

Charles W. Poss (SBN 325366)
Environmental Research Center, Inc.
3111 Camino Del Rio North, Suite 400
San Diego, CA 92108
Ph: (619) 500-3090
Fax: (706) 858-0326
Attorney for Plaintiff Environmental Research Center, Inc.

Patricia H. Jun (SBN 277461)
Stuart Kane LLP
620 Newport Center Drive, Suite 200
Newport Beach, CA 92660
Tel: (949) 791-5169
Fax: (949) 791-5200
Attorney for Defendants Good Brands LLC, individually and dba
Amazing Nutrition and Health Concepts LLC, individually and dba
Amazing Nutrition

SUPERIOR COURT OF THE STATE OF CALIFORNIA
COUNTY OF ALAMEDA

**ENVIRONMENTAL RESEARCH
CENTER, INC., a California non-profit
corporation**

Plaintiff,
vs.

**GOOD BRANDS LLC, individually and
dba AMAZING NUTRITION; HEALTH
CONCEPTS LLC, individually and dba
AMAZING NUTRITION; and DOES 1-100**

Defendants.

CASE NO. RG19040288

**STIPULATED CONSENT
JUDGMENT**

Health & Safety Code § 25249.5 *et seq.*

Action Filed: October 23, 2019
Trial Date: None set

1. INTRODUCTION

1.1 On October 23, 2019, Plaintiff Environmental Research Center, Inc. (“ERC”), a non-profit corporation, as a private enforcer and in the public interest, initiated this action by

1 filing a Complaint for Injunctive and Declaratory Relief and Civil Penalties pursuant to the
2 provisions of California Health and Safety Code section 25249.5 *et seq.* (“Proposition 65”),
3 against Good Brands LLC, individually and dba Amazing Nutrition and Health Concepts LLC,
4 individually and dba Amazing Nutrition (collectively “Amazing Nutrition”) and Does 1-100.
5 Subsequently, on November 25, 2019, a First Amended Complaint was filed and on August 13,
6 2020, a Second Amended Complaint was filed (the operative Complaint referred to hereinafter
7 as the “Complaint”). In this action, ERC alleges that a number of products manufactured,
8 distributed, or sold by Amazing Nutrition contain lead, a chemical listed under Proposition 65
9 as a carcinogen and reproductive toxin, and expose consumers to this chemical at a level
10 requiring a Proposition 65 warning. These products (referred to hereinafter individually as a
11 “Covered Product” or collectively as “Covered Products”) are: (1) Amazing Nutrition
12 Amazing Formulas African Mango With Green Tea Extract 500 MG, (2) Amazing India
13 Ashwagandha 500 MG, (3) Amazing India Organic Spirulina, (4) Amazing India Spirulina 500
14 MG, (5) Amazing India Ginger 500 mg, (6) Amazing India Senna 500 MG, (7) Amazing India
15 Organic Wheatgrass, (8) Amazing India Organic Amla 500 MG, (9) Wholesome Greens Super
16 Food Dutch Chocolate Flavor, (10) Wholesome Greens Super Food French Vanilla Flavor,
17 (11) Wholesome Greens Super Food Natural Flavor, (12) Amazing Nutrition Amazing
18 Naturals Prenatal One Daily Whole Food Multi, (13) Amazing Nutrition Amazing Naturals
19 Women's One Daily Whole Food Multi, (14) Herbal Secrets Raw Superfoods Greens Blend
20 Veggie Greens Flavor, (15) Amazing India Organic Shatavari, (16) Amazing India Organic
21 Amla, (17) Amazing India Organic Triphala, (18) Amazing India Arjuna Bark 500 mg, (19)
22 Amazing India Organic Wheatgrass Orange Flavor, (20) Amazing India Super Veggies, (21)
23 Amazing India Barley Grass 500 MG, (22) Herbal Secrets Brewer's Yeast Powder, (23) Herbal
24 Secrets Organic Maca Root, (24) Herbal Secrets Echinacea & Goldenseal Root 450MG, (25)
25 Herbal Secrets Turmeric Curcumin with BioPerine 1,500MG, (26) PureNaturals Herbs Apple
26 Cider Vinegar 500 MG, (27) Herbal Secrets Raw Superfoods Antioxidant Blend Fruit Berry
27 Flavor, (28) Herbal Secrets Moringa 500MG, (29) Herbal Secrets Ashwagandha 500MG, (30)
28 Amazing India Organic Senna, (31) Amazing Nutrition Amazing Formulas Black Cohosh 540

MG, (32) Herbal Secrets Pea Protein Vanilla Toffee Flavor, (33) Herbal Secrets Organic Soy Protein Isolate Unflavored, (34) Herbal Secrets Dandelion Root 520MG, (35) Herbal Secrets Organic Spirulina, (36) Herbal Secrets Burdock Root 425MG, (37) Herbal Secrets Pea Protein Dutch Chocolate Flavor, (38) Herbal Secrets Tribulus 630MG, (39) Wholesome Greens Superfood Berry Flavor, (40) Amazing India Organic Ashwagandha, (41) Amazing India Organic Tribulus, (42) Herbal Secrets Konjac Root Powder, (43) Herbal Secrets Turmeric Curcumin with BioPerine 750MG, (44) Herbal Secrets Bitter Melon 1000MG, (45) Amazing India Immune Support 500mg, (46) Herbal Secrets Cascara Sagrada 450MG, (47) Herbal Secrets Black Cohosh 540MG, (48) Herbal Secrets Caralluma 800MG, (49) Herbal Secrets Green Tea Extract 315MG, (50) Herbal Secrets Green Tea Extract 500MG, (51) Herbal Secrets Triphala 750MG, (52) Herbal Secrets Spirulina 500MG, (53) Herbal Secrets Valerian Root 500MG, (54) PureNaturals Herbs Arjuna Bark Extract 500 MG, (55) PureNaturals Herbs Dandelion Root 520 MG, (56) PureNaturals Herbs Organic Spirulina, (57) PureNaturals Herbs Caralluma 1,000 MG, (58) PureNaturals Herbs Liver Support, (59) PureNaturals Herbs Black Cohosh 540 MG, (60) PureNaturals Herbs Echinacea Goldenseal 450 MG, (61) PureNaturals Herbs Hawthorn Berries 565 MG, (62) PureNaturals Calcium Magnesium Zinc, (63) Amazing Muscle Weight Gainer Ultimate Mass Gain Formula Cookies & Cream, (64) Amazing Muscle Amino Punch Amino Acids With Thermogenic Energy Boosters Watermelon, (65) Amazing Muscle Men's Performance Complete Multivitamin For Active Men, (66) Amazing Muscle Amino Punch Amino Acids With Thermogenic Energy Boosters Blue Raspberry, and (67) Amazing Muscle Amino Punch Amino Acids With Thermogenic Energy Boosters Fruit Punch.

1.2 ERC and Amazing Nutrition are hereinafter referred to individually as a “Party” or collectively as the “Parties.”

1.3 ERC is a 501 (c)(3) California non-profit corporation dedicated to, among other causes, helping safeguard the public from health hazards by reducing the use and misuse of hazardous and toxic chemicals, facilitating a safe environment for consumers and employees, and encouraging corporate responsibility.

1.3 For purposes of this Consent Judgment, the Parties agree that Defendant Health

1 Concepts LLC is a business entity which employed ten or more persons at certain times relevant
2 to this action, and qualifies as a “person in the course of doing business” within the meaning of
3 Proposition 65. Amazing Nutrition asserts, but ERC disputes, that Good Brands LLC has at all
4 times relevant to this action employed fewer than ten employees. Amazing Nutrition
5 manufactures, distributes, and/or sells the Covered Products.

6 **1.4** The requirements imposed by Section 3 of this Consent Judgment shall be in
7 effect only during time periods in which Amazing Nutrition employs ten or more persons. If
8 Amazing Nutrition contends that the requirements of Section 3 of this Consent Judgment are not
9 in effect because Amazing Nutrition no longer employs ten or more persons, Amazing Nutrition
10 must take the following actions: (a) send ERC written notification within fifteen (15) days of
11 invoking relief under this Section 1.4; (b) provide ERC with a copies of the United States
12 Internal Revenue Service (IRS) Form 941 (“Form 941”) for the quarter during which Amazing
13 Nutrition provides the Section 1.4(a) notification and the immediately preceding quarter; and (c)
14 provide ERC with a copies of the Form 941 either: (i) for the four calendar quarters following
15 the quarter during which notification was provided pursuant to Section 1.4(a), or (ii) for each
16 quarter until Amazing Nutrition employs ten or more people, whichever comes first. If the
17 number of persons employed by Amazing Nutrition increases to ten or more at any time after the
18 date that Amazing Nutrition notifies ERC that the number of its employees was less than ten,
19 Amazing Nutrition shall send ERC a written notification that the number of Amazing Nutrition’s
20 employees has increased to ten or more within thirty (30) days after the date that the number of
21 Amazing Nutrition’s employees increases to ten or more. Amazing Nutrition shall provide each
22 Form 941 referenced in Section 1.4 to ERC within thirty (30) days from the date it is provided to
23 the IRS.
24

25 **1.5** The Complaint is based on allegations contained in ERC’s Notices of Violation
26 dated August 13, 2019, August 29, 2019, September 5, 2019, September 13, 2019, and March
27 19, 2020 that were served on the California Attorney General, other public enforcers, and
28 Amazing Nutrition (“Notices”). True and correct copies of the 60-Day Notices dated August

1 13, 2019, August 29, 2019, September 5, 2019 and September 13, 2019, and March 19, 2020
2 are attached hereto as **Exhibits A, B, C, D, and E** respectively, and each is incorporated herein
3 by reference. More than 60 days have passed since the Notices were served on the Attorney
4 General, public enforcers, and Amazing Nutrition and no designated governmental entity has
5 filed a Complaint against Amazing Nutrition with regard to the Covered Products or the alleged
6 violations.

7 **1.6** ERC's Notices and Complaint allege that use of the Covered Products exposes
8 persons in California to lead without first providing clear and reasonable warnings in violation
9 of California Health and Safety Code section 25249.6. Amazing Nutrition denies all material
10 allegations contained in the Notices and Complaint.

11 **1.7** The Parties have entered into this Consent Judgment in order to settle,
12 compromise, and resolve disputed claims and thus avoid prolonged and costly litigation.
13 Nothing in this Consent Judgment nor compliance with this Consent Judgment shall constitute
14 or be construed as an admission by any of the Parties or by any of their respective officers,
15 directors, shareholders, employees, agents, parent companies, subsidiaries, divisions,
16 franchisees, licensees, customers, suppliers, distributors, wholesalers, or retailers of any fact,
17 issue of law, or violation of law.

18 **1.8** Except as expressly set forth herein, nothing in this Consent Judgment shall
19 prejudice, waive, or impair any right, remedy, argument, or defense the Parties may have in
20 any current or future legal proceeding unrelated to these proceedings.

21 **1.9** The Effective Date of this Consent Judgment is the date on which it is entered
22 as a Judgment by this Court.

23 **2. JURISDICTION AND VENUE**

24 For purposes of this Consent Judgment and any further court action that may become
25 necessary to enforce this Consent Judgment, the Parties stipulate that this Court has subject matter
26 jurisdiction over the allegations of violations contained in the Complaint, personal jurisdiction
27 over Amazing Nutrition as to the acts alleged in the Complaint, that venue is proper in Alameda
28 County, and that this Court has jurisdiction to enter this Consent Judgment as a full and final

1 resolution of all claims up through and including the Effective Date which were or could have
2 been asserted in this action based on the facts alleged in the Notices and Complaint.

3 **3. INJUNCTIVE RELIEF, REFORMULATION, TESTING AND WARNINGS**

4 **3.1** Beginning on the Effective Date, Amazing Nutrition shall be permanently
5 enjoined from manufacturing for sale in the State of California, “Distributing into the State of
6 California,” or directly selling in the State of California, any Covered Products which expose a
7 person to a “Daily Lead Exposure Level” of more than 0.5 micrograms of lead per day unless it
8 meets the warning requirements under Section 3.2. However, any Covered Products that are
9 manufactured prior to the Effective Date and no longer in possession or under the control of
10 Amazing Nutrition as of the Effective Date, or that are shipped, sold, or Distributed into the
11 State of California by Amazing Nutrition prior to the Effective Date, are not bound by the
12 injunctive terms set forth in Section 3, and are instead permitted to be sold as is to California
13 consumers and are expressly released by Section 8. For purposes of this Section, a Covered
14 Product is not “under the control of Amazing Nutrition” if Amazing Nutrition cannot
15 reasonably ensure that a third party will place a Warning on the product before it is shipped to
16 a California consumer.

17 **3.1.1** As used in this Consent Judgment, the terms “Distributing into the State
18 of California” and “Distributed into the State of California” shall mean to directly ship a
19 Covered Product into California for sale in California or to sell a Covered Product to a
20 distributor that Amazing Nutrition knows or has reason to know will sell the Covered Product
21 in California.

22 **3.1.2** For purposes of this Consent Judgment, the “Daily Lead Exposure
23 Level” shall be measured in micrograms, and shall be calculated using the following formula:
24 micrograms of lead per gram of product, multiplied by grams of product per serving of the
25 product (using the largest serving size appearing on the product label), multiplied by servings
26 of the product per day (using the largest number of recommended daily servings appearing on
27 the label), which equals micrograms of lead exposure per day. If the label contains no
28 recommended daily servings, then the number of recommended daily servings shall be one.

