push to sort of --
4 now that you had supply to bring the demand back for
5 pomegranate juice; isn't that right?

6 A. Yes. After that, there was, yes.

7 Q. And so then you brought forward a lot of the
8 print advertisements and ran print ads for the POM juice
9 again; isn't that right?

10 A. Yes. But not a huge amount.

11 Q. And even during the time period where there
12 wasn't any juice, the pomwonderful.com Web site, it was
13 not pulled down, was it?

14 A. Oh, no. We told people that we were out of
15 juice, and so that was another vehicle for letting them
16 know that out of POM, so are we, you know.

17 Q. And so the pomwonderful.com Web site stayed
18 through that period; is that right?

19 A. It did because there was product there; it just

20 wasn't enough to meet the demand.

21 Q. And in fact during that time wasn't it true that

22 you offered to consumers that they could still get the

23 blends that were available? Rather than the 100 percent

24 pomegranate juice, there was still enough to make some

25 of the blended juice products; is that right?

1 A. I don't know if that was mutually exclusive to
2 the hundred percent POM, but I remember some discussion
3 sort of around that.

4 Q. And the idea of the "Cheat death" ad is to
5 convey that drinking POM juice may prevent heart
6 disease; isn't that right?

7 A. The idea of the "Cheat death" ad is to prevent
8 heart disease?

9 Q. Uh-huh.

10 A. No. The idea of the "Cheat death" ad is to make
11 you laugh. And what we're saying here essentially with
12 puffery is that you'll live longer if you -- you can
13 cheat death, which we all know you can't.

14 Q. And what about the use of the statement that
15 it's supported by 23 million of medical scientific
16 research? Do you need research to euphemistically cheat
17 death?

18 A. Well, we feel it supports our claim.

19 Q. And what is the claim that the 23 million in

20 medical scientific research supports?

21 A. That you can cheat death.

22 Q. And does it provide -- the copy says that the

23 research is at leading universities, which has uncovered

24 encouraging results in prostate and cardiovascular

25 health, so what is the statement intended to say about

1 cardiovascular and prostate health?

2 A. Just what it says.

3 Q. And if we could look at Exhibit 456, please.

4 A. I still can't read this.

5 MS. HIPPSLEY: Your Honor, can we approach the
6 witness?

7 JUDGE CHAPPELL: Go ahead.

8 BY MS. HIPPSLEY:

9 Q. And if you could turn to page 2 of the document,
10 and there there's an entry of the 14th of November '08,
11 and there's a consumer writing, from Theresa Coleman.

12 Do you see that --

13 A. I can't read this.

14 Q. -- on your page 2?

15 A. It's in four-point type. I can't read it.

16 Q. Well, I'll read it to you then.

17 The subject matter is: Remove the noose from
18 POM now! And the consumer is stating that they love
19 the juice, but given that you're demonstrating as a

20 love --

21 A. I can read it now because they made it bigger.

22 Q. Okay. Great.

23 So here's the statement by the consumer

24 concerned, as you said, about the "Cheat death" ad and

25 the connotations, and then if we can go over to the

1 response by POM Wonderful.

2 Okay. Why don't we do the first paragraph.

3 Can you read that, Mrs. Resnick?

4 A. I can.

5 Q. Oh, okay.

6 So in the first paragraph, the last sentence
7 states, "Our advertising campaign is created with the
8 intent of using imagery that irreverently and boldly
9 conveys to consumers that drinking our juice may help
10 prevent disease."

11 Do you agree with that statement?

12 A. It's part of an arsenal of a healthy lifestyle.
13 "Prevent" may not have been a word that legally we're
14 allowed to use, but, you know, who knows who wrote this
15 and why. And I really -- this is one consumer. Do you
16 think in any way, shape, or form that we wanted to do a
17 racial slur to hurt people's feelings?

18 Q. No. I'm asking you about the sentence in the
19 response by POM Wonderful that describes the ad campaign

20 as being created with the intent of using imagery that
21 irreverently and boldly conveys to consumers that
22 drinking our juice may help prevent disease.

23 A. These are not my words. Okay? I would never
24 see this. I'm responsible for it, but I didn't write
25 it, so I can't tell you why it's there.

1 Q. And the question is, do you agree with the
2 sentence that the intent of the ad is to convey to
3 consumers that drinking our juice may help prevent
4 disease?

