

T 510.836.4200
F 510.836.4205

410 12th Street, Suite 250
Oakland, Ca 94607

www.lozeaudrury.com
rebecca@lozeaudrury.com

VIA CERTIFIED MAIL

Current CEO or President
Green Wealth, Inc. dba Natura-Genics
6952 Buckeye Street
Chino, CA 91710

Renzo J. Bustamante
(Green Wealth, Inc. dba Natura-Genics'
Registered Agent for Service of Process)
6952 Buckeye Street
Chino, CA 91710

VIA ONLINE SUBMISSION

Office of the California Attorney General

VIA ELECTRONIC MAIL

Stacey Grassini, Deputy District Attorney
Contra Costa County
900 Ward Street
Martinez, CA 94553
sgrassini@contracostada.org

Michelle Latimer, Program Coordinator
Lassen County
220 S. Lassen Street
Susanville, CA 96130
mlatimer@co.lassen.ca.us

Dije Ndreu, Deputy District Attorney
Monterey County
1200 Aguajito Road
Monterey, CA 93940
Prop65DA@co.monterey.ca.us

VIA ELECTRONIC MAIL

Gary Lieberstein, District Attorney
Napa County
931 Parkway Mall
Napa, CA 94559
CEPD@countyofnapa.org

Paul E. Zellerbach, District Attorney
Riverside County
3072 Orange Street
Riverside, CA 92501
Prop65@rivcoda.org

Anne Marie Schubert, District Attorney
Sacramento County
901 G Street
Sacramento, CA 95814
Prop65@sacda.org

Gregory Alker, Assistant District Attorney
San Francisco County
732 Brannan Street
San Francisco, CA 94103
gregory.alker@sfgov.org

Eric J. Dobroth, Deputy District Attorney
San Luis Obispo County
County Government Center Annex, 4th
Floor
San Luis Obispo, CA 93408
edobroth@co.slo.ca.us

April 29, 2016

Page 2

VIA ELECTRONIC MAIL

Yen Dang, Supervising Deputy District Attorney
Santa Clara County
70 W Hedding St
San Jose, CA 95110
EPU@da.sccgov.org

Stephan R. Passalacqua, District Attorney
Sonoma County
600 Administration Dr
Sonoma, CA 95403
jbarnes@sonoma-county.org

Phillip J. Cline, District Attorney
Tulare County
221 S Mooney Blvd
Visalia, CA 95370
Prop65@co.tulare.ca.us

VIA ELECTRONIC MAIL

Gregory D. Totten, District Attorney
Ventura County
800 S Victoria Ave
Ventura, CA 93009
daspecialops@ventura.org

Jeff W. Reisig, District Attorney
Yolo County
301 Second Street
Woodland, CA 95695
cfepd@yolocounty.org

VIA PRIORITY MAIL

District Attorneys of Select California Counties and Select City Attorneys
(See Attached Certificate of Service)

Re: Notice of Violations of California Health & Safety Code Section 25249.5 *et seq.*

Dear Addressees:

I represent Environmental Research Center, Inc. (“ERC”) in connection with this Notice of Violations of California’s Safe Drinking Water and Toxic Enforcement Act of 1986, which is codified at California Health & Safety Code Section 25249.5 *et seq.* and also referred to as Proposition 65.

ERC is a California non-profit corporation dedicated to, among other causes, helping safeguard the public from health hazards by bringing about a reduction in the use and misuse of hazardous and toxic chemicals, facilitating a safe environment for consumers and employees, and encouraging corporate responsibility.

The name of the Company covered by this notice that violated Proposition 65 (hereinafter the “Violator”) is:

Green Wealth, Inc. dba Natura-Genics

The products that are the subject of this notice and the chemical in those products identified as exceeding allowable levels are:

1. Natura-Genics Formula HMR - Lead

2. **Natura-Genics Moringa - Lead**
3. **Natura-Genics Chlorophyll Complex - Lead**
4. **Natura-Genics Green Tea Extract - Lead**
5. **Natura-Genics Feverfew Golden Line - Lead**
6. **Natura-Genics Kava Kava Golden Line - Lead**
7. **Natura-Genics Eyebright Golden Line - Lead**
8. **Natura-Genics Ginkgo Biloba Golden Line - Lead**
9. **Natura-Genics Barley Green Complex - Lead**
10. **Natura-Genics Opti-Renal - Lead**
11. **Natura-Genics Thyro Complex - Lead**
12. **Natura-Genics Gotu Kola Golden Line - Lead**
13. **Natura-Genics Arthritis Relief Kit - Lead**
 - a. **Natura-Genics Arthritis Relief Kit Artrilex Part A**
 - b. **Natura-Genics Arthritis Relief Kit Artrilex Part B**
 - c. **Natura-Genics Arthritis Relief Kit Dolorex**
14. **Natura-Genics Artrilex+ - Lead**
15. **Natura-Genics Ulcerex - Lead**
16. **Natura-Genics Hierba del Sapo- Lead**
17. **Natura-Genics Bitter Melon - Lead**
18. **Natura-Genics Phyto Slim - Lead**
19. **Natura-Genics Valerian Root Golden Line - Lead**
20. **Natura-Genics Intestinal & Liver Cleanser - Lead**
 - a. **Natura-Genics Intestinal & Liver Cleanser Intestinal Cleanser Part A**
 - b. **Natura-Genics Intestinal & Liver Cleanser Intestinal Cleanser Part B**
 - c. **Natura-Genics Intestinal & Liver Cleanser Hepa Cleanser Liver Cleanser**
21. **Natura-Genics Intestinal Cleanser Intestinal Cleanser - Lead**
 - a. **Natura-Genics Intestinal Cleanser Intestinal Cleanser Part A**
 - b. **Natura-Genics Intestinal Cleanser Intestinal Cleanser Part B**
22. **Natura-Genics Alfalfa Combination - Lead**
23. **Natura-Genics Prostalex Complex - Lead**
24. **Natura-Genics Propolis Combination - Lead**
25. **Natura-Genics Gastril - Lead**
26. **Natura-Genics Juniper Berries Golden Line - Lead**
27. **Natura-Genics Sarsaparilla Golden Line - Lead**
28. **Natura-Genics Nopal Golden Line - Lead**
29. **Natura-Genics Aloe Vera Golden Line - Lead**
30. **Natura-Genics Formula AA Kit - Lead**
31. **Natura-Genics Urinary System Kit - Lead**
 - a. **Natura-Genics Urinary System Kit Opti-Renal**
 - b. **Natura-Genics Urinary System Kit Formula CBR**
32. **Natura-Genics Glucose Control Kit - Lead**
 - a. **Natura-Genics Glucose Control Kit Diabetrim Part A**
 - b. **Natura-Genics Glucose Control Kit Diabetrim Part B**
33. **Natura-Genics Estro-Balance - Lead**
34. **Natura-Genics Hydrangea Golden Line - Lead**
35. **Natura-Genics Goldenseal Golden Line - Lead**

- 36. Natura-Genics Wild Yam Golden Line - Lead**
- 37. Natura-Genics Nettle Golden Line - Lead**
- 38. Natura-Genics Passion Flower Golden Line - Lead**
- 39. Natura-Genics Intestinal Cleanser Part B - Lead**
- 40. Natura-Genics Colon Detox+ - Lead**
- 41. Natura-Genics Polybiotic - Lead**
- 42. Natura-Genics Red Yeast Rice with Inositol - Lead**
- 43. Natura-Genics Anti-Candida Complex - Lead**
- 44. Natura-Genics Garcinia Cambogia Extract - Lead**
- 45. Natura-Genics Red Raspberry Golden Line - Lead**
- 46. Natura-Genics Black Walnut Golden Line - Lead**
- 47. Natura-Genics Horsetail Golden Line - Lead**
- 48. YerbaFarma Opti•Max Intestinal Cleanser - Lead**
- 49. Natura-Genics Aloe Vera & Prickly Pear Combination - Lead**
- 50. Natura-Genics Internal Detox 5 Day Cleanse - Lead**
- 51. Natura-Genics Graviola - Lead**
- 52. Natura-Genics Herbal Dietmax - Lead**
- 53. Natura-Genics Female Forte - Lead**

On February 27, 1987, the State of California officially listed lead as a chemical known to cause developmental toxicity, and male and female reproductive toxicity. On October 1, 1992, the State of California officially listed lead and lead compounds as chemicals known to cause cancer.