3.2 Clear and Reasonable Warnings

If Amazing Nutrition is required to provide a warning pursuant to Section 3.1, the following warning must be utilized (“Warning”):

WARNING: Consuming this product can expose you to chemicals including [lead] which is [are] known to the State of California to cause [cancer and] birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov/food.

Amazing Nutrition shall use the phrase “cancer and” in the Warning if Amazing Nutrition has reason to believe that the the “Daily Lead Exposure Level” is greater than 15 micrograms of lead as determined pursuant to the quality control methodology set forth in Section 3.4 or if Amazing Nutrition has reason to believe that another Proposition 65 chemical is present which may require a cancer warning.

The Warning shall be securely affixed to or printed upon the container or label of each Covered Product. If the Warning is provided on the label, it must be set off from other surrounding information and enclosed in a box. In addition, for any Covered Product sold over the internet, the Warning shall appear on the checkout page when a California delivery address is indicated for any purchase of any Covered Product or on the Covered Product’s primary product display page. An asterisk or other identifying method must be utilized to identify which products on the checkout page are subject to the Warning. The Warning on the primary product display page or checkout page may be provided by use of a conspicuous hyperlink stating “**WARNING**” in all capital and bold letters so long as the hyperlink goes directly to a page prominently displaying the Warning without content that detracts from the Warning. A Warning is not prominently displayed if the purchaser has to search for it in the general content of the website.

The Warning shall be at least the same size as the largest of any other health or safety warnings also appearing on the website or on the label or container of Amazing Nutrition’s product packaging and the word “**WARNING**” shall be in all capital letters and in bold print. No statements intended to or likely to have the effect of diminishing the impact of the Warning on the average lay person shall accompany the Warning. Further, no statements may accompany the

Warning that state or imply that the source of the listed chemical has an impact on or results in a less harmful effect of the listed chemical.

Amazing Nutrition must display the above Warning with such conspicuousness, as compared with other words, statements or designs on the label or container, or on its website, if applicable, to render the Warning likely to be read and understood by an ordinary individual under customary conditions of purchase or use of the product.

In the event that Proposition 65 is amended to require wording that differs from the Warning as described in this Section, and such amendment is applicable to the Covered Products, a warning that complies with the amended Proposition 65 requirement shall be deemed to comply with this Section.

3.3 Conforming Covered Products

A Conforming Covered Product is a Covered Product for which the “Daily Lead Exposure Level” is no greater than 0.5 micrograms of lead per day as determined by the quality control methodology described in Section 3.4.

3.4 Testing and Quality Control Methodology

3.4.1 Beginning within one year of the Effective Date, Amazing Nutrition shall arrange for lead testing of the Covered Products at least once a year for a minimum of five consecutive years by arranging for testing of five randomly selected samples of each of the Covered Products, in the form intended for sale to the end-user, which Amazing Nutrition intends to sell or is manufacturing for sale in California, directly selling to a consumer in California or “Distributing into the State of California.” If tests conducted pursuant to this Section demonstrate that no Warning is required for a Covered Product during each of five consecutive years, then the testing requirements of this Section will no longer be required as to that Covered Product.

3.4.2 For purposes of measuring the “Daily Lead Exposure Level,” the highest lead detection result of the five (5) randomly selected samples of the Covered Products will be controlling.

3.4.3 All testing pursuant to this Consent Judgment shall be performed using a

laboratory method that complies with the performance and quality control factors appropriate for the method used, including limit of detection, qualification, accuracy, and precision that meets the following criteria: Inductively Coupled Plasma-Mass Spectrometry (“ICP-MS”) achieving a limit of quantification of less than or equal to 0.010 mg/kg.

3.4.4 All testing pursuant to this Consent Judgment shall be performed by an independent third party laboratory certified by the California Environmental Laboratory Accreditation Program or an independent third-party laboratory that is registered with the United States Food & Drug Administration.

3.4.5 Nothing in this Consent Judgment shall limit Amazing Nutrition’s ability to conduct, or require that others conduct, additional testing of the Covered Products, including the raw materials used in their manufacture.

3.4.6 Within thirty (30) days of ERC’s written request, Amazing Nutrition shall deliver lab reports obtained pursuant to Section 3.4 to ERC. Amazing Nutrition shall retain all test results and documentation for a period of five years from the date of each test.

3.4.7 No testing or reporting shall be required for a Covered Product that, continuously and without interruption after the Effective Date, meets any of the following conditions: (a) a Warning compliant with Section 3.2 is provided for the Covered Product; (b) the Covered Product is not being manufactured; or (c) the Covered Product is not sold in California. In the event Amazing Nutrition ceases to meet all of the conditions outlined in Section 3.4.7 (a) through (c), then Amazing Nutrition shall be required to comply with the testing requirements of this Section beginning immediately after the date that all of the conditions have not been met, or one year after the Effective Date, whichever date is later.

3.5 Effect of Repeal or Preemption on Injunctive Terms

In the event that Proposition 65 is repealed or preempted as to the Covered Products, Amazing Nutrition shall have no further obligation pursuant to this Consent Judgment to provide the warnings described herein or to test the Covered Products pursuant to Section 3.4, but only to the extent that the Covered Products are affected by the repeal or preemption.

///

1 **4. SETTLEMENT PAYMENT**

2 **4.1** In full satisfaction of all potential civil penalties, additional settlement
3 payments, attorney's fees, and costs, Amazing Nutrition shall make a total payment of \$60,000
4 ("Total Settlement Amount") to ERC according to the following payment schedule (the
5 "Periodic Payments"):

- 6 • Payment 1 -- \$45,000.00 within 5 days of the Effective Date ("Due Date").
- 7 • Payment 2 -- \$15,000.00 within 65 days of the Effective Date ("Due Date").

8 Amazing Nutrition shall make these Periodic Payments by wire transfer to ERC's
9 account, for which ERC will give Amazing Nutrition the necessary account information. The
10 Total Settlement Amount shall be apportioned as follows:

11 **4.2** \$12,000.00 shall be considered a civil penalty pursuant to California Health and
12 Safety Code section 25249.7(b)(1). ERC shall remit 75% (\$9000.00) of the civil penalty to the
13 Office of Environmental Health Hazard Assessment ("OEHHA") for deposit in the Safe
14 Drinking Water and Toxic Enforcement Fund in accordance with California Health and Safety
15 Code section 25249.12(c). ERC will retain the remaining 25% (\$3,000.00) of the civil penalty.

16 **4.3** \$20,232.16 shall be distributed to ERC as reimbursement to ERC for reasonable
17 costs incurred in bringing this action.

18 **4.4** \$27,767.84 shall be distributed to ERC for its in-house legal fees. Except as
19 explicitly provided herein, each Party shall bear its own fees and costs.

20 **4.6** In the event that Amazing Nutrition fails to remit, in full, either of the Periodic
21 Payments owed under Section 4 of this Consent Judgment on or before the applicable Due
22 Date, Amazing Nutrition shall be deemed to be in material breach of its obligations under this
23 Consent Judgment. ERC shall provide written notice of the delinquency to Amazing Nutrition
24 via electronic mail. If Amazing Nutrition fails to deliver the delinquent payment within five
25 (5) days from the written notice, the Total Settlement Amount, less any amounts previously
26 paid to ERC, shall be immediately due and owing and shall accrue interest at the statutory
27 judgment interest rate provided in the California Code of Civil Procedure section 685.010.
28 Additionally, Amazing Nutrition agrees to pay ERC's reasonable attorney's fees and costs for

any efforts to collect the payment due under this Consent Judgment.

5. MODIFICATION OF CONSENT JUDGMENT

5.1 This Consent Judgment may be modified only as to injunctive terms (i) by written stipulation of the Parties and upon entry by the Court of a modified consent judgment or (ii) by motion of either Party pursuant to Section 5.3 and upon entry by the Court of a modified consent judgment.

5.2 If Amazing Nutrition seeks to modify this Consent Judgment under Section 5.1, then Amazing Nutrition must provide written notice to ERC of its intent (“Notice of Intent”). If ERC seeks to meet and confer regarding the proposed modification in the Notice of Intent, then ERC must provide written notice to Amazing Nutrition within thirty (30) days of receiving the Notice of Intent. If ERC notifies Amazing Nutrition in a timely manner of ERC’s intent to meet and confer, then the Parties shall meet and confer in good faith as required in this Section. The Parties shall meet in person or via telephone within thirty (30) days of ERC’s notification of its intent to meet and confer. Within thirty (30) days of such meeting, if ERC disputes the proposed modification, ERC shall provide to Amazing Nutrition a written basis for its position. The Parties shall continue to meet and confer for an additional thirty (30) days in an effort to resolve any remaining disputes. Should it become necessary, the Parties may agree in writing to different deadlines for the meet-and-confer period.

5.3 In the event that Amazing Nutrition initiates or otherwise requests a modification under Section 5.1, and the meet and confer process leads to a joint motion or application for a modification of the Consent Judgment, Amazing Nutrition shall reimburse ERC its costs and reasonable attorney’s fees for the time spent in the meet-and-confer process and filing and arguing the motion or application.

6. RETENTION OF JURISDICTION, ENFORCEMENT OF CONSENT JUDGMENT

6.1 This Court shall retain jurisdiction of this matter to enforce, modify, or terminate this Consent Judgment.

6.2 If ERC alleges that any Covered Product fails to qualify as a Conforming

1 Covered Product (for which ERC alleges that no Warning has been provided), then ERC shall
2 inform Amazing Nutrition in a reasonably prompt manner of its test results, including
3 information sufficient to permit Amazing Nutrition to identify the Covered Products at issue.
4 Amazing Nutrition shall, within thirty (30) days following such notice, provide ERC with
5 testing information, from an independent third-party laboratory meeting the requirements of
6 Sections 3.4.3 and 3.4.4, demonstrating Amazing Nutrition's compliance with the Consent
7 Judgment. The Parties shall first attempt to resolve the matter prior to ERC taking any further
8 legal action.

9 **7. APPLICATION OF CONSENT JUDGMENT**

10 This Consent Judgment may apply to, be binding upon, and benefit the Parties and their
11 respective officers, directors, shareholders, employees, agents, parent companies, subsidiaries,
12 divisions, franchisees, licensees, customers (excluding private labelers), distributors, wholesalers,
13 retailers, predecessors, successors, and assigns. This Consent Judgment shall have no
14 application to any Covered Product which is distributed or sold exclusively outside the State of
15 California and which is not used by California consumers.

16 **8. BINDING EFFECT, CLAIMS COVERED AND RELEASED**

17 **8.1** This Consent Judgment is a full, final, and binding resolution between ERC, on
18 behalf of itself and in the public interest, and Amazing Nutrition and its respective officers,
19 directors, shareholders, employees, agents, representatives, attorneys, accountants, insurers,
20 independent contractors, holding companies, controlling entities, parent companies, sister
21 companies, subsidiaries, affiliated entities within the same corporate family or under common
22 ownership, divisions, suppliers, franchisees, licensees, customers (not including private label
23 customers of Amazing Nutrition), distributors, wholesalers, retailers, and all other upstream
24 and downstream entities in the distribution chain of any Covered Product, and the
25 predecessors, successors, and assigns of any of them (collectively, "Released Parties"). ERC,
26 on behalf of itself and in the public interest, hereby fully releases and discharges the Released
27 Parties from any and all claims, actions, causes of action, suits, demands, liabilities, damages,
28 penalties, fees, costs, and expenses asserted, or that could have been asserted from the

1 handling, use, or consumption of the Covered Products, as to any alleged violation of
2 Proposition 65 or its implementing regulations arising from the failure to provide Proposition
3 65 warnings on the Covered Products regarding lead up to and including the Effective Date.

4 **8.2** ERC on its own behalf only, and Amazing Nutrition on its own behalf only,
5 further waive and release any and all claims they may have against each other for all actions or
6 statements made or undertaken in the course of seeking or opposing enforcement of
7 Proposition 65 in connection with the Notices and Complaint up through and including the
8 Effective Date, provided, however, that nothing in Section 8 shall affect or limit any Party's
9 right to seek to enforce the terms of this Consent Judgment.

10 **8.3** It is possible that other claims not known to the Parties, arising out of the facts
11 alleged in the Notices and Complaint, and relating to the Covered Products, will develop or be
12 discovered. ERC on behalf of itself only, and Amazing Nutrition on behalf of itself only,
13 acknowledge that this Consent Judgment is expressly intended to cover and include all such
14 claims up through and including the Effective Date, including all rights of action therefore.
15 ERC and Amazing Nutrition acknowledge that the claims released in Sections 8.1 and 8.2
16 above may include unknown claims, and nevertheless waive California Civil Code section
17 1542 as to any such unknown claims. California Civil Code section 1542 reads as follows:

18 A GENERAL RELEASE DOES NOT EXTEND TO CLAIMS THAT THE
19 CREDITOR OR RELEASING PARTY DOES NOT KNOW OR SUSPECT TO
20 EXIST IN HIS OR HER FAVOR AT THE TIME OF EXECUTING THE RELEASE
21 AND THAT, IF KNOWN BY HIM OR HER, WOULD HAVE MATERIALLY
AFFECTED HIS OR HER SETTLEMENT WITH THE DEBTOR OR RELEASED
PARTY.

22 ERC on behalf of itself only, and Amazing Nutrition on behalf of itself only, acknowledge and
23 understand the significance and consequences of this specific waiver of California Civil Code
24 section 1542.