5 A. No. I think the intent of the ad is to stop
6 you, make you chuckle and then go on and read and
7 remember the shape of the bottle and the fact that we
8 have a healthy message.

9 Q. And do you want them to read the rest of the
10 body copy that's there about the 23 million in
11 scientific research showing promising results for
12 cardiovascular health?

13 A. Of course.

14 Q. And the POM Wonderful consumer affairs person,
15 is that someone who is part of the marketing department
16 in POM Wonderful?

17 A. I'm not sure where that position falls or who it
18 answers to. But it's certainly part of our marketing --
19 you know, our overall marketing effort is to be

20 available to consumers to answer questions.

21 Q. Okay.

22 A. Are you finished with this document?

23 Q. Yes.

24 A. Okay. Now I'm going to turn to the area of the

25 prostate health and the advertising there.

1 And first why don't we show Complaint Counsel's
2 Exhibit 815.

3 And this study -- could we approach the witness,
4 Your Honor?

5 JUDGE CHAPPELL: All right.

6 BY MS. HIPPSLEY:

7 Q. We'll give you a hard copy.

8 A. To have this light in your face for hours really
9 gives you a headache.

10 Q. I can understand.

11 And Complaint Exhibit 815 is a copy of the
12 published study, and it's titled Phase II Study of
13 Pomegranate Juice for Men with Rising Prostate-Specific
14 Antigen Following Surgery or Radiation for Prostate
15 Cancer.

16 Have you read this published study?

17 A. No.

18 Q. Did you discuss the results of this study in
19 the time it was published, which is 2006, by the

20 American Association for Cancer Research?

21 A. I'm sure I did.

22 Q. And could we blow up the grant support
23 statement.

24 And in a footnote at the base of the published
25 document, there's an item, "Grant support: Lynda and

1 Stewart Resnick Revocable Trust" and two other grants.

2 What is the Lynda and Stewart Resnick Revocable
3 Trust?

4 A. It's our will.

5 Q. Okay.

6 A. I believe.

7 Q. And does this mean that the revocable trust --
8 are you aware that it sponsored this study that was done
9 at UCLA?

10 A. No. Because -- no. It's a technicality I
11 think. I mean, I'm not a lawyer. We sponsored this
12 study.

13 Q. So "we" meaning --

14 A. Me and Stewart.

15 Q. Okay. And "sponsored" means that you provided
16 the financial support for the study to be conducted; is
17 that right?

18 A. Yes.

19 Q. And then it also states that you and Mr. Resnick

20 own the POM Wonderful company, which provided the juice
21 for the study; is that right?

22 A. Yes.

23 Q. And then -- and do you remember at the time the
24 study was published in 2006 that you were eager to use
25 it in marketing for POM juice and POMx? Is that right?

1 A. I remember that we were having a dinner party
2 and Dr. Beldegrun came running into the house and he
3 had just seen some of the results and he was just --
4 he's a surgeon and -- a cancer surgeon at UCLA, and he
5 was just -- he said, I've never seen anything like this.
6 There's no substance at the time. There was nothing
7 that would prolong the life of a man who had prostate
8 cancer who was treated with either surgery or radiation
9 and then their PSA started to rise. There was nothing
10 that would increase the doubling time.

11 And he was over the moon about it, and it was --
12 the whole dinner party we talked about that, so
13 obviously it was something that we wanted to tell the
14 world. My grandfather and my uncle died horrible
15 premature deaths from prostate cancer, and it's very
16 important to me that we do anything that we can because
17 my children are at great risk because of heredity, so
18 obviously I wanted the world to know.

19 Q. Let's show Exhibit 60 page 1, and if we could

20 pull up the top part.

21 And this is an e-mail from yourself, dated

22 July 1, 2006, to various people at

23 Paramount Agribusiness. Earlier you had said that you

24 didn't recognize that e-mail that was associated with

25 Paramount and your name.

1 What is the Paramount Agribusiness?

2 A. That is the farming and processing operation
3 that grows the Wonderful pistachios, the almonds, the
4 Cuties, and the pomegranates.

5 Q. And here this e-mail is being used -- is it
6 possible that there was an e-mail assigned to you as
7 part of the Paramount business?

8 A. Oh, it's possible. I just never went there
9 or -- I can't even access it on my computer, so...

10 Q. Okay.

11 A. But, you know, sometimes the Internet people or
12 the tech people would take something and bounce it over
13 to my computer, my own personal, you know, e-mail
14 account, so that may be the way this occurred.