This letter is a notice to the Violator and the appropriate governmental authorities of the Proposition 65 violations concerning the listed products. This notice covers all violations of Proposition 65 involving the Violator currently known to ERC from the information now available. ERC may continue to investigate other products that may reveal further violations. A summary of Proposition 65, prepared by the Office of Environmental Health Hazard Assessment, is enclosed with the copy of this letter to the Violator.

The Violator has manufactured, marketed, distributed, and/or sold the listed products, which have exposed and continue to expose numerous individuals within California to the identified chemical, lead. The consumer exposures that are the subject of this notice result from the purchase, acquisition, handling and/or recommended use of these products by consumers. The primary route of exposure to lead has been through ingestion, but may have also occurred through inhalation and/or dermal contact. Proposition 65 requires that a clear and reasonable warning be provided prior to exposure to lead. The method of warning should be a warning that appears on the product's label. The Violator violated Proposition 65 because it failed to provide an appropriate warning to persons using and/or handling these products that they are being exposed to lead. Each of these ongoing violations has occurred on every day since April 29, 2013, as well as every day since the products were introduced in the California marketplace, and will continue every day until clear and reasonable warnings are provided to product purchasers and users.

April 29, 2016

Page 5

Pursuant to Section 25249.7(d) of the statute, ERC intends to file a citizen enforcement action sixty days after effective service of this notice unless the Violator agrees in an enforceable written instrument to: (1) reformulate the listed products so as to eliminate further exposures to the identified chemical; (2) pay an appropriate civil penalty; and (3) provide clear and reasonable warnings compliant with Proposition 65 to all persons located in California who purchased the above products in the last three years. Consistent with the public interest goals of Proposition 65 and my client's objectives in pursuing this notice, ERC is interested in seeking a constructive resolution to this matter. Such resolution will avoid both further unwarned consumer exposures to the identified chemical and expensive and time consuming litigation.

ERC's Executive Director is Chris Heptinstall, and is located at 3111 Camino Del Rio North, Suite 400, San Diego, CA 92108; Tel. 619-500-3090. ERC has retained me in connection with this matter. We suggest that communications regarding this Notice of Violations should be directed to my attention at the above listed law office address and telephone number.

Sincerely,

Rebecca Davis

Attachments

Certificate of Merit

Certificate of Service

OEHHA Summary (to Green Wealth, Inc. dba Natura-Genics and its Registered Agent for Service of Process only)

Additional Supporting Information for Certificate of Merit (to AG only)

CERTIFICATE OF MERIT

**Re: Environmental Research Center, Inc.'s Notice of Proposition 65 Violations
by Green Wealth, Inc. dba Natura-Genics**

I, Rebecca Davis, declare:

1. This Certificate of Merit accompanies the attached sixty-day notice in which it is alleged the party identified in the notice violated California Health & Safety Code Section 25249.6 by failing to provide clear and reasonable warnings.
2. I am an attorney for the noticing party.
3. I have consulted with one or more persons with relevant and appropriate experience or expertise who have reviewed facts, studies, or other data regarding the exposure to the listed chemical that is the subject of the notice.
4. Based on the information obtained through those consultants, and on other information in my possession, I believe there is a reasonable and meritorious case for the private action. I understand that "reasonable and meritorious case for the private action" means that the information provides a credible basis that all elements of the plaintiff's case can be established and that the information did not prove that the alleged Violator will be able to establish any of the affirmative defenses set forth in the statute.
5. Along with the copy of this Certificate of Merit served on the Attorney General is attached additional factual information sufficient to establish the basis for this certificate, including the information identified in California Health & Safety Code §25249.7(h)(2), i.e., (1) the identity of the persons consulted with and relied on by the certifier, and (2) the facts, studies, or other data reviewed by those persons.

Dated: April 29, 2016

Rebecca Davis

CERTIFICATE OF SERVICE

I, the undersigned, declare under penalty of perjury under the laws of the State of California that the following is true and correct:

I am a citizen of the United States, over the age of 18 years of age, and am not a party to the within entitled action. My business address is 306 Joy Street, Fort Oglethorpe, Georgia 30742. I am a resident or employed in the county where the mailing occurred. The envelope or package was placed in the mail at Fort Oglethorpe, Georgia.