25 **8.4** Compliance with the terms of this Consent Judgment shall be deemed to
26 constitute compliance with Proposition 65 by any releasee regarding alleged exposures to lead
27 in the Covered Products as set forth in the Notices and Complaint.

28 **8.5** Nothing in this Consent Judgment is intended to apply to any occupational or

environmental exposures arising under Proposition 65, nor shall it apply to any of Amazing Nutrition's products other than the Covered Products.

9. SEVERABILITY OF UNENFORCEABLE PROVISIONS

In the event that any of the provisions of this Consent Judgment are held by a court to be unenforceable, the validity of the remaining enforceable provisions shall not be adversely affected.

10. GOVERNING LAW

The terms and conditions of this Consent Judgment shall be governed by and construed in accordance with the laws of the State of California.

11. PROVISION OF NOTICE

All notices required to be given to either Party to this Consent Judgment by the other shall be in writing and sent to the following agents listed below via first-class mail or via electronic mail where required. Courtesy copies via email may also be sent.

FOR ENVIRONMENTAL RESEARCH CENTER, INC.:

Chris Heptinstall, Executive Director, Environmental Research Center
3111 Camino Del Rio North, Suite 400
San Diego, CA 92108
Ph: (619) 500-3090
Email: chris.heptinstall@erc501c3.org

With a copy to:
Charles W. Poss
Environmental Research Center, Inc.
3111 Camino Del Rio North, Suite 400
San Diego, CA 92108
Ph: (619) 500-3090
Email: charles.poss@erc501c3.org

**FOR GOOD BRANDS LLC, individually and dba AMAZING NUTRITION
and HEALTH CONCEPTS LLC, individually and dba AMAZING NUTRITION:**

Samir Bhatia
629 Grove Street, Dock 31, Level 2
Jersey City, NJ 07310
Ph. (201) 850-1014
Fax (551) 222-4895
info@amazingnutrition.com

1 With a copy to:
2 Patricia H. Jun
3 Stuart Kane LLP
4 620 Newport Center Drive, Suite 200
5 Newport Beach, CA 92660
6 Ph: (949) 791-5169
7 Email:pjun@stuartkane.com

8 **12. COURT APPROVAL**

9 **12.1** Upon execution of this Consent Judgment by the Parties, ERC shall notice a
10 Motion for Court Approval. The Parties shall use their best efforts to support entry of this
11 Consent Judgment.

12 **12.2** If the California Attorney General objects to any term in this Consent Judgment,
13 the Parties shall use their best efforts to resolve the concern in a timely manner, and if possible
14 prior to the hearing on the motion.

15 **12.3** If this Stipulated Consent Judgment is not approved by the Court, it shall be
16 void and have no force or effect.

17 **13. EXECUTION AND COUNTERPARTS**

18 This Consent Judgment may be executed in counterparts, which taken together shall be
19 deemed to constitute one document. A facsimile or .pdf signature shall be construed to be as valid
20 as the original signature.

21 **14. DRAFTING**

22 The terms of this Consent Judgment have been reviewed by the respective counsel for
23 each Party prior to its signing, and each Party has had an opportunity to fully discuss the terms
24 and conditions with legal counsel. The Parties agree that, in any subsequent interpretation and
25 construction of this Consent Judgment, no inference, assumption, or presumption shall be drawn,
26 and no provision of this Consent Judgment shall be construed against any Party, based on the fact
27 that one of the Parties and/or one of the Parties' legal counsel prepared and/or drafted all or any
28 portion of the Consent Judgment. It is conclusively presumed that all of the Parties participated
equally in the preparation and drafting of this Consent Judgment.

///

1 **15. GOOD FAITH ATTEMPT TO RESOLVE DISPUTES**

2 If a dispute arises with respect to either Party's compliance with the terms of this Consent
3 Judgment entered by the Court, the Parties shall meet and confer in person, by telephone, and/or
4 in writing and endeavor to resolve the dispute in an amicable manner. No action or motion may
5 be filed in the absence of such a good faith attempt to resolve the dispute beforehand.

6 **16. ENFORCEMENT**

7 ERC may, by motion or order to show cause before the Superior Court of Alameda
8 County, enforce the terms and conditions contained in this Consent Judgment. In any action
9 brought by ERC to enforce this Consent Judgment, ERC may seek whatever fines, costs,
10 penalties, or remedies as are provided by law for failure to comply with the Consent Judgment.
11 To the extent the failure to comply with the Consent Judgment constitutes a violation of
12 Proposition 65 or other laws, ERC shall not be limited to enforcement of this Consent
13 Judgment, but may seek in another action whatever fines, costs, penalties, or remedies as are
14 provided by law for failure to comply with Proposition 65 or other laws.

15 **17. ENTIRE AGREEMENT, AUTHORIZATION**

16 **17.1** This Consent Judgment contains the sole and entire agreement and
17 understanding of the Parties with respect to the entire subject matter herein, and any and all
18 prior discussions, negotiations, commitments, and understandings related hereto. No
19 representations, oral or otherwise, express or implied, other than those contained herein have
20 been made by any Party. No other agreements, oral or otherwise, unless specifically referred to
21 herein, shall be deemed to exist or to bind any Party.

22 **17.2** Each signatory to this Consent Judgment certifies that he or she is fully
23 authorized by the Party he or she represents to stipulate to this Consent Judgment.

24 **18. REQUEST FOR FINDINGS, APPROVAL OF SETTLEMENT AND ENTRY OF**
25 **CONSENT JUDGMENT**

26 This Consent Judgment has come before the Court upon the request of the Parties. The
27 Parties request the Court to fully review this Consent Judgment and, being fully informed
28 regarding the matters which are the subject of this action, to:

(1) Find that the terms and provisions of this Consent Judgment represent a fair and equitable settlement of all matters raised by the allegations of the Complaint that the matter has been diligently prosecuted, and that the public interest is served by such settlement; and

(2) Make the findings pursuant to California Health and Safety Code section 25249.7(f)(4), approve the Settlement, and approve this Consent Judgment.

IT IS SO STIPULATED:

Dated: 8/21/, 2020

ENVIRONMENTAL RESEARCH
CENTER, INC.

By:
Chris Hopkinson, Executive Director

Dated: 8/21, 2020

GOOD BRANDS LLC, individually and
dba AMAZING NUTRITION

By:
Its:

Dated: 8/21, 2020

HEALTH CONCEPTS LLC, individually
and dba AMAZING NUTRITION

By:
Its:

1 **APPROVED AS TO FORM:**

2
3 Dated: August 24, 2020

ENVIRONMENTAL RESEARCH
CENTER, INC.

4
5 By:

6 Charles W. Poss
7 In-House Counsel

8 Dated: August 21, 2020

STUART KANE LLP

9
10 By:

11 Patricia H. Jun
12 Attorney for Good Brands LLC,
13 individually and dba Amazing Nutrition
14 and Health Concepts LLC, individually
15 and dba Amazing Nutrition

16 **ORDER AND JUDGMENT**

17 Based upon the Parties' Stipulation, and good cause appearing, this Consent Judgment is
18 approved and Judgment is hereby entered according to its terms.

19 IT IS SO ORDERED, ADJUDGED AND DECREED.

20 Dated: _____, 2020

21 Judge of the Superior Court

EXHIBIT A

Environmental Research Center

3111 Camino Del Rio North, Suite 400
San Diego, CA 92108
619-500-3090

August 13, 2019

NOTICE OF VIOLATIONS OF CALIFORNIA HEALTH & SAFETY CODE SECTION 25249.5 *ET SEQ.* (PROPOSITION 65)

Dear Alleged Violators and the Appropriate Public Enforcement Agencies:

I am the Executive Director of Environmental Research Center, Inc. (“ERC”). 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.

ERC has identified violations of California’s Safe Drinking Water and Toxic Enforcement Act of 1986 (“Proposition 65”), which is codified at California Health & Safety Code §25249.5 *et seq.*, with respect to the products identified below. These violations have occurred and continue to occur because the alleged Violators identified below failed to provide required clear and reasonable warnings with these products. This letter serves as a notice of these violations to the alleged Violators and the appropriate public enforcement agencies. Pursuant to Section 25249.7(d) of the statute, ERC intends to file a private enforcement action in the public interest 60 days after effective service of this notice unless the public enforcement agencies have commenced and are diligently prosecuting an action to rectify these violations.

General Information about Proposition 65. A copy of a summary of Proposition 65, prepared by the Office of Environmental Health Hazard Assessment, is attached with the copy of this letter served to the alleged Violators identified below.

Alleged Violators. The names of the companies covered by this notice that violated Proposition 65 (hereinafter the “Violators”) are:

**Good Brands LLC, individually and dba Amazing Nutrition
Health Concepts LLC, individually and dba Amazing Nutrition**

Consumer Products and Listed Chemical. The products that are the subject of this notice and the chemical in those products identified as exceeding allowable levels are:

1. **Amazing Nutrition Amazing Formulas African Mango With Green Tea Extract 500 MG - Lead**
2. **Amazing India Ashwagandha 500 MG - Lead**
3. **Amazing India Organic Spirulina - Lead**
4. **Amazing India Spirulina 500 MG - Lead**
5. **Amazing India Ginger 500 mg – Lead**
6. **Amazing India Senna 500 MG- Lead**
7. **Amazing India Organic Wheatgrass - Lead**
8. **Amazing India Organic Amla 500 MG – Lead**
9. **Wholesome Greens Super Food Dutch Chocolate Flavor – Lead**
10. **Wholesome Greens Super Food French Vanilla Flavor – Lead**
11. **Wholesome Greens Super Food Natural Flavor - Lead**
12. **Amazing Nutrition Amazing Naturals Prenatal One Daily Whole Food Multi - 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.

It should be noted that ERC may continue to investigate other products that may reveal further violations and result in subsequent notices of violations.

Route of Exposure. The consumer exposures that are the subject of this notice result from the recommended use of these products. Consequently, the route of exposure to this chemical has been and continues to be through ingestion.

Approximate Time Period of Violations. Ongoing violations have occurred every day since at least August 13, 2016, as well as every day since the products were introduced into the California marketplace, and will continue every day until clear and reasonable warnings are provided to product purchasers and users or until this known toxic chemical is either removed from or reduced to allowable levels in the products. Proposition 65 requires that a clear and reasonable warning be provided prior to exposure to the identified chemical. The method of warning should be a warning that appears on the product label. The Violators violated Proposition 65 because they failed to provide persons ingesting these products with appropriate warnings that they are being exposed to this chemical.

Consistent with the public interest goals of Proposition 65 and a desire to have these ongoing violations of California law quickly rectified, ERC is interested in seeking a constructive resolution of this matter that includes an enforceable written agreement by the Violators to: (1) reformulate the identified products so as to eliminate further exposures to the identified chemical, or provide appropriate warnings on the labels of these products; (2) pay an appropriate civil penalty; and (3) provide clear and reasonable warnings compliant with

August 13, 2019

Page 3

Proposition 65 to all persons located in California who purchased the above products in the last three years. Such a resolution will prevent further unwarned consumer exposures to the identified chemical, as well as an expensive and time-consuming litigation.

Please direct all questions concerning this notice to ERC at the above listed address and telephone number.

Sincerely,

Chris Heptinstall
Executive Director
Environmental Research Center

Attachments

Certificate of Merit

Certificate of Service

OEHHA Summary (to Good Brands LLC, individually and dba Amazing Nutrition, Health Concepts LLC, individually and dba Amazing Nutrition, and their Registered Agents 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 Good Brands LLC, individually and dba Amazing Nutrition and Health Concepts LLC, individually and dba Amazing Nutrition

I, Chris Heptinstall, declare:

1. This Certificate of Merit accompanies the attached 60-day notice in which it is alleged the parties identified in the notice violated California Health & Safety Code Section 25249.6 by failing to provide clear and reasonable warnings.