15 Q. And this e-mail is directed to Matt Tupper at
16 Paramount Agribusiness, and this is 2006.

17 At this time he was president or CEO of
18 POM Wonderful; isn't that right?

19 A. I don't remember, but I'll take your word for

20 it.

21 Q. But he was associated with POM Wonderful?

22 A. Of course.

23 Q. And was he associated with

24 Paramount Agribusiness?

25 A. Not specifically I don't believe.

1 Q. So his position at this time would have been
2 either the president or the CEO of POM Wonderful;
3 right?

4 A. I do not dispute that I got any of these
5 e-mails, that I ever saw these things when they were
6 published. I only -- you asked me do I remember.

7 Q. No, I'm not going there. I'm just trying to
8 make sure that Matt Tupper getting this e-mail was
9 because of his business with POM Wonderful rather than
10 with the Paramount Agribusiness.

11 You're directing this e-mail to people at
12 POM Wonderful despite the e-mail addresses; isn't that
13 right?

14 A. Yeah, it's odd that they have a different e-mail
15 address because I would never think of that e-mail
16 address, but I think that that's not the issue here, is
17 it?

18 Q. No.

19 A. It's the content.

20 Q. The issue is you were sending the e-mail to
21 folks at -- associated with POM Wonderful.

22 A. Yes.

23 Q. And here you describe that there's stories all
24 over the Internet this morning on the subject of the
25 prostate cancer research, but sadly they don't mention

1 POM Wonderful, and you state that "We can't push it too
2 much because we don't have the juice."

3 So this is the time period where there was a
4 shortage of juice that you've described previously; is
5 that right?

6 A. Yes.

7 Q. And then you go on to say that by the time --
8 I'm in the second paragraph -- "By the time we have the
9 juice in the marketplace it will be so late to promote
10 the facts. We should have a full court press on the
11 following:

12 "Get the study completed with rats and POMx
13 ASAP. I assume the human study with POMx in the works.
14 If it isn't, I want a timetable on Monday when it will
15 be and the end date. Get POMx liquid and pills done,"
16 et cetera.

17 So was the purpose of this e-mail to make sure
18 that the POMx was being prepared to go to market at this
19 time?

20 A. Well, that was one of the things.

21 Q. So you wanted POMx to be available so that you
22 would be able to then use the prostate cancer research
23 to market the POMx pills; isn't that right?

24 A. Well, I think you have it wrong, you know. I
25 think we wanted the POMx pills available so that if

1 there was ever another shortage for whatever reason in
2 this world -- we all see what's happening with the
3 climate, and so forth -- that we would have a way to
4 market POM to consumers.

5 So we needed it for -- you know, there was no
6 other way to get POM into your system if for some
7 reason we had a blight on our crop or something else
8 happened.

9 Q. Okay. Now I'll show you what's been marked as
10 Complaint Counsel's Exhibit 61.

11 And part of this e-mail train starts with an
12 e-mail from Lynda Resnick, yourself. Again, the date is
13 July 1, 2006. And it's being sent to a variety of
14 people.

15 And if we continue on the second page. It's 2,
16 61-2.

17 And if you could blow up the top again.

18 And it's the continuation of your e-mail,
19 subject: Prostate cancer research on Yahoo! News.

20 And then the e-mail from yourself is that there
21 was an article all over the Internet. "The news on
22 POM Wonderful juice is amazing. Our new POMx is even
23 stronger, although those trials continue."
24 You explain how the information is published in
25 the esteemed Journal of Urology and states, "Our

1 research (not yet published) indicates that drinking
2 pomegranate juice may also delay the onset of this
3 dreaded disease."

4 So first the news about POM Wonderful juice is
5 amazing, this is based on the study that we just looked
6 at, the Pantuck study in 2006?

7 A. I assume.

8 Q. All right. And what is the basis for the
9 statement that our new POMx is even stronger?

10 A. At the time, we thought it was going to be
11 stronger. We thought that the pill was going to have
12 more than eight ounces, but it didn't. It had the
13 equivalent of eight ounces.

14 And this is an e-mail that I wrote to my
15 personal friends.

16 Q. Right. Okay.

17 And what is the research that is not yet
18 published? Is that referring to research on the POMx
19 pill?

20 A. I'm not sure.

21 Q. And then if you can go down further into the
22 document, at the bottom if you could bring up the
23 article that's attached to the e-mail.

