

**IN THE UNITED STATES DISTRICT COURT
DISTRICT OF NEW JERSEY
NEWARK DIVISION**

<p>IN RE: PROTON-PUMP INHIBITOR PRODUCTS LIABILITY LITIGATION (NO. II)</p> <p>This Document Relates to:</p> <p style="text-align: center;">Shuler v. AstraZeneca, et al. 2:18-cv-13500</p>	<p>MDL No. 2789 Case No.: 2:17-md-2789 (CCC)(MF)</p>
---	--

FIRST AMENDED SHORT FORM COMPLAINT AND JURY DEMAND

The Plaintiff(s) named below file(s) this *First Amended Short Form Complaint and Demand for Jury Trial* against Defendants named below by and through their undersigned counsel and as permitted by Case Management Order No. 7. Plaintiff(s) incorporate(s) by reference the allegations contained in *Plaintiffs' Master Long Form Complaint and Jury Demand in In re: Proton-Pump Inhibitor Products Liability Litigation*, MDL 2789, in the United States District Court for the District of New Jersey pursuant to Case Management Order No. 7.

In addition to those causes of action contained in *Plaintiffs' Master Long Form Complaint and Jury Demand*, where certain claims require specific pleadings and/or amendments, Plaintiff(s) shall add and include them herein.

IDENTIFICATION OF PARTIES

Identification of Plaintiff(s)

1. Name of individual injured/deceased due to the use of PPI Product(s): _____

Lamar Shuler

2. Consortium Claim(s): The following individual(s) allege damages for loss of

consortium: Linda Nguyen, Lamar Shuler Jr., Hayden Shuler, Holden Shuler.

3. Survival and/or Wrongful Death Claims:

a. Plaintiff, _____, is filing this case in a representative capacity as the _____ of the Estate of _____, deceased.

b. Survival Claim(s): The following individual(s) allege damages for survival claims, as permitted under applicable state laws: _____
_____.

4. As a result of using PPI Products, Plaintiff/Decedent suffered pain and suffering, emotional distress, mental anguish, and personal and economic injur(ies) that are alleged to have been caused by the use of the PPI Products identified in Paragraph 10, below, but not limited to the following:

- injury to himself/herself
- injury to the person represented
- wrongful death
- survivorship action
- economic loss
- loss of services
- loss of consortium
- other: _____

Identification of Defendants

5. Plaintiff(s)/Decedent is/are suing the following Defendant(s) (please check all that apply):

- Abbott Laboratories
- AstraZeneca Pharmaceuticals LP
- AstraZeneca LP
- GlaxoSmithKline Consumer Healthcare Holdings (US) LLC
- GlaxoSmithKline Consumer Healthcare LP
- GlaxoSmithKline Consumer Healthcare Holdings (US) IP LLC
- Merck & Co. Inc. d/b/a Merck, Sharp & Dohme Corporation
- Novartis Corporation
- Novartis Pharmaceutical Corporation
- Novartis Vaccines and Diagnostics, Inc.
- Novartis Institutes for Biomedical Research, Inc.
- Novartis Consumer Health, Inc.
- Pfizer, Inc.
- The Procter & Gamble Company
- Procter & Gamble Manufacturing Company
- Takeda Pharmaceuticals USA, Inc.
- Takeda Pharmaceuticals America, Inc.
- Takeda Pharmaceuticals LLC
- Takeda Pharmaceuticals International, Inc.
- Takeda California, Inc.
- Takeda Development Center Americas, Inc. f/k/a Takeda Global Research & Development Center, Inc.
- Takeda Pharmaceutical Company Limited
- TAP Pharmaceutical Products, Inc. f/k/a TAP Holdings Inc.