2. I am the Executive Director 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 Violators 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: August 13, 2019

Chris Heptinstall

CERTIFICATE OF SERVICE PURSUANT TO 27 CCR § 25903

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 and over the age of 18 years of age. 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 August 13, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 each of the parties listed below and depositing it in a U.S. Postal Service Office with the postage fully prepaid for delivery by Certified Mail:

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
629 Grove St Upper Level Loading Dock 31
Jersey City, NJ 07310

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
389 Washington St, Apt 30F
Jersey City, NJ 07302

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
629 Grove St, Upper Level Loading Dock 31
Jersey City, NJ 07310

Incorp Services, Inc.
(Registered Agent for Good Brands LLC,
individually and dba Amazing Nutrition)
919 N Market St, Ste 950
Wilmington, DE 19801

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
135 Montgomery St, Apt 20F
Jersey City, NJ 07302

Samir Bhatia
(Registered Agent for Good Brands LLC,
individually and dba Amazing Nutrition)
389 Washington St, Apt 30F
Jersey City, NJ 07302

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
135 Montgomery St, Apt 20F
Jersey City, NJ 07302

Harvard Business Services, Inc.
(Registered Agent for Health Concepts LLC,
individually and dba Amazing Nutrition)
16192 Coastal Hwy
Lewes, DE 19958

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
389 Washington St, Apt 30F
Jersey City, NJ 07302

Samir Bhatia
(Registered Agent for Health Concepts LLC,
individually and dba Amazing Nutrition)
389 Washington St, Apt 30F
Jersey City, NJ 07302

On August 13, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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> :

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

August 13, 2019

Page 6

Office of the California Attorney General
Prop 65 Enforcement Reporting
1515 Clay Street, Suite 2000
Post Office Box 70550
Oakland, CA 94612-0550

On August 13, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 each of the parties listed below:

Nancy O'Malley, District Attorney
Alameda County
7677 Oakport Street, Suite 650
Oakland, CA 94621
CEPDProp65@acgov.org

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

Barbara Yook, District Attorney
Calaveras County
891 Mountain Ranch Road
San Andreas, CA 95249
Prop65Env@co.calaveras.ca.us

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

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

Mark Ankcorn, Deputy City Attorney
San Diego City Attorney
1200 Third Avenue
San Diego, CA 92101
CityAttyProp65@sandiego.gov

Thomas L. Hardy, District Attorney
Inyo County
168 North Edwards Street
Independence, CA 93526
inyoda@inyocounty.us

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

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

Valerie Lopez, Deputy City Attorney
San Francisco City Attorney
1390 Market Street, 7th Floor
San Francisco, CA 94102
Valerie.Lopez@sfcityatty.org

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

Tori Verber Salazar, District Attorney
San Joaquin County
222 E. Weber Avenue, Room 202
Stockton, CA 95202
DAConsumer.Environmental@sjcda.org

Allison Haley, District Attorney
Napa County
1127 First Street, Suite C
Napa, CA 94559
CEPD@countyofnapa.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

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

August 13, 2019

Page 7

Christopher Dalbey, Deputy District Attorney
Santa Barbara County
1112 Santa Barbara Street
Santa Barbara, CA 93101
DAProp65@co.santa-barbara.ca.us

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

Jeffrey S. Rosell, District Attorney
Santa Cruz County
701 Ocean Street
Santa Cruz, CA 95060
Prop65DA@santacruzcounty.us

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 August 13, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 First Class Mail.

Executed on August 13, 2019, in Fort Oglethorpe, Georgia.

Phyllis Dunwoody

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

August 13, 2019

Page 8

Service List

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

District Attorney, Amador
County
708 Court Street, Suite 202
Jackson, CA 95642

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

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
778 Pacific St.
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, 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
Hall of Justice
211 West Temple St., Ste 1200
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
303 West Third Street
San Bernadino, CA 92415

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

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

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

District Attorney, Sierra
County
100 Courthouse Square, 2nd
Floor
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
463 2nd 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 Jose City Attorney's
Office
200 East Santa Clara Street,
16th Floor
San Jose, CA 95113

APPENDIX A

OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT CALIFORNIA ENVIRONMENTAL PROTECTION AGENCY

THE SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986 (PROPOSITION 65): A SUMMARY

The following summary has been prepared by the California Office of Environmental Health Hazard Assessment (OEHHA), the lead agency for the implementation of the Safe Drinking Water and Toxic Enforcement Act of 1986 (commonly known as “Proposition 65”). A copy of this summary must be included as an attachment to any notice of violation served upon an alleged violator of the Act. The summary provides basic information about the provisions of the law, and is intended to serve only as a convenient source of general information. It is not intended to provide authoritative guidance on the meaning or application of the law. The reader is directed to the statute and OEHHA implementing regulations (see citations below) for further information.

FOR INFORMATION CONCERNING THE BASIS FOR THE ALLEGATIONS IN THE NOTICE RELATED TO YOUR BUSINESS, CONTACT THE PERSON IDENTIFIED ON THE NOTICE.

The text of Proposition 65 (Health and Safety Code Sections 25249.5 through 25249.13) is available online at: <http://oehha.ca.gov/prop65/law/P65law72003.html>. Regulations that provide more specific guidance on compliance, and that specify procedures to be followed by the State in carrying out certain aspects of the law, are found in Title 27 of the California Code of Regulations, sections 25102 through 27001.¹ These implementing regulations are available online at: <http://oehha.ca.gov/prop65/law/P65Regs.html>.

WHAT DOES PROPOSITION 65 REQUIRE?

The “Proposition 65 List.” Under Proposition 65, the lead agency (OEHHA) publishes a list of chemicals that are known to the State of California to cause cancer and/or reproductive toxicity. Chemicals are placed on the Proposition 65 list if they are known to cause cancer and/or birth defects or other reproductive harm, such as damage to

¹ All further regulatory references are to sections of Title 27 of the California Code of Regulations unless otherwise indicated. The statute, regulations and relevant case law are available on the OEHHA website at: <http://www.oehha.ca.gov/prop65/law/index.html>.

female or male reproductive systems or to the developing fetus. This list must be updated at least once a year. The current Proposition 65 list of chemicals is available on the OEHHA website at: http://www.oehha.ca.gov/prop65/prop65_list/Newlist.html.

Only those chemicals that are on the list are regulated under Proposition 65. Businesses that produce, use, release or otherwise engage in activities involving listed chemicals must comply with the following:

Clear and reasonable warnings. A business is required to warn a person before “knowingly and intentionally” exposing that person to a listed chemical unless an exemption applies. The warning given must be “clear and reasonable.” This means that the warning must: (1) clearly make known that the chemical involved is known to cause cancer, or birth defects or other reproductive harm; and (2) be given in such a way that it will effectively reach the person before he or she is exposed to that chemical. Some exposures are exempt from the warning requirement under certain circumstances discussed below.

Prohibition from discharges into drinking water. A business must not knowingly discharge or release a listed chemical into water or onto land where it passes or probably will pass into a source of drinking water. Some discharges are exempt from this requirement under certain circumstances discussed below.

DOES PROPOSITION 65 PROVIDE ANY EXEMPTIONS?

Yes. You should consult the current version of the statute and regulations (<http://www.oehha.ca.gov/prop65/law/index.html>) to determine all applicable exemptions, the most common of which are the following:

Grace Period. Proposition 65 warning requirements do not apply until 12 months after the chemical has been listed. The Proposition 65 discharge prohibition does not apply to a discharge or release of a chemical that takes place less than 20 months after the listing of the chemical.

Governmental agencies and public water utilities. All agencies of the federal, state or local government, as well as entities operating public water systems, are exempt.

Businesses with nine or fewer employees. Neither the warning requirement nor the discharge prohibition applies to a business that employs a total of nine or fewer employees. This includes all employees, not just those present in California.

Exposures that pose no significant risk of cancer. For chemicals that are listed under Proposition 65 as known to the State to cause cancer, a warning is not required if the business causing the exposure can demonstrate that the exposure occurs at a level that poses “no significant risk.” This means that the exposure is calculated to result in not more than one excess case of cancer in 100,000 individuals exposed over a 70-year lifetime. The Proposition 65 regulations identify specific “No Significant Risk Levels” (NSRLs) for many listed carcinogens. Exposures below these levels are exempt from the warning requirement. See OEHHA's website at: <http://www.oehha.ca.gov/prop65/getNSRLs.html> for a list of NSRLs, and Section 25701 *et seq.* of the regulations for information concerning how these levels are calculated.

Exposures that will produce no observable reproductive effect at 1,000 times the level in question. For chemicals known to the State to cause reproductive toxicity, a warning is not required if the business causing the exposure can demonstrate that the exposure will produce no observable effect, even at 1,000 times the level in question. In other words, the level of exposure must be below the “no observable effect level” divided by 1,000. This number is known as the Maximum Allowable Dose Level (MADL). See OEHHA's website at: <http://www.oehha.ca.gov/prop65/getNSRLs.html> for a list of MADLs, and Section 25801 *et seq.* of the regulations for information concerning how these levels are calculated.

Exposures to Naturally Occurring Chemicals in Food. Certain exposures to chemicals that naturally occur in foods (i.e., that do not result from any known human activity, including activity by someone other than the person causing the exposure) are exempt from the warning requirements of the law. If the chemical is a contaminant² it must be reduced to the lowest level feasible. Regulations explaining this exemption can be found in Section 25501.

Discharges that do not result in a “significant amount” of the listed chemical entering any source of drinking water. The prohibition from discharges into drinking water does not apply if the discharger is able to demonstrate that a “significant amount” of the listed chemical has not, does not, or will not pass into or probably pass into a source of drinking water, and that the discharge complies with all other applicable laws, regulations, permits, requirements, or orders. A “significant amount” means any detectable amount, except an amount that would meet the “no significant risk” level for chemicals that cause cancer or that is 1,000 times below the “no observable effect” level for chemicals that cause reproductive toxicity, if an individual were exposed to that amount in drinking water.

² See Section 25501(a)(4).

HOW IS PROPOSITION 65 ENFORCED?

Enforcement is carried out through civil lawsuits. These lawsuits may be brought by the Attorney General, any district attorney, or certain city attorneys. Lawsuits may also be brought by private parties acting in the public interest, but only after providing notice of the alleged violation to the Attorney General, the appropriate district attorney and city attorney, and the business accused of the violation. The notice must provide adequate information to allow the recipient to assess the nature of the alleged violation. The notice must comply with the information and procedural requirements specified in Section 25903 of Title 27 and sections 3100-3103 of Title 11. A private party may not pursue an independent enforcement action under Proposition 65 if one of the governmental officials noted above initiates an enforcement action within sixty days of the notice.

A business found to be in violation of Proposition 65 is subject to civil penalties of up to \$2,500 per day for each violation. In addition, the business may be ordered by a court to stop committing the violation.

A private party may not file an enforcement action based on certain exposures if the alleged violator meets specific conditions. For the following types of exposures, the Act provides an opportunity for the business to correct the alleged violation:

- An exposure to alcoholic beverages that are consumed on the alleged violator's premises to the extent onsite consumption is permitted by law;
- An exposure to a Proposition 65 listed chemical in a food or beverage prepared and sold on the alleged violator's premises that is primarily intended for immediate consumption on- or off-premises. This only applies if the chemical was not intentionally added to the food, and was formed by cooking or similar preparation of food or beverage components necessary to render the food or beverage palatable or to avoid microbiological contamination;
- An exposure to environmental tobacco smoke caused by entry of persons (other than employees) on premises owned or operated by the alleged violator where smoking is permitted at any location on the premises;
- An exposure to listed chemicals in engine exhaust, to the extent the exposure occurs inside a facility owned or operated by the alleged violator and primarily intended for parking non-commercial vehicles.

If a private party alleges that a violation occurred based on one of the exposures described above, the private party must first provide the alleged violator a notice of special compliance procedure and proof of compliance form.

A copy of the notice of special compliance procedure and proof of compliance form is included in Appendix B and can be downloaded from OEHHA's website at:
<http://oehha.ca.gov/prop65/law/p65law72003.html>.

FOR FURTHER INFORMATION ABOUT THE LAW OR REGULATIONS...

Contact the Office of Environmental Health Hazard Assessment's Proposition 65 Implementation Office at (916) 445-6900 or via e-mail at
P65Public.Comments@oehha.ca.gov.

Revised: May 2017

NOTE: Authority cited: Section 25249.12, Health and Safety Code. Reference: Sections 25249.5, 25249.6, 25249.7, 25249.9, 25249.10 and 25249.11, Health and Safety Code.

EXHIBIT B

Environmental Research Center

3111 Camino Del Rio North, Suite 400
San Diego, CA 92108
619-500-3090

August 29, 2019

NOTICE OF VIOLATIONS OF CALIFORNIA HEALTH & SAFETY CODE SECTION 25249.5 *ET SEQ.* (PROPOSITION 65)

Dear Alleged Violators and the Appropriate Public Enforcement Agencies:

I am the Executive Director of Environmental Research Center, Inc. (“ERC”). 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.

ERC has identified violations of California’s Safe Drinking Water and Toxic Enforcement Act of 1986 (“Proposition 65”), which is codified at California Health & Safety Code §25249.5 *et seq.*, with respect to the products identified below. These violations have occurred and continue to occur because the alleged Violators identified below failed to provide required clear and reasonable warnings with these products. This letter serves as a notice of these violations to the alleged Violators and the appropriate public enforcement agencies. Pursuant to Section 25249.7(d) of the statute, ERC intends to file a private enforcement action in the public interest 60 days after effective service of this notice unless the public enforcement agencies have commenced and are diligently prosecuting an action to rectify these violations.

General Information about Proposition 65. A copy of a summary of Proposition 65, prepared by the Office of Environmental Health Hazard Assessment, is attached with the copy of this letter served to the alleged Violators identified below.

Alleged Violators. The names of the companies covered by this notice that violated Proposition 65 (hereinafter the “Violators”) are:

**Good Brands LLC, individually and dba Amazing Nutrition
Health Concepts LLC, individually and dba Amazing Nutrition**

Consumer Products and Listed Chemical. The products that are the subject of this notice and the chemical in those products identified as exceeding allowable levels are:

1. **Amazing Nutrition Amazing Naturals Women's One Daily Whole Food Multi - Lead**
2. **Herbal Secrets Raw Superfoods Greens Blend Veggie Greens Flavor - Lead**
3. **Amazing India Organic Shatavari - Lead**
4. **Amazing India Organic Amla - Lead**
5. **Amazing India Organic Triphala - Lead**
6. **Amazing India Arjuna Bark 500 mg - Lead**
7. **Amazing India Organic Wheatgrass Orange Flavor - Lead**
8. **Amazing India Super Veggies - Lead**
9. **Amazing India Barley Grass 500 MG - Lead**
10. **Herbal Secrets Brewer's Yeast Powder - Lead**
11. **Herbal Secrets Organic Maca Root - Lead**
12. **Herbal Secrets Echinacea & Goldenseal Root 450MG - Lead**
13. **Herbal Secrets Turmeric Curcumin with BioPerine 1,500MG - Lead**
14. **PureNaturals Herbs Apple Cider Vinegar 500 MG - Lead**
15. **Herbal Secrets Raw Superfoods Antioxidant Blend Fruit Berry Flavor - Lead**
16. **Herbal Secrets Moringa 500MG - Lead**
17. **Herbal Secrets Ashwagandha 500MG - 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.