On April 29, 2016, I served the following documents: **NOTICE OF VIOLATIONS OF CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET SEQ.; CERTIFICATE OF MERIT; “THE SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986 (PROPOSITION 65): A SUMMARY”** on the following parties by placing a true and correct copy thereof in a sealed envelope, addressed to the party listed below and depositing it in a U.S. Postal Service Office with the postage fully prepaid for delivery by Certified Mail:

Current CEO or President	Renzo J. Bustamante
Green Wealth, Inc. dba Natura-Genics	(Green Wealth, Inc. dba Natura-Genics’
6952 Buckeye Street	Registered Agent for Service of Process)
Chino, CA 91710	6952 Buckeye Street
	Chino, CA 91710

On April 29, 2016, I verified the following documents **NOTICE OF VIOLATIONS, CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET SEQ.; CERTIFICATE OF MERIT; ADDITIONAL SUPPORTING INFORMATION FOR CERTIFICATE OF MERIT AS REQUIRED BY CALIFORNIA HEALTH & SAFETY CODE §25249.7(d)(1)** were served on the following party when a true and correct copy thereof was uploaded on the California Attorney General’s website, which can be accessed at <https://oag.ca.gov/prop65/add-60-day-notice> :

Office of the California Attorney General
Prop 65 Enforcement Reporting
1515 Clay Street, Suite 2000
Oakland, CA 94612-0550

On April 29, 2016, I verified the following documents **NOTICE OF VIOLATIONS, CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET SEQ.; CERTIFICATE OF MERIT** were served on the following parties when a true and correct copy thereof was sent via electronic mail to the party listed below:

Stacey Grassini, Deputy District Attorney
Contra Costa County
900 Ward Street
Martinez, CA 94553
sgrassini@contracostada.org

Dije Ndreu, Deputy District Attorney
Monterey County
1200 Aguajito Road
Monterey, CA 93940
Prop65DA@co.monterey.ca.us

Michelle Latimer, Program Coordinator
Lassen County
220 S. Lassen Street
Susanville, CA 96130
mlatimer@co.lassen.ca.us

Gary Lieberstein, District Attorney
Napa County
931 Parkway Mall
Napa, CA 94559
CEPD@countyofnapa.org

Notice of Violations of California Health & Safety Code §25249.5 *et seq.*

April 29, 2016

Page 8

Paul E. Zellerbach, District Attorney
Riverside County
3072 Orange Street
Riverside, CA 92501
Prop65@rivcoda.org

Anne Marie Schubert, District Attorney
Sacramento County
901 G Street
Sacramento, CA 95814
Prop65@sacda.org

Gregory Alker, Assistant District Attorney
San Francisco County
732 Brannan Street
San Francisco, CA 94103
gregory.alker@sfgov.org

Eric J. Dobroth, Deputy District Attorney
San Luis Obispo County
County Government Center Annex, 4th Floor
San Luis Obispo, CA 93408
edobroth@co.slo.ca.us

Yen Dang, Supervising Deputy District Attorney
Santa Clara County
70 W Hedding St
San Jose, CA 95110
EPU@da.sccgov.org

Stephan R. Passalacqua, District Attorney
Sonoma County
600 Administration Dr
Sonoma, CA 95403
jbarnes@sonoma-county.org

Phillip J. Cline, District Attorney
Tulare County
221 S Mooney Blvd
Visalia, CA 95370
Prop65@co.tulare.ca.us

Gregory D. Totten, District Attorney
Ventura County
800 S Victoria Ave
Ventura, CA 93009
daspecialops@ventura.org

Jeff W. Reisig, District Attorney
Yolo County
301 Second Street
Woodland, CA 95695
cfepd@yolocounty.org

On April 29, 2016, I served the following documents: **NOTICE OF VIOLATIONS, CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET SEQ.; CERTIFICATE OF MERIT** on each of the parties on the Service List attached hereto by placing a true and correct copy thereof in a sealed envelope, addressed to each of the parties **on the Service List attached hereto**, and depositing it with the U.S. Postal Service with the postage fully prepaid for delivery by Priority Mail.

Executed on April 29, 2016, in Fort Oglethorpe, Georgia.