24 That was the same page 2.

25 And here is the article that you were referring

1 to on news.yahoo.com, Pomegranate Juice May Be Cancer
2 Weapon.

3 And it states, "A daily glass of pomegranate
4 juice showed potential for slowing the growth of
5 prostate cancer in a small study, but more evidence is
6 needed before doctors recommend it, U.S. scientists said
7 on Saturday."

8 So when you were talking about the enthusiasm
9 of Dr. Belldegrun, did you have further conversations
10 where your own scientists cautioned that it was a small
11 study and that more evidence was still needed?

12 A. I was always led to believe that it was pretty
13 amazing. And you know, you have to remember that we had
14 done studies in the test tube, we had done studies in
15 rats, so this was, you know, the first human study, but
16 we had lots of basic research before this.

17 Q. And who led you to believe that the results were
18 pretty amazing?

19 A. I told you.

20 Q. I'm sorry. Could you --

21 A. Dr. Beldegrun and others.

22 Q. And who were the others?

23 Did Dr. Liker lead you to believe that the

24 results were amazing?

25 A. Yes.

1 And Michael Milken, who's the head of a
2 prostate cancer research foundation, and they
3 recommended to everyone and the people -- the
4 scientists that he works with, I mean, everyone was
5 very excited about the news.

6 Q. And did you have discussions with Dr. Dreher
7 about --

8 A. Yes.

9 Q. -- the results?

10 A. Well, I don't know if he was there then, but --

11 Q. Not at this specific moment in time, but in
12 this time period where you found out about the results
13 in 2006, did you have any discussions with Dr. Dreher
14 about what the results indicated and what the state of
15 the science told you at that time?

16 A. I can't remember.

17 Q. Okay. Let's show Exhibit 65, Complaint
18 Counsel's Exhibit 65.

19 And can you blow up the top part of the

20 document.

21 Thank you.

22 This is a press release that states, "POMx, a
23 highly concentrated form of healthy pomegranate
24 antioxidants, becomes available to consumers for the
25 first time."

1 And then if you could highlight the date,
2 please.

3 And this was issued July 10, 2006.

4 And then if we could go to the second page --
5 first of all, do you recall this press release being
6 issued in July of 2006 regarding the POMx dietary
7 supplement?

8 A. I'm sure I read it because this is, you know,
9 the type of thing that I would definitely read.

10 Q. Okay. And does the time sound about right that
11 this press release was put out in the 2006 time, summer
12 of 2006, about the POMx dietary supplement?

13 A. I'm not sure.

14 Q. But if it's stated there on the document, then
15 your press release would have a date that was accurate;
16 is that right?

17 A. I assume. Of course.

18 Q. And if we go to page 2 of the press release,
19 which is 65 page 2, and if you could highlight the top

20 paragraph, please.

21 And so this was being issued on July 6, and it's
22 a paragraph stating, "The POMx research comes as the
23 benefits derived from the Wonderful variety of
24 pomegranates are, once again, being noted by the
25 worldwide medical community. Recently, the American

1 Association for Cancer Research published research that
2 indicates that a daily pomegranate regimen has a
3 positive effect for men with prostate cancer.
4 Specifically, drinking eight ounces of POM Wonderful
5 pomegranate juice daily prolonged post-prostate surgery
6 PSA doubling time from 15 to 54 months," with a cite.
7 "PSA is a protein marker for prostate cancer and the
8 faster PSA levels increase in the blood of men after
9 treatment, the greater their potential for dying of
10 prostate cancer."

11 And so -- and you stated that you saw this
12 before it went out; is that right?

13 A. Yes.

14 Q. And you would have approved the language in that
15 paragraph used to describe the study?

16 A. I assume that I did. I wasn't in Los Angeles
17 during this time, but I guess I saw it via e-mail or
18 something.

19 Q. Now, at the time this press release was issued,

20 was the POMx supplement pills ready for market at this
21 time in the summer of 2006?

22 A. I assume so. Why would we talk about it.

23 Q. Well, let's look at Exhibit 1347, and that might
24 refresh your recollection.

25 I'm sorry. We don't have that exhibit.

1 But do you recall that the first POM pills
2 advertising, print advertisements, didn't appear until
3 2007?

4 A. No.

5 Q. So you don't know exactly when POMx pills were
6 available for market?

7 A. No.

8 Q. Let's look at Complaint Counsel's Exhibit 70.

9 And if we could show the second e-mail.

10 Again, this is an e-mail from yourself, dated
11 July 24, 2006, to Fiona Posell and John Regal, with a
12 copy to Matt Tupper, Urgent.