It should be noted that ERC may continue to investigate other products that may reveal further violations and result in subsequent notices of violations.

Route of Exposure. The consumer exposures that are the subject of this notice result from the recommended use of these products. Consequently, the route of exposure to this chemical has been and continues to be through ingestion.

Approximate Time Period of Violations. Ongoing violations have occurred every day since at least August 29, 2016, as well as every day since the products were introduced into the California marketplace, and will continue every day until clear and reasonable warnings are provided to product purchasers and users or until this known toxic chemical is either removed from or reduced to allowable levels in the products. Proposition 65 requires that a clear and reasonable warning be provided prior to exposure to the identified chemical. The method of warning should be a warning that appears on the product label. The Violators violated Proposition 65 because they failed to provide persons ingesting these products with appropriate warnings that they are being exposed to this chemical.

Consistent with the public interest goals of Proposition 65 and a desire to have these ongoing violations of California law quickly rectified, ERC is interested in seeking a constructive resolution of this matter that includes an enforceable written agreement by the Violators to: (1) reformulate the identified products so as to eliminate further exposures to the identified chemical, or provide appropriate warnings on the labels of these products; (2) pay an

August 29, 2019

Page 3

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. Such a resolution will prevent further unwarned consumer exposures to the identified chemical, as well as an expensive and time-consuming litigation.

Please direct all questions concerning this notice to ERC at the above listed address and telephone number.

Sincerely,

Chris Heptinstall
Executive Director
Environmental Research Center

Attachments

Certificate of Merit

Certificate of Service

OEHHA Summary (to Good Brands LLC, individually and dba Amazing Nutrition, Health Concepts LLC, individually and dba Amazing Nutrition, and their Registered Agents 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 Good Brands LLC, individually and dba Amazing Nutrition and Health Concepts LLC, individually and dba Amazing Nutrition

I, Chris Heptinstall, declare:

1. This Certificate of Merit accompanies the attached 60-day notice in which it is alleged the parties identified in the notice violated California Health & Safety Code Section 25249.6 by failing to provide clear and reasonable warnings.

2. I am the Executive Director 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 Violators 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: August 29, 2019

Chris Heptinstall

CERTIFICATE OF SERVICE PURSUANT TO 27 CCR § 25903

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 and over the age of 18 years of age. 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 August 29, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 each of the parties listed below and depositing it in a U.S. Postal Service Office with the postage fully prepaid for delivery by Certified Mail:

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
629 Grove St Upper Level Loading Dock 31
Jersey City, NJ 07310

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
629 Grove St, Upper Level Loading Dock 31
Jersey City, NJ 07310

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
135 Montgomery St, Apt 20F
Jersey City, NJ 07302

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
135 Montgomery St, Apt 20F
Jersey City, NJ 07302

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
389 Washington St, Apt 30F
Jersey City, NJ 07302

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
190A Jony Dr
Carlstadt, NJ 07072

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
190A Jony Dr
Carlstadt, NJ 07072

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
389 Washington St, Apt 30F
Jersey City, NJ 07302

Incorp Services, Inc.
(Registered Agent for Good Brands LLC,
individually and dba Amazing Nutrition)
919 N Market St, Ste 950
Wilmington, DE 19801

Samir Bhatia
(Registered Agent for Good Brands LLC,
individually and dba Amazing Nutrition)
389 Washington St, Apt 30F
Jersey City, NJ 07302

Harvard Business Services, Inc.
(Registered Agent for Health Concepts LLC,
individually and dba Amazing Nutrition)
16192 Coastal Hwy
Lewes, DE 19958

Samir Bhatia
(Registered Agent for Health Concepts LLC,
individually and dba Amazing Nutrition)
389 Washington St, Apt 30F
Jersey City, NJ 07302

On August 29, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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**

August 29, 2019

Page 6

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
Post Office Box 70550
Oakland, CA 94612-0550

On August 29, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 each of the parties listed below:

Nancy O'Malley, District Attorney
Alameda County
7677 Oakport Street, Suite 650
Oakland, CA 94621
CEPDProp65@acgov.org

Allison Haley, District Attorney
Napa County
1127 First Street, Suite C
Napa, CA 94559
CEPD@countyofnapa.org

Barbara Yook, District Attorney
Calaveras County
891 Mountain Ranch Road
San Andreas, CA 95249
Prop65Env@co.calaveras.ca.us

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

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

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

Thomas L. Hardy, District Attorney
Inyo County
168 North Edwards Street
Independence, CA 93526
inyoda@inyocounty.us

Mark Ankcorn, Deputy City Attorney
San Diego City Attorney
1200 Third Avenue
San Diego, CA 92101
CityAttyProp65@sandiego.gov

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

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

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

Valerie Lopez, Deputy City Attorney
San Francisco City Attorney
1390 Market Street, 7th Floor
San Francisco, CA 94102
Valerie.Lopez@sfcityatty.org

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

August 29, 2019

Page 7

Tori Verber Salazar, District Attorney
San Joaquin County
222 E. Weber Avenue, Room 202
Stockton, CA 95202
DAConsumer.Environmental@sjcda.org

Jeffrey S. Rosell, District Attorney
Santa Cruz County
701 Ocean Street
Santa Cruz, CA 95060
Prop65DA@santacruzcounty.us

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

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

Christopher Dalbey, Deputy District Attorney
Santa Barbara County
1112 Santa Barbara Street
Santa Barbara, CA 93101
DAProp65@co.santa-barbara.ca.us

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

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

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 August 29, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 First Class Mail.

Executed on August 29, 2019, in Fort Oglethorpe, Georgia.

Phyllis Dunwoody

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

August 29, 2019

Page 8

Service List

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

District Attorney, Amador
County
708 Court Street, Suite 202
Jackson, CA 95642

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

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
778 Pacific St.
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, 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
Hall of Justice
211 West Temple St., Ste 1200
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
303 West Third Street
San Bernadino, CA 92415

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

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

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

District Attorney, Sierra
County
100 Courthouse Square, 2nd
Floor
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
463 2nd 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 Jose City Attorney's
Office
200 East Santa Clara Street,
16th Floor
San Jose, CA 95113

APPENDIX A

OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT CALIFORNIA ENVIRONMENTAL PROTECTION AGENCY

THE SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986 (PROPOSITION 65): A SUMMARY

The following summary has been prepared by the California Office of Environmental Health Hazard Assessment (OEHHA), the lead agency for the implementation of the Safe Drinking Water and Toxic Enforcement Act of 1986 (commonly known as “Proposition 65”). A copy of this summary must be included as an attachment to any notice of violation served upon an alleged violator of the Act. The summary provides basic information about the provisions of the law, and is intended to serve only as a convenient source of general information. It is not intended to provide authoritative guidance on the meaning or application of the law. The reader is directed to the statute and OEHHA implementing regulations (see citations below) for further information.

FOR INFORMATION CONCERNING THE BASIS FOR THE ALLEGATIONS IN THE NOTICE RELATED TO YOUR BUSINESS, CONTACT THE PERSON IDENTIFIED ON THE NOTICE.

The text of Proposition 65 (Health and Safety Code Sections 25249.5 through 25249.13) is available online at: <http://oehha.ca.gov/prop65/law/P65law72003.html>. Regulations that provide more specific guidance on compliance, and that specify procedures to be followed by the State in carrying out certain aspects of the law, are found in Title 27 of the California Code of Regulations, sections 25102 through 27001.¹ These implementing regulations are available online at: <http://oehha.ca.gov/prop65/law/P65Regs.html>.

WHAT DOES PROPOSITION 65 REQUIRE?

The “Proposition 65 List.” Under Proposition 65, the lead agency (OEHHA) publishes a list of chemicals that are known to the State of California to cause cancer and/or reproductive toxicity. Chemicals are placed on the Proposition 65 list if they are known to cause cancer and/or birth defects or other reproductive harm, such as damage to

¹ All further regulatory references are to sections of Title 27 of the California Code of Regulations unless otherwise indicated. The statute, regulations and relevant case law are available on the OEHHA website at: <http://www.oehha.ca.gov/prop65/law/index.html>.

female or male reproductive systems or to the developing fetus. This list must be updated at least once a year. The current Proposition 65 list of chemicals is available on the OEHHA website at: http://www.oehha.ca.gov/prop65/prop65_list/Newlist.html.

Only those chemicals that are on the list are regulated under Proposition 65. Businesses that produce, use, release or otherwise engage in activities involving listed chemicals must comply with the following:

Clear and reasonable warnings. A business is required to warn a person before “knowingly and intentionally” exposing that person to a listed chemical unless an exemption applies. The warning given must be “clear and reasonable.” This means that the warning must: (1) clearly make known that the chemical involved is known to cause cancer, or birth defects or other reproductive harm; and (2) be given in such a way that it will effectively reach the person before he or she is exposed to that chemical. Some exposures are exempt from the warning requirement under certain circumstances discussed below.

Prohibition from discharges into drinking water. A business must not knowingly discharge or release a listed chemical into water or onto land where it passes or probably will pass into a source of drinking water. Some discharges are exempt from this requirement under certain circumstances discussed below.

DOES PROPOSITION 65 PROVIDE ANY EXEMPTIONS?

Yes. You should consult the current version of the statute and regulations (<http://www.oehha.ca.gov/prop65/law/index.html>) to determine all applicable exemptions, the most common of which are the following:

Grace Period. Proposition 65 warning requirements do not apply until 12 months after the chemical has been listed. The Proposition 65 discharge prohibition does not apply to a discharge or release of a chemical that takes place less than 20 months after the listing of the chemical.

Governmental agencies and public water utilities. All agencies of the federal, state or local government, as well as entities operating public water systems, are exempt.

Businesses with nine or fewer employees. Neither the warning requirement nor the discharge prohibition applies to a business that employs a total of nine or fewer employees. This includes all employees, not just those present in California.

Exposures that pose no significant risk of cancer. For chemicals that are listed under Proposition 65 as known to the State to cause cancer, a warning is not required if the business causing the exposure can demonstrate that the exposure occurs at a level that poses “no significant risk.” This means that the exposure is calculated to result in not more than one excess case of cancer in 100,000 individuals exposed over a 70-year lifetime. The Proposition 65 regulations identify specific “No Significant Risk Levels” (NSRLs) for many listed carcinogens. Exposures below these levels are exempt from the warning requirement. See OEHHA's website at: <http://www.oehha.ca.gov/prop65/getNSRLs.html> for a list of NSRLs, and Section 25701 *et seq.* of the regulations for information concerning how these levels are calculated.

Exposures that will produce no observable reproductive effect at 1,000 times the level in question. For chemicals known to the State to cause reproductive toxicity, a warning is not required if the business causing the exposure can demonstrate that the exposure will produce no observable effect, even at 1,000 times the level in question. In other words, the level of exposure must be below the “no observable effect level” divided by 1,000. This number is known as the Maximum Allowable Dose Level (MADL). See OEHHA's website at: <http://www.oehha.ca.gov/prop65/getNSRLs.html> for a list of MADLs, and Section 25801 *et seq.* of the regulations for information concerning how these levels are calculated.

Exposures to Naturally Occurring Chemicals in Food. Certain exposures to chemicals that naturally occur in foods (i.e., that do not result from any known human activity, including activity by someone other than the person causing the exposure) are exempt from the warning requirements of the law. If the chemical is a contaminant² it must be reduced to the lowest level feasible. Regulations explaining this exemption can be found in Section 25501.

Discharges that do not result in a “significant amount” of the listed chemical entering any source of drinking water. The prohibition from discharges into drinking water does not apply if the discharger is able to demonstrate that a “significant amount” of the listed chemical has not, does not, or will not pass into or probably pass into a source of drinking water, and that the discharge complies with all other applicable laws, regulations, permits, requirements, or orders. A “significant amount” means any detectable amount, except an amount that would meet the “no significant risk” level for chemicals that cause cancer or that is 1,000 times below the “no observable effect” level for chemicals that cause reproductive toxicity, if an individual were exposed to that amount in drinking water.

² See Section 25501(a)(4).

HOW IS PROPOSITION 65 ENFORCED?

Enforcement is carried out through civil lawsuits. These lawsuits may be brought by the Attorney General, any district attorney, or certain city attorneys. Lawsuits may also be brought by private parties acting in the public interest, but only after providing notice of the alleged violation to the Attorney General, the appropriate district attorney and city attorney, and the business accused of the violation. The notice must provide adequate information to allow the recipient to assess the nature of the alleged violation. The notice must comply with the information and procedural requirements specified in Section 25903 of Title 27 and sections 3100-3103 of Title 11. A private party may not pursue an independent enforcement action under Proposition 65 if one of the governmental officials noted above initiates an enforcement action within sixty days of the notice.

A business found to be in violation of Proposition 65 is subject to civil penalties of up to \$2,500 per day for each violation. In addition, the business may be ordered by a court to stop committing the violation.