- Wyeth Pharmaceuticals, Inc.
- Wyeth-Ayerst Laboratories
- Wyeth LLC
- Other(s) Defendant(s) (please identify):

JURISDICTION & VENUE

Jurisdiction:

6. Jurisdiction in this Short Form Complaint is based on:

- Diversity of Citizenship
- Other (The basis of any additional ground for jurisdiction must be pled in

sufficient detail as required by the applicable Federal Rules of Civil Procedure)._____

Venue:

7. District Court(s) in which venue was proper where you might have otherwise filed this

Short Form Complaint absent Case Management Order No. 7 entered by this Court

and/or to where remand could be ordered: United States District Court Central District

of California Western Division.

CASE SPECIFIC FACTS

8. Plaintiff(s) currently reside(s) in (City, State): Van Nuys, CA.
9. To the best of Plaintiff's knowledge, Plaintiff/Decedent used PPI Product(s) during the following time period: 01/01/2009- 07/18/2017.
10. Plaintiff/Decedent used the following PPI Products, for which claims are being asserted:

- Dexilant
- Nexium
- Nexium 24HR
- Prevacid
- Prevacid 24HR
- Prilosec
- Prilosec OTC
- Protonix
- Other (List All):

11. The injuries suffered by Plaintiff/Decedent as a result of the use of PPI Products include, among others that will be set forth in Plaintiff's discovery responses and medical records:

- Acute Interstitial Nephritis (AIN)
- Acute Kidney Injury (AKI)
- Chronic Kidney Disease (CKD)
- End Stage Renal Disease (ESRD)
- Dialysis
- Death

Other(s) (please specify):

Stage IV Gastric Cancer

12. At the time of the Plaintiff's/Decedent's diagnosis of injury, Plaintiff/Decedent resided in (City, State): Van Nuys, California.

CAUSES OF ACTION

13. Plaintiff(s), again, hereby adopt(s) and incorporate(s) by reference the *Master Long Form Complaint and Jury Demand* as if fully set forth herein.

14. The following claims and allegations asserted in the *Master Long Form Complaint and Jury Demand* are herein more specifically adopted and incorporated by reference by Plaintiff(s) please check all that apply:

- Count I: Strict Product Liability
- Count II: Strict Product Liability – Design Defect
- Count III: Strict Product Liability – Failure to Warn
- Count IV: Negligence
- Count V: Negligenc *Per Se*
- Count VI: Breach of Express Warranty
- Count VII: Breach of Implied Warranty
- Count VIII: Negligent Misrepresentation
- Count IX: Fraud and Fraudulent Misrepresentation
- Count X: Fraudulent Concealment
- Count XI: Violation of State Consumer Protection Laws of the State(s) of: _____.

WHEREFORE, Plaintiff(s) pray(s) for relief and judgment against Defendants of compensatory damages, punitive damages, interest, costs of suit and such further relief as the Court deems equitable and just, and as set forth in the *Master Long Form Complaint and Jury Demand*, as appropriate.

JURY DEMAND

Plaintiff(s) hereby demand a trial by jury as to all claims in this action.

Dated: 08/31/2018

Respectfully Submitted,

s/ John M. Restaino Jr.

John M Restaino, Jr., D.P.M., J.D., M.P.H.
Restaino Law, LLC
130 Forest St
Denver, CO 80220
Phone: (303) 839-8000
Fax: (720) 460-9666
Email: JRestaino@RestainoLLC.com

s/ Gregory D. Rueb, Esq.

Gregory D. Rueb, Esq. CA SBN 154589
Dalimonte Rueb, LLP
1990 N. California Blvd. 8th Floor
Walnut Creek, CA 94596
Telephone: (833) 827-5150
Facsimile: (925) 932-7001

CIVIL COVER SHEET

The JS 44 civil cover sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other papers as required by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating the civil docket sheet. (SEE INSTRUCTIONS ON NEXT PAGE OF THIS FORM.)

I. (a) PLAINTIFFS

Lamar L. Shuler

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

(c) Attorneys (Firm Name, Address, and Telephone Number)
 John M. Restaino, Jr. Greg D. Reub, Esq
 Restaino Law, LLC Dalimonte Reub, LLP
 130 Forest St. 1990 N. California Blvd., 8th Floor
 Denver, CO 80220 Walnut Creek, CA 94596
 (303) 839-8000 (833) 827- 5150

DEFENDANTS

AstraZeneca LP, AstraZeneca Pharmaceuticals LP, and Merck & CO. Inc. d/b/a/ Merck, Sharpe & Dohme Corp.