13 And there's in the second paragraph a statement
14 that "Although there is nothing about POM, only tea in
15 the PR of 2006, what about the medical breakthroughs.
16 The article on prostate cancer is very important,"
17 et cetera.

18 So at this time was the medical breakthrough
19 something that was important to the marketing of the

20 POM Wonderful products?

21 A. I don't understand your question.

22 Q. There's a statement here that there's nothing

23 about POM, only tea in the PR for 2006.

24 Now, is that because there was a shortage of POM

25 juice at that time?

1 A. I'm not sure. But I -- I don't want to guess
2 because that's inappropriate.

3 Q. Okay. And then there appears to be a statement
4 that the article on prostate cancer is very important,
5 what about the medical breakthroughs.

6 Were you asking -- Ms. Posell is in charge of
7 public relations; isn't that right?

8 A. Yes.

9 Q. And were you asking that there be PR about the
10 prostate cancer study at that time?

11 A. I don't know. I don't know who "him" is. I
12 don't know who I'm speaking with tomorrow. The whole
13 thing is just so odd, out of context. I don't know what
14 it means.

15 Q. And in the next sentence, Mr. Resnick and I have
16 discussed our approach to an interview and medicine has
17 been a huge part of our success.

18 Do you recall giving a press interview in the
19 summer of 2006 where you wanted to discuss the prostate

20 cancer study?

21 A. No.

22 Q. And how it would relate to POMx dietary

23 supplements?

24 A. I do a lot of interviews. I don't remember.

25 Q. If we can call up Complaint Counsel's

1 Exhibit 72.

2 This is another e-mail chain, and let's start
3 with the middle of the document where the e-mail is from
4 Allan Pantuck.

5 There's an e-mail from Dr. Pantuck to Dr. Liker,
6 and there's a description here -- well, actually first
7 let's go -- well, no. We'll stay here. Okay.

8 So there's a description by Dr. Pantuck to
9 Harley, Harley Liker, and he states (as read): "My
10 feeling is that they are making a mistake. They got a
11 huge amount of publicity from the study, and they got
12 the best kind of publicity because it was other
13 reputable sources saying nice things... Any claims that
14 POM makes on its own behalf will be seen as self-serving
15 and looked at with suspicion."

16 Do you remember having any discussions with
17 Dr. Liker about concerns by Dr. Pantuck about the --
18 POM Wonderful publicizing his study?

19 A. No. But that isn't what this says.

20 Q. Okay. Do you recall any discussions with
21 Dr. Liker about concerns that Dr. Pantuck had that any
22 claims that POM would make on its own behalf would be
23 seen as self-serving?

24 A. If I heard that, I wouldn't pay attention to it.

25 Dr. Pantuck is not a marketing person.

1 Q. And if you look to the second paragraph,
2 Dr. Pantuck goes on to explain to Dr. Liker that he
3 thinks it's appropriate for them to link to their
4 Web site, to the cancer paper, published paper, to
5 The New York Times article, the Newsweek article,
6 various press releases.

7 "By doing this, they are making external
8 information available to others. My own feeling is that
9 if they create their own content and display it on their
10 own Web site, I think this is marketing, though I agree,
11 the line is somewhat fuzzy. I am not sure what it means
12 to say POM juice shows 'promise for prostate cancer.' I
13 think the lay interpretation will be that it shows
14 promise for the treatment of prostate cancer."

15 And again, does that refresh your recollection
16 of any discussions with Dr. Liker about Dr. Pantuck's
17 concern?

18 A. No.

19 Q. And then if we go to the top of this chain,

20 there's an e-mail from Matt Tupper, dated August 2006,
21 to Lynda Resnick, with a copy to John Regal, and the
22 subject is the prostate cancer ad.

23 And it states: "Lynda, I am writing to alert
24 you to a potential issue with our prostate cancer ad.

25 "Bottom line: Even if we word the ad very

1 carefully, running it may damage our relationship with
2 Dr. Pantuck and Dr. Beldegrun, who are just beginning
3 to start up a new prostate cancer POMx study at UCLA."