A private party may not file an enforcement action based on certain exposures if the alleged violator meets specific conditions. For the following types of exposures, the Act provides an opportunity for the business to correct the alleged violation:

- An exposure to alcoholic beverages that are consumed on the alleged violator's premises to the extent onsite consumption is permitted by law;
- An exposure to a Proposition 65 listed chemical in a food or beverage prepared and sold on the alleged violator's premises that is primarily intended for immediate consumption on- or off-premises. This only applies if the chemical was not intentionally added to the food, and was formed by cooking or similar preparation of food or beverage components necessary to render the food or beverage palatable or to avoid microbiological contamination;
- An exposure to environmental tobacco smoke caused by entry of persons (other than employees) on premises owned or operated by the alleged violator where smoking is permitted at any location on the premises;
- An exposure to listed chemicals in engine exhaust, to the extent the exposure occurs inside a facility owned or operated by the alleged violator and primarily intended for parking non-commercial vehicles.

If a private party alleges that a violation occurred based on one of the exposures described above, the private party must first provide the alleged violator a notice of special compliance procedure and proof of compliance form.

A copy of the notice of special compliance procedure and proof of compliance form is included in Appendix B and can be downloaded from OEHHA's website at:
<http://oehha.ca.gov/prop65/law/p65law72003.html>.

FOR FURTHER INFORMATION ABOUT THE LAW OR REGULATIONS...

Contact the Office of Environmental Health Hazard Assessment's Proposition 65 Implementation Office at (916) 445-6900 or via e-mail at
P65Public.Comments@oehha.ca.gov.

Revised: May 2017

NOTE: Authority cited: Section 25249.12, Health and Safety Code. Reference: Sections 25249.5, 25249.6, 25249.7, 25249.9, 25249.10 and 25249.11, Health and Safety Code.

EXHIBIT C

Environmental Research Center

3111 Camino Del Rio North, Suite 400
San Diego, CA 92108
619-500-3090

September 5, 2019

NOTICE OF VIOLATIONS OF CALIFORNIA HEALTH & SAFETY CODE SECTION 25249.5 *ET SEQ.* (PROPOSITION 65)

Dear Alleged Violators and the Appropriate Public Enforcement Agencies:

I am the Executive Director of Environmental Research Center, Inc. (“ERC”). 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.

ERC has identified violations of California’s Safe Drinking Water and Toxic Enforcement Act of 1986 (“Proposition 65”), which is codified at California Health & Safety Code §25249.5 *et seq.*, with respect to the products identified below. These violations have occurred and continue to occur because the alleged Violators identified below failed to provide required clear and reasonable warnings with these products. This letter serves as a notice of these violations to the alleged Violators and the appropriate public enforcement agencies. Pursuant to Section 25249.7(d) of the statute, ERC intends to file a private enforcement action in the public interest 60 days after effective service of this notice unless the public enforcement agencies have commenced and are diligently prosecuting an action to rectify these violations.

General Information about Proposition 65. A copy of a summary of Proposition 65, prepared by the Office of Environmental Health Hazard Assessment, is attached with the copy of this letter served to the alleged Violators identified below.

Alleged Violators. The names of the companies covered by this notice that violated Proposition 65 (hereinafter the “Violators”) are:

**Good Brands LLC, individually and dba Amazing Nutrition
Health Concepts LLC, individually and dba Amazing Nutrition**

Consumer Products and Listed Chemical. The products that are the subject of this notice and the chemical in those products identified as exceeding allowable levels are:

1. Amazing India Organic Senna - Lead

2. **Amazing Nutrition Amazing Formulas Black Cohosh 540 MG - Lead**
3. **Herbal Secrets Pea Protein Vanilla Toffee Flavor - Lead**
4. **Herbal Secrets Organic Soy Protein Isolate Unflavored - Lead**
5. **Herbal Secrets Dandelion Root 520MG - Lead**
6. **Herbal Secrets Organic Spirulina - Lead**
7. **Herbal Secrets Burdock Root 425MG - Lead**
8. **Herbal Secrets Pea Protein Dutch Chocolate Flavor - Lead**
9. **Herbal Secrets Tribulus 630MG - Lead**
10. **Wholesome Greens Superfood Berry Flavor - Lead**
11. **Amazing India Organic Ashwagandha - Lead**
12. **Amazing India Organic Tribulus - Lead**
13. **Herbal Secrets Konjac Root Powder - Lead**
14. **Herbal Secrets Turmeric Curcumin with BioPerine 750MG - 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.

It should be noted that ERC may continue to investigate other products that may reveal further violations and result in subsequent notices of violations.

Route of Exposure. The consumer exposures that are the subject of this notice result from the recommended use of these products. Consequently, the route of exposure to this chemical has been and continues to be through ingestion.

Approximate Time Period of Violations. Ongoing violations have occurred every day since at least September 5, 2016, as well as every day since the products were introduced into the California marketplace, and will continue every day until clear and reasonable warnings are provided to product purchasers and users or until this known toxic chemical is either removed from or reduced to allowable levels in the products. Proposition 65 requires that a clear and reasonable warning be provided prior to exposure to the identified chemical. The method of warning should be a warning that appears on the product label. The Violators violated Proposition 65 because they failed to provide persons ingesting these products with appropriate warnings that they are being exposed to this chemical.

Consistent with the public interest goals of Proposition 65 and a desire to have these ongoing violations of California law quickly rectified, ERC is interested in seeking a constructive resolution of this matter that includes an enforceable written agreement by the Violators to: (1) reformulate the identified products so as to eliminate further exposures to the identified chemical, or provide appropriate warnings on the labels of these products; (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. Such a resolution will prevent further unwarned consumer exposures to the identified chemical, as well as an expensive and time-consuming litigation.

September 5, 2019

Page 3

Please direct all questions concerning this notice to ERC at the above listed address and telephone number.

Sincerely,

Chris Heptinstall
Executive Director
Environmental Research Center

Attachments

Certificate of Merit

Certificate of Service

OEHHA Summary (to Good Brands LLC, individually and dba Amazing Nutrition, Health Concepts LLC, individually and dba Amazing Nutrition, and their Registered Agents 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 Good Brands LLC, individually and dba Amazing Nutrition and Health Concepts LLC, individually and dba Amazing Nutrition

I, Chris Heptinstall, declare:

1. This Certificate of Merit accompanies the attached 60-day notice in which it is alleged the parties identified in the notice violated California Health & Safety Code Section 25249.6 by failing to provide clear and reasonable warnings.

2. I am the Executive Director 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 Violators 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: September 5, 2019

Chris Heptinstall

CERTIFICATE OF SERVICE PURSUANT TO 27 CCR § 25903

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 and over the age of 18 years of age. 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 September 5, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 each of the parties listed below and depositing it in a U.S. Postal Service Office with the postage fully prepaid for delivery by Certified Mail:

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
629 Grove St Upper Level Loading Dock 31
Jersey City, NJ 07310

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
629 Grove St, Upper Level Loading Dock 31
Jersey City, NJ 07310

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
135 Montgomery St, Apt 20F
Jersey City, NJ 07302

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
135 Montgomery St, Apt 20F
Jersey City, NJ 07302

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
389 Washington St, Apt 30F
Jersey City, NJ 07302

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
190A Jony Dr
Carlstadt, NJ 07072

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
190A Jony Dr
Carlstadt, NJ 07072

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
389 Washington St, Apt 30F
Jersey City, NJ 07302

Incorp Services, Inc.
(Registered Agent for Good Brands LLC,
individually and dba Amazing Nutrition)
919 N Market St, Ste 950
Wilmington, DE 19801

Samir Bhatia
(Registered Agent for Good Brands LLC,
individually and dba Amazing Nutrition)
389 Washington St, Apt 30F
Jersey City, NJ 07302

Harvard Business Services, Inc.
(Registered Agent for Health Concepts LLC,
individually and dba Amazing Nutrition)
16192 Coastal Hwy
Lewes, DE 19958

Samir Bhatia
(Registered Agent for Health Concepts LLC,
individually and dba Amazing Nutrition)
389 Washington St, Apt 30F
Jersey City, NJ 07302

September 5, 2019

Page 6

On September 5, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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
Post Office Box 70550
Oakland, CA 94612-0550

On September 5, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 each of the parties listed below:

Nancy O'Malley, District Attorney
Alameda County
7677 Oakport Street, Suite 650
Oakland, CA 94621
CEPDProp65@acgov.org

Allison Haley, District Attorney
Napa County
1127 First Street, Suite C
Napa, CA 94559
CEPD@countyofnapa.org

Barbara Yook, District Attorney
Calaveras County
891 Mountain Ranch Road
San Andreas, CA 95249
Prop65Env@co.calaveras.ca.us

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

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

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

Thomas L. Hardy, District Attorney
Inyo County
168 North Edwards Street
Independence, CA 93526
inyoda@inyocounty.us

Mark Ankcorn, Deputy City Attorney
San Diego City Attorney
1200 Third Avenue
San Diego, CA 92101
CityAttyProp65@sandiego.gov

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

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

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

Valerie Lopez, Deputy City Attorney
San Francisco City Attorney
1390 Market Street, 7th Floor
San Francisco, CA 94102
Valerie.Lopez@sfcityatty.org

Notice of Violations of California Health & Safety Code §25249.5 *et seq.*
September 5, 2019
Page 7

Tori Verber Salazar, District Attorney
San Joaquin County
222 E. Weber Avenue, Room 202
Stockton, CA 95202
DAConsumer.Environmental@sjcda.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

Christopher Dalbey, Deputy District Attorney
Santa Barbara County
1112 Santa Barbara Street
Santa Barbara, CA 93101
DAProp65@co.santa-barbara.ca.us

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

Jeffrey S. Rosell, District Attorney
Santa Cruz County
701 Ocean Street
Santa Cruz, CA 95060
Prop65DA@santacruzcounty.us

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 September 5, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 First Class Mail.

Executed on September 5, 2019, in Fort Oglethorpe, Georgia.

Phyllis Dunwoody

Service List

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

District Attorney, Amador
County
708 Court Street, Suite 202
Jackson, CA 95642

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

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
778 Pacific St.
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, 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
Hall of Justice
211 West Temple St., Ste 1200
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
303 West Third Street
San Bernadino, CA 92415

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

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

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

District Attorney, Sierra
County
100 Courthouse Square, 2nd
Floor
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
463 2nd 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 Jose City Attorney's
Office
200 East Santa Clara Street,
16th Floor
San Jose, CA 95113

APPENDIX A

OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT CALIFORNIA ENVIRONMENTAL PROTECTION AGENCY

THE SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986 (PROPOSITION 65): A SUMMARY

The following summary has been prepared by the California Office of Environmental Health Hazard Assessment (OEHHA), the lead agency for the implementation of the Safe Drinking Water and Toxic Enforcement Act of 1986 (commonly known as “Proposition 65”). A copy of this summary must be included as an attachment to any notice of violation served upon an alleged violator of the Act. The summary provides basic information about the provisions of the law, and is intended to serve only as a convenient source of general information. It is not intended to provide authoritative guidance on the meaning or application of the law. The reader is directed to the statute and OEHHA implementing regulations (see citations below) for further information.

FOR INFORMATION CONCERNING THE BASIS FOR THE ALLEGATIONS IN THE NOTICE RELATED TO YOUR BUSINESS, CONTACT THE PERSON IDENTIFIED ON THE NOTICE.

The text of Proposition 65 (Health and Safety Code Sections 25249.5 through 25249.13) is available online at: <http://oehha.ca.gov/prop65/law/P65law72003.html>. Regulations that provide more specific guidance on compliance, and that specify procedures to be followed by the State in carrying out certain aspects of the law, are found in Title 27 of the California Code of Regulations, sections 25102 through 27001.¹ These implementing regulations are available online at: <http://oehha.ca.gov/prop65/law/P65Regs.html>.

WHAT DOES PROPOSITION 65 REQUIRE?

The “Proposition 65 List.” Under Proposition 65, the lead agency (OEHHA) publishes a list of chemicals that are known to the State of California to cause cancer and/or reproductive toxicity. Chemicals are placed on the Proposition 65 list if they are known to cause cancer and/or birth defects or other reproductive harm, such as damage to

¹ All further regulatory references are to sections of Title 27 of the California Code of Regulations unless otherwise indicated. The statute, regulations and relevant case law are available on the OEHHA website at: <http://www.oehha.ca.gov/prop65/law/index.html>.

female or male reproductive systems or to the developing fetus. This list must be updated at least once a year. The current Proposition 65 list of chemicals is available on the OEHHA website at: http://www.oehha.ca.gov/prop65/prop65_list/Newlist.html.

Only those chemicals that are on the list are regulated under Proposition 65. Businesses that produce, use, release or otherwise engage in activities involving listed chemicals must comply with the following:

Clear and reasonable warnings. A business is required to warn a person before “knowingly and intentionally” exposing that person to a listed chemical unless an exemption applies. The warning given must be “clear and reasonable.” This means that the warning must: (1) clearly make known that the chemical involved is known to cause cancer, or birth defects or other reproductive harm; and (2) be given in such a way that it will effectively reach the person before he or she is exposed to that chemical. Some exposures are exempt from the warning requirement under certain circumstances discussed below.

Prohibition from discharges into drinking water. A business must not knowingly discharge or release a listed chemical into water or onto land where it passes or probably will pass into a source of drinking water. Some discharges are exempt from this requirement under certain circumstances discussed below.

DOES PROPOSITION 65 PROVIDE ANY EXEMPTIONS?