County of Residence of First Listed Defendant _____
(IN U.S. PLAINTIFF CASES ONLY)

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

Attorneys (If Known)

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

- 1 U.S. Government Plaintiff
 2 U.S. Government Defendant
 3 Federal Question (U.S. Government Not a Party)
 4 Diversity (Indicate Citizenship of Parties in Item III)

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

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

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

CONTRACT	TORTS	FORFEITURE/PENALTY	BANKRUPTCY	OTHER STATUTES	
<input type="checkbox"/> 110 Insurance <input type="checkbox"/> 120 Marine <input type="checkbox"/> 130 Miller Act <input type="checkbox"/> 140 Negotiable Instrument <input type="checkbox"/> 150 Recovery of Overpayment & Enforcement of Judgment <input type="checkbox"/> 151 Medicare Act <input type="checkbox"/> 152 Recovery of Defaulted Student Loans (Excludes Veterans) <input type="checkbox"/> 153 Recovery of Overpayment of Veteran's Benefits <input type="checkbox"/> 160 Stockholders' Suits <input type="checkbox"/> 190 Other Contract <input type="checkbox"/> 195 Contract Product Liability <input type="checkbox"/> 196 Franchise	PERSONAL INJURY <input type="checkbox"/> 310 Airplane <input type="checkbox"/> 315 Airplane Product Liability <input type="checkbox"/> 320 Assault, Libel & Slander <input type="checkbox"/> 330 Federal Employers' Liability <input type="checkbox"/> 340 Marine <input type="checkbox"/> 345 Marine Product Liability <input type="checkbox"/> 350 Motor Vehicle <input type="checkbox"/> 355 Motor Vehicle Product Liability <input type="checkbox"/> 360 Other Personal Injury <input type="checkbox"/> 362 Personal Injury - Medical Malpractice	PERSONAL INJURY <input type="checkbox"/> 365 Personal Injury - Product Liability <input checked="" type="checkbox"/> 367 Health Care/Pharmaceutical Personal Injury Product Liability <input type="checkbox"/> 368 Asbestos Personal Injury Product Liability PERSONAL PROPERTY <input type="checkbox"/> 370 Other Fraud <input type="checkbox"/> 371 Truth in Lending <input type="checkbox"/> 380 Other Personal Property Damage <input type="checkbox"/> 385 Property Damage Product Liability	<input type="checkbox"/> 625 Drug Related Seizure of Property 21 USC 881 <input type="checkbox"/> 690 Other LABOR <input type="checkbox"/> 710 Fair Labor Standards Act <input type="checkbox"/> 720 Labor/Management Relations <input type="checkbox"/> 740 Railway Labor Act <input type="checkbox"/> 751 Family and Medical Leave Act <input type="checkbox"/> 790 Other Labor Litigation <input type="checkbox"/> 791 Employee Retirement Income Security Act IMMIGRATION <input type="checkbox"/> 462 Naturalization Application <input type="checkbox"/> 465 Other Immigration Actions	<input type="checkbox"/> 422 Appeal 28 USC 158 <input type="checkbox"/> 423 Withdrawal 28 USC 157 PROPERTY RIGHTS <input type="checkbox"/> 820 Copyrights <input type="checkbox"/> 830 Patent <input type="checkbox"/> 835 Patent - Abbreviated New Drug Application <input type="checkbox"/> 840 Trademark SOCIAL SECURITY <input type="checkbox"/> 861 HIA (1395ff) <input type="checkbox"/> 862 Black Lung (923) <input type="checkbox"/> 863 DIWC/DIWW (405(g)) <input type="checkbox"/> 864 SSID Title XVI <input type="checkbox"/> 865 RSI (405(g)) FEDERAL TAX SUITS <input type="checkbox"/> 870 Taxes (U.S. Plaintiff or Defendant) <input type="checkbox"/> 871 IRS—Third Party 26 USC 7609	<input type="checkbox"/> 375 False Claims Act <input type="checkbox"/> 376 Qui Tam (31 USC 3729(a)) <input type="checkbox"/> 400 State Reapportionment <input type="checkbox"/> 410 Antitrust <input type="checkbox"/> 430 Banks and Banking <input type="checkbox"/> 450 Commerce <input type="checkbox"/> 460 Deportation <input type="checkbox"/> 470 Racketeer Influenced and Corrupt Organizations <input type="checkbox"/> 480 Consumer Credit <input type="checkbox"/> 490 Cable/Sat TV <input type="checkbox"/> 850 Securities/Commodities/Exchange <input type="checkbox"/> 890 Other Statutory Actions <input type="checkbox"/> 891 Agricultural Acts <input type="checkbox"/> 893 Environmental Matters <input type="checkbox"/> 895 Freedom of Information Act <input type="checkbox"/> 896 Arbitration <input type="checkbox"/> 899 Administrative Procedure Act/Review or Appeal of Agency Decision <input type="checkbox"/> 950 Constitutionality of State Statutes
REAL PROPERTY	CIVIL RIGHTS	PRISONER PETITIONS	FEDERAL TAX SUITS		
<input type="checkbox"/> 210 Land Condemnation <input type="checkbox"/> 220 Foreclosure <input type="checkbox"/> 230 Rent Lease & Ejectment <input type="checkbox"/> 240 Torts to Land <input type="checkbox"/> 245 Tort Product Liability <input type="checkbox"/> 290 All Other Real Property	<input type="checkbox"/> 440 Other Civil Rights <input type="checkbox"/> 441 Voting <input type="checkbox"/> 442 Employment <input type="checkbox"/> 443 Housing/Accommodations <input type="checkbox"/> 445 Amer. w/Disabilities - Employment <input type="checkbox"/> 446 Amer. w/Disabilities - Other <input type="checkbox"/> 448 Education	Habeas Corpus: <input type="checkbox"/> 463 Alien Detainee <input type="checkbox"/> 510 Motions to Vacate Sentence <input type="checkbox"/> 530 General <input type="checkbox"/> 535 Death Penalty Other: <input type="checkbox"/> 540 Mandamus & Other <input type="checkbox"/> 550 Civil Rights <input type="checkbox"/> 555 Prison Condition <input type="checkbox"/> 560 Civil Detainee - Conditions of Confinement	<input type="checkbox"/> 870 Taxes (U.S. Plaintiff or Defendant) <input type="checkbox"/> 871 IRS—Third Party 26 USC 7609		