4 It expresses that "it may irritate the UCLA
5 medical review board, whose support we need to pursue
6 future research."

7 And again, does this refresh your recollection
8 of discussing with Mr. Tupper any concerns that either
9 Dr. Pantuck or Dr. Beldegrun had about POM Wonderful
10 running ads based on their prostate cancer study?

11 A. I -- no. I mean, it's an overreaction. We're
12 still very friendly with Arie Beldegrun, and
13 Allan Pantuck I think did a reasonable study, so I think
14 that Matt was just concerned.

15 Q. And do you know whether or not ad copy that had
16 been prepared for a prostate cancer ad was actually
17 pulled back, a decision was made not to run an ad based
18 on their concerns?

19 A. No.

20 Q. So you don't recall any discussion with Matt
21 about stopping a prostate cancer ad in August of 2006?

22 A. No. I think we've had -- we've mentioned it
23 after that.

24 MS. HIPPSLEY: I'll just do one more exhibit,
25 Your Honor, and then we'll -- if that -- to finish

1 this.

2 JUDGE CHAPPELL: We're not stopping before
3 5:30.

4 MS. HIPPSLEY: Oh, okay.

5 BY MS. HIPPSLEY:

6 Q. All right. Let's look at Complaint Counsel 71
7 page 1.

8 And this states that it's final copy for
9 prostate cancer ad, dated August 4, '06. The headline
10 is "Wonderful variety pomegranate juice shows promise
11 for prostate cancer," a secondary headline "Findings
12 from a small study suggest that pomegranate juice may
13 one day prove an effective weapon against prostate
14 cancer," a quote from The New York Times article, and
15 then the statement "This is not a cure, but we may be
16 able to change the way prostate cancer grows," a quote
17 from WebMD citing to Dr. Allan Pantuck, and then a --
18 the ad goes on to describe the study.

19 Do you recall if this ad was actually placed by

20 POM Wonderful?

21 A. This doesn't look like an ad to me. I don't

22 know what it is --

23 Q. Well, it's --

24 A. -- we run such an ad.

25 Q. It states at the top that it's final copy for

1 prostate cancer ad.

2 Have you ever seen this before?

3 A. No. And it doesn't look like any ad we've ever

4 run.

5 Q. Right.

6 And again the question is, was this ad developed

7 and then not run based on the concerns that Dr. Pantuck

8 had?

9 A. I have no information about that.

10 Q. And you had no discussions with Matt Tupper --

11 A. That I can remember.

12 Q. And again, you had no discussions with

13 Mr. Tupper about that?

14 A. I don't remember any.

15 Q. And then as you yourself stated I think a couple

16 of questions ago, POM did disseminate numerous

17 advertisements that relied on the Pantuck research;

18 isn't that right?

19 A. Yes.

20 Q. And I believe in your book, which is at page 4,
21 you have stated that studies suggested that pomegranates
22 have a powerful effect against prostate cancer; isn't
23 that right --

24 A. Yes.

25 Q. -- that's in your book?

1 All right. And then -- but would you agree that
2 POM currently does not have any studies that prove POM
3 juice can prevent cancer? Isn't that right?

4 A. That POM juice can prevent cancer?

5 Q. Right. Prove that POM juice can prevent
6 cancer.

7 A. Not to my knowledge.

8 Q. Okay. Could you show Complaint Exhibit 1426
9 page 9.

10 And do you recall this ad being used by
11 POM Wonderful, "I'm off to save prostates"?

12 A. Yes.

13 Q. And the body copy there, "Man by man, gland by
14 gland, The Antioxidant Superpower is 100 percent
15 committed to defending healthy prostates. Powered by
16 pure pomegranate juice, backed by 25 million in
17 vigilant medical research, there's no telling just how
18 far it will go to improve prostate health in the
19 future."

20 What was the message that you were intending to

21 convey in this ad?

22 A. That we were good for prostates.

23 Q. And "I'm off to save prostates" would mean that

24 you would prevent prostate cancer; isn't that true?

25 A. Absolutely not.

1 Q. And what prostate health then are you referring
2 to?

3 A. The Pantuck study and all the work that we did
4 in the test tubes and with rats, and so forth, all the
5 basic science.

6 Q. So that your intent was to state that the
7 pomegranate juice based on Pantuck would then treat
8 prostate cancer?

9 A. You know, I have such a blinding headache that I
10 don't think that I can really answer any more questions
11 because this -- this -- I'll wear sunglasses tomorrow or
12 something.

