1 | 2 | A | 3 | S | 4 | tt | 5 | S | 6 | 7 | 7 | U

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

- 2. Good cause exists to believe that defendants Secure Investment Services, Inc., American Financial Services, Inc., Lyndon Group, Inc., Donald F. Neuhaus, and Kimberly A. Snowden (collectively, "defendants") have engaged in, are engaging in, and are about to engage in transactions, acts, practices and courses of business which constitute and will constitute violations of Sections 5(a), 5(c), and 17(a) of the Securities Act of 1933 ("Securities Act") [15 U.S.C. §§ 77e(a), 77e(c), and 77q(a)], Section 10(b) of the Securities Exchange Act of 1934 ("Exchange Act") [15 U.S.C. § 78j(b)] and Rule 10b-5 thereunder [17 C.F.R. § 240.10b-5].
 - 3. The Commission has demonstrated a probability of success on the merits of the action.
- 4. Good cause exists to believe that defendants will continue to engage in such acts and practices and in such violations of the statutes and rules set forth above to the immediate and irreparable loss and damage to investors and to the general public unless restrained and enjoined by order of this Court.

I.

IT IS ORDERED that defendants and their respective officers, agents, servants, employees, attorneys, and those persons in active concert or participation with any of them, who receive actual notice of this Order, by personal service or otherwise, and each of them, are temporarily restrained and enjoined from, directly or indirectly, through the use of the means or instruments of transportation or communication in interstate commerce or the mails, offering to sell or selling securities, or, directly or indirectly, carrying or causing securities to be carried through the mails or in interstate commerce, for the purpose of selling or delivery after selling, in violation of Sections 5(a) and 5(c) of the Securities Act [15 U.S.C. §§ 77(e)(a) and 77(e)(c)].

II.

IT IS ORDERED that defendants and their respective officers, agents, servants, employees, attorneys, and those persons in active concert or participation with any of them, who receive actual notice of this Order, by personal service or otherwise, and each of them, are temporarily restrained and enjoined from, directly or indirectly, in the offer or sale of any securities, by the use of any means or instruments of transportation or communication in interstate commerce or by the use of the mails:

and enjoined from transferring, assigning, selling, hypothecating, changing, wasting, dissipating,

26

27

28

converting, concealing, encumbering, or otherwise disposing of, in any manner, any funds, assets, securities, claims, or other property of defendants wherever located.

V.

IT IS ORDERED that any financial or brokerage institution or other person or entity located within the territorial jurisdiction of the United States courts and holding any funds or other assets in the name, for the benefit, or under the control of defendants and which receives actual notice of this Order by personal service or otherwise, shall hold and retain within its control and prohibit the withdrawal, removal, transfer or other disposal of any such funds or other assets except as otherwise ordered by this Court. Excluded from this freeze are all routine dispursements, draws, and/or salaries that Kimberly Snowden's husband receives in the future from his law firm. Also excluded from this freeze are all future Social Security payments that Donald Neuhaus and/or his wife receive.

VI.

IT IS ORDERED that, except as otherwise ordered by this Court, defendants and their respective officers, agents, servants, employees, attorneys, and those persons in active concert or participation with any of them, who receive actual notice of this Order, by personal service or otherwise, and each of them, be and hereby are temporarily restrained and enjoined from, directly or indirectly: destroying, mutilating, concealing, transferring, altering, or otherwise disposing of, in any manner, any documents, which includes all books, records, computer programs, computer files, computer printouts, correspondence, memoranda, brochures, or any other documents of any kind in their possession, custody or control, however created, produced, or stored (manually, mechanically, electronically, or otherwise), pertaining in any manner to defendants.

VII.

IT IS ORDERED that the parties to this action may immediately take discovery by any means authorized under Rules 26 through 36 and Rule 45, Federal Rules of Civil Procedure.

VIII.

IT IS ORDERED that defendants shall each file with this Court and serve upon the Commission, within five days of service of this Order, a sworn accounting of:

Case 2:07-cv-01724-LEW-CMK Document 28 Filed 08/24/2007 Page 5 of 5

1

2

3

4

5

6

7

8

9

11

12

13

14

15

19

20

21

23

24

27

28

1. All securities, funds, real estate, and other assets of each defendant held in its, her or his name, or in which it, she or he has had any direct or indirect beneficial interest, including the current location and amount or value of each of the assets; 2. Each account with any financial institution or brokerage firm maintained in the names of defendants, or in which it, she or he has or has had any direct or indirect beneficial interest, including the current location and amount or value of each account; 3. All investor funds and assets received since January 1, 2001, including all receipts, uses, transfers, and dispositions of funds and assets, and the current locations and amounts of funds and assets. IX. 10 IT IS FURTHER ORDERED that defendants appear before the Court on September 21, 2007, at 10:00 a.m., to show cause why a preliminary injunction should not be issued against them as sought by the Commission. Defendants may file and serve a written opposition not later than 4:00 p.m. on September 7, 2007. The Commission may file and serve a reply memorandum not later than 4:00 p.m. on September 14, 2007. Service of these papers shall be by facsimile, email, or personal service. 16 17 18 DATED: August 24, 2007 at 1:25 p.m. /s/ Ronald S. W. Lew Judge of the United States District Court 22 25 26