Yes. You should consult the current version of the statute and regulations (<http://www.oehha.ca.gov/prop65/law/index.html>) to determine all applicable exemptions, the most common of which are the following:

Grace Period. Proposition 65 warning requirements do not apply until 12 months after the chemical has been listed. The Proposition 65 discharge prohibition does not apply to a discharge or release of a chemical that takes place less than 20 months after the listing of the chemical.

Governmental agencies and public water utilities. All agencies of the federal, state or local government, as well as entities operating public water systems, are exempt.

Businesses with nine or fewer employees. Neither the warning requirement nor the discharge prohibition applies to a business that employs a total of nine or fewer employees. This includes all employees, not just those present in California.

Exposures that pose no significant risk of cancer. For chemicals that are listed under Proposition 65 as known to the State to cause cancer, a warning is not required if the business causing the exposure can demonstrate that the exposure occurs at a level that poses “no significant risk.” This means that the exposure is calculated to result in not more than one excess case of cancer in 100,000 individuals exposed over a 70-year lifetime. The Proposition 65 regulations identify specific “No Significant Risk Levels” (NSRLs) for many listed carcinogens. Exposures below these levels are exempt from the warning requirement. See OEHHA's website at: <http://www.oehha.ca.gov/prop65/getNSRLs.html> for a list of NSRLs, and Section 25701 *et seq.* of the regulations for information concerning how these levels are calculated.

Exposures that will produce no observable reproductive effect at 1,000 times the level in question. For chemicals known to the State to cause reproductive toxicity, a warning is not required if the business causing the exposure can demonstrate that the exposure will produce no observable effect, even at 1,000 times the level in question. In other words, the level of exposure must be below the “no observable effect level” divided by 1,000. This number is known as the Maximum Allowable Dose Level (MADL). See OEHHA's website at: <http://www.oehha.ca.gov/prop65/getNSRLs.html> for a list of MADLs, and Section 25801 *et seq.* of the regulations for information concerning how these levels are calculated.

Exposures to Naturally Occurring Chemicals in Food. Certain exposures to chemicals that naturally occur in foods (i.e., that do not result from any known human activity, including activity by someone other than the person causing the exposure) are exempt from the warning requirements of the law. If the chemical is a contaminant² it must be reduced to the lowest level feasible. Regulations explaining this exemption can be found in Section 25501.

Discharges that do not result in a “significant amount” of the listed chemical entering any source of drinking water. The prohibition from discharges into drinking water does not apply if the discharger is able to demonstrate that a “significant amount” of the listed chemical has not, does not, or will not pass into or probably pass into a source of drinking water, and that the discharge complies with all other applicable laws, regulations, permits, requirements, or orders. A “significant amount” means any detectable amount, except an amount that would meet the “no significant risk” level for chemicals that cause cancer or that is 1,000 times below the “no observable effect” level for chemicals that cause reproductive toxicity, if an individual were exposed to that amount in drinking water.

² See Section 25501(a)(4).

HOW IS PROPOSITION 65 ENFORCED?

Enforcement is carried out through civil lawsuits. These lawsuits may be brought by the Attorney General, any district attorney, or certain city attorneys. Lawsuits may also be brought by private parties acting in the public interest, but only after providing notice of the alleged violation to the Attorney General, the appropriate district attorney and city attorney, and the business accused of the violation. The notice must provide adequate information to allow the recipient to assess the nature of the alleged violation. The notice must comply with the information and procedural requirements specified in Section 25903 of Title 27 and sections 3100-3103 of Title 11. A private party may not pursue an independent enforcement action under Proposition 65 if one of the governmental officials noted above initiates an enforcement action within sixty days of the notice.

A business found to be in violation of Proposition 65 is subject to civil penalties of up to \$2,500 per day for each violation. In addition, the business may be ordered by a court to stop committing the violation.

A private party may not file an enforcement action based on certain exposures if the alleged violator meets specific conditions. For the following types of exposures, the Act provides an opportunity for the business to correct the alleged violation:

- An exposure to alcoholic beverages that are consumed on the alleged violator's premises to the extent onsite consumption is permitted by law;
- An exposure to a Proposition 65 listed chemical in a food or beverage prepared and sold on the alleged violator's premises that is primarily intended for immediate consumption on- or off-premises. This only applies if the chemical was not intentionally added to the food, and was formed by cooking or similar preparation of food or beverage components necessary to render the food or beverage palatable or to avoid microbiological contamination;
- An exposure to environmental tobacco smoke caused by entry of persons (other than employees) on premises owned or operated by the alleged violator where smoking is permitted at any location on the premises;
- An exposure to listed chemicals in engine exhaust, to the extent the exposure occurs inside a facility owned or operated by the alleged violator and primarily intended for parking non-commercial vehicles.

If a private party alleges that a violation occurred based on one of the exposures described above, the private party must first provide the alleged violator a notice of special compliance procedure and proof of compliance form.

A copy of the notice of special compliance procedure and proof of compliance form is included in Appendix B and can be downloaded from OEHHA's website at:
<http://oehha.ca.gov/prop65/law/p65law72003.html>.

FOR FURTHER INFORMATION ABOUT THE LAW OR REGULATIONS...

Contact the Office of Environmental Health Hazard Assessment's Proposition 65 Implementation Office at (916) 445-6900 or via e-mail at
P65Public.Comments@oehha.ca.gov.

Revised: May 2017

NOTE: Authority cited: Section 25249.12, Health and Safety Code. Reference: Sections 25249.5, 25249.6, 25249.7, 25249.9, 25249.10 and 25249.11, Health and Safety Code.

EXHIBIT D

Environmental Research Center

3111 Camino Del Rio North, Suite 400
San Diego, CA 92108
619-500-3090

September 13, 2019

NOTICE OF VIOLATIONS OF CALIFORNIA HEALTH & SAFETY CODE SECTION 25249.5 *ET SEQ.* (PROPOSITION 65)

Dear Alleged Violators and the Appropriate Public Enforcement Agencies:

I am the Executive Director of Environmental Research Center, Inc. (“ERC”). 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.

ERC has identified violations of California’s Safe Drinking Water and Toxic Enforcement Act of 1986 (“Proposition 65”), which is codified at California Health & Safety Code §25249.5 *et seq.*, with respect to the products identified below. These violations have occurred and continue to occur because the alleged Violators identified below failed to provide required clear and reasonable warnings with these products. This letter serves as a notice of these violations to the alleged Violators and the appropriate public enforcement agencies. Pursuant to Section 25249.7(d) of the statute, ERC intends to file a private enforcement action in the public interest 60 days after effective service of this notice unless the public enforcement agencies have commenced and are diligently prosecuting an action to rectify these violations.

General Information about Proposition 65. A copy of a summary of Proposition 65, prepared by the Office of Environmental Health Hazard Assessment, is attached with the copy of this letter served to the alleged Violators identified below.

Alleged Violators. The names of the companies covered by this notice that violated Proposition 65 (hereinafter the “Violators”) are:

**Good Brands LLC, individually and dba Amazing Nutrition
Health Concepts LLC, individually and dba Amazing Nutrition**

Consumer Products and Listed Chemical. The products that are the subject of this notice and the chemical in those products identified as exceeding allowable levels are:

1. Herbal Secrets Bitter Melon 1000MG - Lead

2. **Amazing India Immune Support 500mg - Lead**
3. **Herbal Secrets Cascara Sagrada 450MG - Lead**
4. **Herbal Secrets Black Cohosh 540MG - Lead**
5. **Herbal Secrets Caralluma 800MG - Lead**
6. **Herbal Secrets Green Tea Extract 315MG - Lead**
7. **Herbal Secrets Green Tea Extract 500MG - Lead**
8. **Herbal Secrets Triphala 750MG - Lead**
9. **Herbal Secrets Spirulina 500MG - Lead**
10. **Herbal Secrets Valerian Root 500MG - Lead**
11. **PureNaturals Herbs Arjuna Bark Extract 500 MG - Lead**
12. **PureNaturals Herbs Dandelion Root 520 MG - Lead**
13. **PureNaturals Herbs Organic Spirulina - Lead**
14. **PureNaturals Herbs Caralluma 1,000 MG - Lead**
15. **PureNaturals Herbs Liver Support - Lead**
16. **PureNaturals Herbs Black Cohosh 540 MG - Lead**
17. **PureNaturals Herbs Echinacea Goldenseal 450 MG - Lead**
18. **PureNaturals Herbs Hawthorn Berries 565 MG - 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.

It should be noted that ERC may continue to investigate other products that may reveal further violations and result in subsequent notices of violations.

Route of Exposure. The consumer exposures that are the subject of this notice result from the recommended use of these products. Consequently, the route of exposure to this chemical has been and continues to be through ingestion.

Approximate Time Period of Violations. Ongoing violations have occurred every day since at least September 13, 2016, as well as every day since the products were introduced into the California marketplace, and will continue every day until clear and reasonable warnings are provided to product purchasers and users or until this known toxic chemical is either removed from or reduced to allowable levels in the products. Proposition 65 requires that a clear and reasonable warning be provided prior to exposure to the identified chemical. The method of warning should be a warning that appears on the product label. The Violators violated Proposition 65 because they failed to provide persons ingesting these products with appropriate warnings that they are being exposed to this chemical.

Consistent with the public interest goals of Proposition 65 and a desire to have these ongoing violations of California law quickly rectified, ERC is interested in seeking a constructive resolution of this matter that includes an enforceable written agreement by the Violators to: (1) reformulate the identified products so as to eliminate further exposures to the identified chemical, or provide appropriate warnings on the labels of these products; (2) pay an appropriate civil penalty; and (3) provide clear and reasonable warnings compliant with

September 13, 2019

Page 3

Proposition 65 to all persons located in California who purchased the above products in the last three years. Such a resolution will prevent further unwarned consumer exposures to the identified chemical, as well as an expensive and time-consuming litigation.

Please direct all questions concerning this notice to ERC at the above listed address and telephone number.

Sincerely,

Chris Heptinstall
Executive Director
Environmental Research Center

Attachments

Certificate of Merit

Certificate of Service

OEHHA Summary (to Good Brands LLC, individually and dba Amazing Nutrition, Health Concepts LLC, individually and dba Amazing Nutrition, and their Registered Agents 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 Good Brands LLC, individually and dba Amazing Nutrition and Health Concepts LLC, individually and dba Amazing Nutrition

I, Chris Heptinstall, declare:

1. This Certificate of Merit accompanies the attached 60-day notice in which it is alleged the parties identified in the notice violated California Health & Safety Code Section 25249.6 by failing to provide clear and reasonable warnings.

2. I am the Executive Director 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 Violators 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: September 13, 2019

Chris Heptinstall

CERTIFICATE OF SERVICE PURSUANT TO 27 CCR § 25903

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 and over the age of 18 years of age. 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 September 13, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 each of the parties listed below and depositing it in a U.S. Postal Service Office with the postage fully prepaid for delivery by Certified Mail:

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
629 Grove St Upper Level Loading Dock 31
Jersey City, NJ 07310

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
629 Grove St, Upper Level Loading Dock 31
Jersey City, NJ 07310

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
135 Montgomery St, Apt 20F
Jersey City, NJ 07302

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
135 Montgomery St, Apt 20F
Jersey City, NJ 07302

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
389 Washington St, Apt 30F
Jersey City, NJ 07302

Current President or CEO
Good Brands LLC, individually
and dba Amazing Nutrition
190A Jony Dr
Carlstadt, NJ 07072

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
190A Jony Dr
Carlstadt, NJ 07072

Current President or CEO
Health Concepts LLC, individually
and dba Amazing Nutrition
389 Washington St, Apt 30F
Jersey City, NJ 07302

Incorp Services, Inc.
(Registered Agent for Good Brands LLC,
individually and dba Amazing Nutrition)
919 N Market St, Ste 950
Wilmington, DE 19801

Samir Bhatia
(Registered Agent for Good Brands LLC,
individually and dba Amazing Nutrition)
389 Washington St, Apt 30F
Jersey City, NJ 07302

Harvard Business Services, Inc.
(Registered Agent for Health Concepts LLC,
individually and dba Amazing Nutrition)
16192 Coastal Hwy
Lewes, DE 19958

Samir Bhatia
(Registered Agent for Health Concepts LLC,
individually and dba Amazing Nutrition)
389 Washington St, Apt 30F
Jersey City, NJ 07302

September 13, 2019

Page 6

On September 13, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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
Post Office Box 70550
Oakland, CA 94612-0550

On September 13, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 each of the parties listed below:

Nancy O'Malley, District Attorney
Alameda County
7677 Oakport Street, Suite 650
Oakland, CA 94621
CEPDProp65@acgov.org

Allison Haley, District Attorney
Napa County
1127 First Street, Suite C
Napa, CA 94559
CEPD@countyofnapa.org

Barbara Yook, District Attorney
Calaveras County
891 Mountain Ranch Road
San Andreas, CA 95249
Prop65Env@co.calaveras.ca.us

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

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

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

Thomas L. Hardy, District Attorney
Inyo County
168 North Edwards Street
Independence, CA 93526
inyoda@inyocounty.us

Mark Ankcorn, Deputy City Attorney
San Diego City Attorney
1200 Third Avenue
San Diego, CA 92101
CityAttyProp65@sandiego.gov

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

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

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

Valerie Lopez, Deputy City Attorney
San Francisco City Attorney
1390 Market Street, 7th Floor
San Francisco, CA 94102
Valerie.Lopez@sfcityatty.org

Notice of Violations of California Health & Safety Code §25249.5 *et seq.*
September 13, 2019
Page 7

Tori Verber Salazar, District Attorney
San Joaquin County
222 E. Weber Avenue, Room 202
Stockton, CA 95202
DAConsumer.Environmental@sjcda.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

Christopher Dalbey, Deputy District Attorney
Santa Barbara County
1112 Santa Barbara Street
Santa Barbara, CA 93101
DAProp65@co.santa-barbara.ca.us

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

Jeffrey S. Rosell, District Attorney
Santa Cruz County
701 Ocean Street
Santa Cruz, CA 95060
Prop65DA@santacruzcounty.us

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 September 13, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 First Class Mail.