13 But I've answered this over and over again. You
14 read the copy. It says that it's backed by research,
15 that we improve prostate health. We don't say anything
16 about preventing prostate cancer.

17 So we have other studies about -- early on
18 about -- you know, I can't even think because my head
19 hurts so bad.

20 I don't want to misrepresent to you, but don't

21 put words in my mouth. Okay?

22 Q. I was not putting words in your mouth. I was

23 asking you the question that did you intend for this

24 study -- you said based -- you were using it based on,

25 for example, Dr. Pantuck's research, so then was the

1 intent of this advertisement to communicate to
2 consumers that POM Wonderful juice would treat prostate
3 cancer?

4 A. No.

5 Q. And what's --

6 A. It was -- you know, it was meant to say that
7 we're good for your prostate, which is exactly what it
8 says.

9 Q. And what does "good for your prostate" mean
10 based on 32 million in medical research?

11 Have you done research on benign prostate
12 hyperplasia, for example?

13 A. I don't even know what that means. I'm not a
14 scientist.

15 Q. So what do you mean by "prostate health"?

16 A. A healthy prostate, you know -- I mean, I don't
17 want to speak as a scientist because I don't know what
18 I'm talking about, but I have been told that it's good
19 for prostate health, and therefore we've put it in an

20 ad.

21 We're not trying to misrepresent to anybody.

22 JUDGE CHAPPELL: All right. Let's call it a

23 day.

24 I need your estimate on how much time you need

25 tomorrow for this witness.

1 MS. HIPPSLEY: I think that the direct will
2 definitely be done by late morning I would guess. And I
3 don't know how much time for redirect.

4 MR. FIELDS: Based on today, I'll either say "no
5 questions" or I'll have two short ones, so unless
6 something happens tomorrow that changes that, we'll be
7 done.

8 JUDGE CHAPPELL: And you don't have any other
9 witness lined up?

10 MS. HIPPSLEY: The problem is that Ms. Posell is
11 a third-party witness and she was only available on
12 Thursday. She's coming from California. My
13 understanding is that she's here on business tomorrow.

14 Now, I don't know if Ms. Leow, who is a company
15 employee, is already in Washington. That would be the
16 other -- she's flying in tomorrow?

17 JUDGE CHAPPELL: Well, the problem I see, we're
18 just starting this, and I'm seeing this week probably
19 two days that are going to be partial days, and we need

20 to move this along.

21 MS. HIPPSLEY: I understand, Your Honor. And we
22 will finish the case in the time frame we were given
23 before the ProMedica case picks up again.

24 JUDGE CHAPPELL: So you're going to consult, and
25 there's a chance there will be another witness you can

1 call this week.

2 MS. HIPPSLEY: They're all in California.

3 That's part of the difficulty.

4 JUDGE CHAPPELL: I thought you just referred to
5 someone who may be in town.

6 MS. HIPPSLEY: Ms. Posell is coming to
7 Washington, but my understanding is that she's here on
8 other business tomorrow. We can check with her, though,
9 to see if she could come in in the afternoon perhaps if
10 her meeting is in the morning.

11 JUDGE CHAPPELL: Is she with respondents?

12 MS. HIPPSLEY: She's a third party. She's an
13 ex-employee. But we will see if we can make her
14 available tomorrow.

15 JUDGE CHAPPELL: Okay. We're starting at 9:30
16 in the morning.

17 We're in recess.

18 (Whereupon, the foregoing hearing was adjourned
19 at 5:37 p.m.)

20

21

22

23

24

25

1 CERTIFICATION OF REPORTER

2

3 DOCKET/FILE NUMBER: 9344

4 CASE TITLE: In Re POM Wonderful LLC, et al.

5 HEARING DATE: May 24, 2011

6

7 I HEREBY CERTIFY that the transcript contained

8 herein is a full and accurate transcript of the notes

9 taken by me at the hearing on the above cause before the

10 FEDERAL TRADE COMMISSION to the best of my knowledge and

11 belief.

12

13 DATED: MAY 31, 2011

14

15

16 JOSETT F. WHALEN, RMR

17

18

19 CERTIFICATION OF PROOFREADER

20

21 I HEREBY CERTIFY that I proofread the transcript
22 for accuracy in spelling, hyphenation, punctuation and
23 format.

24

25 ELIZABETH M. FARRELL