Phyllis Dunwoody

Service List

District Attorney, Alameda County
1225 Fallon Street, Suite 900
Oakland, CA 94612

District Attorney, Alpine County
P.O. Box 248
Markleeville, CA 96120

District Attorney, Amador County
708 Court Street
Jackson, CA 95642

District Attorney, Butte County
25 County Center Drive, Suite 245
Oroville, CA 95965

District Attorney, Calaveras County
891 Mountain Ranch Road
San Andreas, CA 95249

District Attorney, Colusa County
346 Fifth Street Suite 101
Colusa, CA 95932

District Attorney, Del Norte County
450 H Street, Room 171
Crescent City, CA 95531

District Attorney, El Dorado County
515 Main Street
Placerville, CA 95667

District Attorney, Fresno County
2220 Tulare Street, Suite 1000
Fresno, CA 93721

District Attorney, Glenn County
Post Office Box 430
Willows, CA 95988

District Attorney, Humboldt County
825 5th Street 4th Floor
Eureka, CA 95501

District Attorney, Imperial County
940 West Main Street, Ste 102
El Centro, CA 92243

District Attorney, Inyo County
230 W. Line Street
Bishop, CA 93514

District Attorney, Kern County
1215 Truxtun Avenue
Bakersfield, CA 93301

District Attorney, Kings County
1400 West Lacey Boulevard
Hanford, CA 93230

District Attorney, Lake County
255 N. Forbes Street
Lakeport, CA 95453

District Attorney, Los Angeles County
210 West Temple Street, Suite 18000
Los Angeles, CA 90012

District Attorney, Madera County
209 West Yosemite Avenue
Madera, CA 93637

District Attorney, Marin County
3501 Civic Center Drive, Room 130
San Rafael, CA 94903

District Attorney, Mariposa County
Post Office Box 730
Mariposa, CA 95338

District Attorney, Mendocino County
Post Office Box 1000
Ukiah, CA 95482

District Attorney, Merced County
550 W. Main Street
Merced, CA 95340

District Attorney, Modoc County
204 S Court Street, Room 202
Alturas, CA 96101-4020

District Attorney, Mono County
Post Office Box 617
Bridgeport, CA 93517

District Attorney, Nevada County
201 Commercial Street
Nevada City, CA 95959

District Attorney, Orange County
401 West Civic Center Drive
Santa Ana, CA 92701

District Attorney, Placer County
10810 Justice Center Drive, Ste 240
Roseville, CA 95678

District Attorney, Plumas County
520 Main Street, Room 404
Quincy, CA 95971

District Attorney, San Benito County
419 Fourth Street, 2nd Floor
Hollister, CA 95023

District Attorney, San Bernardino County
316 N. Mountain View Avenue
San Bernardino, CA 92415-0004

District Attorney, San Diego County
330 West Broadway, Suite 1300
San Diego, CA 92101

District Attorney, San Joaquin County
222 E. Weber Ave. Rm. 202
Stockton, CA 95202

District Attorney, San Mateo County
400 County Ctr., 3rd Floor
Redwood City, CA 94063

District Attorney, Santa Barbara County
1112 Santa Barbara Street
Santa Barbara, CA 93101

District Attorney, Santa Cruz County
701 Ocean Street, Room 200
Santa Cruz, CA 95060

District Attorney, Shasta County
1355 West Street
Redding, CA 96001

District Attorney, Sierra County
PO Box 457
Downieville, CA 95936

District Attorney, Siskiyou County
Post Office Box 986
Yreka, CA 96097

District Attorney, Solano County
675 Texas Street, Ste 4500
Fairfield, CA 94533

District Attorney, Stanislaus County
832 12th Street, Ste 300
Modesto, CA 95354

District Attorney, Sutter County
446 Second Street
Yuba City, CA 95991

District Attorney, Tehama County
Post Office Box 519
Red Bluff, CA 96080

District Attorney, Trinity County
Post Office Box 310
Weaverville, CA 96093

District Attorney, Tuolumne County
423 N. Washington Street
Sonora, CA 95370

District Attorney, Yuba County
215 Fifth Street, Suite 152
Marysville, CA 95901

Los Angeles City Attorney's Office
City Hall East
200 N. Main Street, Suite 800
Los Angeles, CA 90012

San Diego City Attorney's Office
1200 3rd Avenue, Ste 1620
San Diego, CA 92101

San Francisco, City Attorney
City Hall, Room 234
1 Dr Carlton B Goodlett PL
San Francisco, CA 94102

San Jose City Attorney's Office
200 East Santa Clara Street, 16th Floor
San Jose, CA 95113