

SONIA LEARNS THE TRUTH ABOUT COLLEGE SONIA LEARNS THE TRUTH ABOUT CHARLES ON THE TRU

ABOUT THE FTC

The Federal Trade Commission is the nation's consumer protection agency. Its mission is to protect consumers from fraudulent and deceptive practices.

This fotonovela is part of the FTC's ongoing efforts to help all communities, including the Latino community, avoid scams and stop fraud. To read all the fotonovelas online and to order print copies in Spanish, visit ftc.gov/graphicnovels.

Report fraud by calling 1-877-FTC-HELP or at ReportFraud.ftc.gov.

All you have to do is send us a processing fee. Go to the store down the street and wire me the money.
Once you've done that, you'll get your check in the mail.

HOW TO SPOT AND AVOID AN IMPERSONATION SCAM:

- If someone calls you, says they work for the government, and says you won money through a "grant," lottery, or contest, it's a scam. Hang up or don't respond to the message.
- If someone tells you to pay by wiring money, gift card, or cryptocurrency, it's a scam. Don't pay. Anyone who tells you to pay that way is a scammer.

Learn more about how to avoid impersonator scams at **ftc.gov/impersonators**.

Report fraud, scams, and bad business practices to the FTC at **ReportFraud.ftc.gov** or by calling 1-877-FTC-HELP (1-877-382-4357). Report your experience and give as much or as little information as you want. Your report helps the FTC investigate, stop fraud, and alert the community.

Order free copies of this fotonovela and other educational materials in Spanish at ftc.gov/fotonovelas.

Sign up to get scam alerts in English at ftc.gov/ConsumerAlerts and in Spanish at ftc.gov/AlertasDeConsumidor.

August 2023