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

- 1 Original Proceeding
 2 Removed from State Court
 3 Remanded from Appellate Court
 4 Reinstated or Reopened
 5 Transferred from Another District (specify)
 6 Multidistrict Litigation - Transfer
 8 Multidistrict Litigation - Direct File

VI. CAUSE OF ACTION

Cite the U.S. Civil Statute under which you are filing (Do not cite jurisdictional statutes unless diversity):
28:1332pl Diversity- Product Liability

Brief description of cause:

367 Personal Injury: Health Care/Pharmaceutical Personal Injury Product Liability

VII. REQUESTED IN COMPLAINT:

CHECK IF THIS IS A CLASS ACTION UNDER RULE 23, F.R.Cv.P. DEMAND \$ _____
 CHECK YES only if demanded in complaint:
 JURY DEMAND: Yes No

VIII. RELATED CASE(S) IF ANY

(See instructions):

JUDGE Claire C. Checchi

DOCKET NUMBER MDL No. 2789

DATE
08/31/2018

SIGNATURE OF ATTORNEY OF RECORD

s/John M. Restaino, Jr.

s/Gregory D Reub

FOR OFFICE USE ONLY

RECEIPT # _____ AMOUNT _____ APPLYING IFP _____ JUDGE _____ MAG. JUDGE _____