Executed on September 13, 2019, in Fort Oglethorpe, Georgia.

Phyllis Dunwoody

Service List

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

District Attorney, Amador
County
708 Court Street, Suite 202
Jackson, CA 95642

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

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
778 Pacific St.
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, 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
Hall of Justice
211 West Temple St., Ste 1200
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
303 West Third Street
San Bernadino, CA 92415

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

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

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

District Attorney, Sierra
County
100 Courthouse Square, 2nd
Floor
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
463 2nd 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 Jose City Attorney's
Office
200 East Santa Clara Street,
16th Floor
San Jose, CA 95113

APPENDIX A

OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT CALIFORNIA ENVIRONMENTAL PROTECTION AGENCY

THE SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986 (PROPOSITION 65): A SUMMARY

The following summary has been prepared by the California Office of Environmental Health Hazard Assessment (OEHHA), the lead agency for the implementation of the Safe Drinking Water and Toxic Enforcement Act of 1986 (commonly known as “Proposition 65”). A copy of this summary must be included as an attachment to any notice of violation served upon an alleged violator of the Act. The summary provides basic information about the provisions of the law, and is intended to serve only as a convenient source of general information. It is not intended to provide authoritative guidance on the meaning or application of the law. The reader is directed to the statute and OEHHA implementing regulations (see citations below) for further information.

FOR INFORMATION CONCERNING THE BASIS FOR THE ALLEGATIONS IN THE NOTICE RELATED TO YOUR BUSINESS, CONTACT THE PERSON IDENTIFIED ON THE NOTICE.

The text of Proposition 65 (Health and Safety Code Sections 25249.5 through 25249.13) is available online at: <http://oehha.ca.gov/prop65/law/P65law72003.html>. Regulations that provide more specific guidance on compliance, and that specify procedures to be followed by the State in carrying out certain aspects of the law, are found in Title 27 of the California Code of Regulations, sections 25102 through 27001.¹ These implementing regulations are available online at: <http://oehha.ca.gov/prop65/law/P65Regs.html>.

WHAT DOES PROPOSITION 65 REQUIRE?

The “Proposition 65 List.” Under Proposition 65, the lead agency (OEHHA) publishes a list of chemicals that are known to the State of California to cause cancer and/or reproductive toxicity. Chemicals are placed on the Proposition 65 list if they are known to cause cancer and/or birth defects or other reproductive harm, such as damage to

¹ All further regulatory references are to sections of Title 27 of the California Code of Regulations unless otherwise indicated. The statute, regulations and relevant case law are available on the OEHHA website at: <http://www.oehha.ca.gov/prop65/law/index.html>.

female or male reproductive systems or to the developing fetus. This list must be updated at least once a year. The current Proposition 65 list of chemicals is available on the OEHHA website at: http://www.oehha.ca.gov/prop65/prop65_list/Newlist.html.

Only those chemicals that are on the list are regulated under Proposition 65. Businesses that produce, use, release or otherwise engage in activities involving listed chemicals must comply with the following:

Clear and reasonable warnings. A business is required to warn a person before “knowingly and intentionally” exposing that person to a listed chemical unless an exemption applies. The warning given must be “clear and reasonable.” This means that the warning must: (1) clearly make known that the chemical involved is known to cause cancer, or birth defects or other reproductive harm; and (2) be given in such a way that it will effectively reach the person before he or she is exposed to that chemical. Some exposures are exempt from the warning requirement under certain circumstances discussed below.

Prohibition from discharges into drinking water. A business must not knowingly discharge or release a listed chemical into water or onto land where it passes or probably will pass into a source of drinking water. Some discharges are exempt from this requirement under certain circumstances discussed below.

DOES PROPOSITION 65 PROVIDE ANY EXEMPTIONS?

Yes. You should consult the current version of the statute and regulations (<http://www.oehha.ca.gov/prop65/law/index.html>) to determine all applicable exemptions, the most common of which are the following:

Grace Period. Proposition 65 warning requirements do not apply until 12 months after the chemical has been listed. The Proposition 65 discharge prohibition does not apply to a discharge or release of a chemical that takes place less than 20 months after the listing of the chemical.

Governmental agencies and public water utilities. All agencies of the federal, state or local government, as well as entities operating public water systems, are exempt.

Businesses with nine or fewer employees. Neither the warning requirement nor the discharge prohibition applies to a business that employs a total of nine or fewer employees. This includes all employees, not just those present in California.

Exposures that pose no significant risk of cancer. For chemicals that are listed under Proposition 65 as known to the State to cause cancer, a warning is not required if the business causing the exposure can demonstrate that the exposure occurs at a level that poses “no significant risk.” This means that the exposure is calculated to result in not more than one excess case of cancer in 100,000 individuals exposed over a 70-year lifetime. The Proposition 65 regulations identify specific “No Significant Risk Levels” (NSRLs) for many listed carcinogens. Exposures below these levels are exempt from the warning requirement. See OEHHA's website at: <http://www.oehha.ca.gov/prop65/getNSRLs.html> for a list of NSRLs, and Section 25701 *et seq.* of the regulations for information concerning how these levels are calculated.

Exposures that will produce no observable reproductive effect at 1,000 times the level in question. For chemicals known to the State to cause reproductive toxicity, a warning is not required if the business causing the exposure can demonstrate that the exposure will produce no observable effect, even at 1,000 times the level in question. In other words, the level of exposure must be below the “no observable effect level” divided by 1,000. This number is known as the Maximum Allowable Dose Level (MADL). See OEHHA's website at: <http://www.oehha.ca.gov/prop65/getNSRLs.html> for a list of MADLs, and Section 25801 *et seq.* of the regulations for information concerning how these levels are calculated.

Exposures to Naturally Occurring Chemicals in Food. Certain exposures to chemicals that naturally occur in foods (i.e., that do not result from any known human activity, including activity by someone other than the person causing the exposure) are exempt from the warning requirements of the law. If the chemical is a contaminant² it must be reduced to the lowest level feasible. Regulations explaining this exemption can be found in Section 25501.

Discharges that do not result in a “significant amount” of the listed chemical entering any source of drinking water. The prohibition from discharges into drinking water does not apply if the discharger is able to demonstrate that a “significant amount” of the listed chemical has not, does not, or will not pass into or probably pass into a source of drinking water, and that the discharge complies with all other applicable laws, regulations, permits, requirements, or orders. A “significant amount” means any detectable amount, except an amount that would meet the “no significant risk” level for chemicals that cause cancer or that is 1,000 times below the “no observable effect” level for chemicals that cause reproductive toxicity, if an individual were exposed to that amount in drinking water.

² See Section 25501(a)(4).

HOW IS PROPOSITION 65 ENFORCED?

Enforcement is carried out through civil lawsuits. These lawsuits may be brought by the Attorney General, any district attorney, or certain city attorneys. Lawsuits may also be brought by private parties acting in the public interest, but only after providing notice of the alleged violation to the Attorney General, the appropriate district attorney and city attorney, and the business accused of the violation. The notice must provide adequate information to allow the recipient to assess the nature of the alleged violation. The notice must comply with the information and procedural requirements specified in Section 25903 of Title 27 and sections 3100-3103 of Title 11. A private party may not pursue an independent enforcement action under Proposition 65 if one of the governmental officials noted above initiates an enforcement action within sixty days of the notice.

A business found to be in violation of Proposition 65 is subject to civil penalties of up to \$2,500 per day for each violation. In addition, the business may be ordered by a court to stop committing the violation.

A private party may not file an enforcement action based on certain exposures if the alleged violator meets specific conditions. For the following types of exposures, the Act provides an opportunity for the business to correct the alleged violation:

- An exposure to alcoholic beverages that are consumed on the alleged violator's premises to the extent onsite consumption is permitted by law;
- An exposure to a Proposition 65 listed chemical in a food or beverage prepared and sold on the alleged violator's premises that is primarily intended for immediate consumption on- or off-premises. This only applies if the chemical was not intentionally added to the food, and was formed by cooking or similar preparation of food or beverage components necessary to render the food or beverage palatable or to avoid microbiological contamination;
- An exposure to environmental tobacco smoke caused by entry of persons (other than employees) on premises owned or operated by the alleged violator where smoking is permitted at any location on the premises;
- An exposure to listed chemicals in engine exhaust, to the extent the exposure occurs inside a facility owned or operated by the alleged violator and primarily intended for parking non-commercial vehicles.

If a private party alleges that a violation occurred based on one of the exposures described above, the private party must first provide the alleged violator a notice of special compliance procedure and proof of compliance form.

A copy of the notice of special compliance procedure and proof of compliance form is included in Appendix B and can be downloaded from OEHHA's website at:
<http://oehha.ca.gov/prop65/law/p65law72003.html>.

FOR FURTHER INFORMATION ABOUT THE LAW OR REGULATIONS...

Contact the Office of Environmental Health Hazard Assessment's Proposition 65 Implementation Office at (916) 445-6900 or via e-mail at
P65Public.Comments@oehha.ca.gov.

Revised: May 2017

NOTE: Authority cited: Section 25249.12, Health and Safety Code. Reference: Sections 25249.5, 25249.6, 25249.7, 25249.9, 25249.10 and 25249.11, Health and Safety Code.

EXHIBIT E

Environmental Research Center

3111 Camino Del Rio North, Suite 400
San Diego, CA 92108
619-500-3090

March 19, 2020

NOTICE OF VIOLATIONS OF CALIFORNIA HEALTH & SAFETY CODE SECTION 25249.5 *ET SEQ.* (PROPOSITION 65)

Dear Alleged Violators and the Appropriate Public Enforcement Agencies:

I am the Executive Director of Environmental Research Center, Inc. (“ERC”). 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.

ERC has identified violations of California’s Safe Drinking Water and Toxic Enforcement Act of 1986 (“Proposition 65”), which is codified at California Health & Safety Code §25249.5 *et seq.*, with respect to the products identified below. These violations have occurred and continue to occur because the alleged Violators identified below failed to provide required clear and reasonable warnings with these products. This letter serves as a notice of these violations to the alleged Violators and the appropriate public enforcement agencies. Pursuant to Section 25249.7(d) of the statute, ERC intends to file a private enforcement action in the public interest 60 days after effective service of this notice unless the public enforcement agencies have commenced and are diligently prosecuting an action to rectify these violations.

General Information about Proposition 65. A copy of a summary of Proposition 65, prepared by the Office of Environmental Health Hazard Assessment, is attached with the copy of this letter served to the alleged Violators identified below.

Alleged Violators. The names of the companies covered by this notice that violated Proposition 65 (hereinafter the “Violators”) are:

**Good Brands LLC, individually and dba Amazing Nutrition
Health Concepts LLC, individually and dba Amazing Nutrition**

Consumer Products and Listed Chemical. The products that are the subject of this notice and the chemical in those products identified as exceeding allowable levels are:

1. PureNaturals Calcium Magnesium Zinc – Lead

2. **Amazing Muscle Weight Gainer Ultimate Mass Gain Formula Cookies & Cream - Lead**
3. **Amazing Muscle Amino Punch Amino Acids With Thermogenic Energy Boosters Watermelon – Lead**
4. **Amazing Muscle Men's Performance Complete Multivitamin For Active Men – Lead**
5. **Amazing Muscle Amino Punch Amino Acids With Thermogenic Energy Boosters Blue Raspberry - Lead**
6. **Amazing Muscle Amino Punch Amino Acids With Thermogenic Energy Boosters Fruit Punch – 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.

It should be noted that ERC may continue to investigate other products that may reveal further violations and result in subsequent notices of violations.

Route of Exposure. The consumer exposures that are the subject of this notice result from the recommended use of these products. Consequently, the route of exposure to this chemical has been and continues to be through ingestion.

Approximate Time Period of Violations. Ongoing violations have occurred every day since at least March 19, 2017, as well as every day since the products were introduced into the California marketplace, and will continue every day until clear and reasonable warnings are provided to product purchasers and users or until this known toxic chemical is either removed from or reduced to allowable levels in the products. Proposition 65 requires that a clear and reasonable warning be provided prior to exposure to the identified chemical. The method of warning should be a warning that appears on the product label. The Violators violated Proposition 65 because they failed to provide persons ingesting these products with appropriate warnings that they are being exposed to this chemical.

Consistent with the public interest goals of Proposition 65 and a desire to have these ongoing violations of California law quickly rectified, ERC is interested in seeking a constructive resolution of this matter that includes an enforceable written agreement by the Violator to: (1) reformulate the identified products so as to eliminate further exposures to the identified chemical, or provide appropriate warnings on the labels of these products; (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. Such a resolution will prevent further unwarned consumer exposures to the identified chemical, as well as an expensive and time-consuming litigation.

March 19, 2020

Page 3

Please direct all questions concerning this notice to ERC at the above listed address and telephone number.

Sincerely,

Chris Heptinstall
Executive Director
Environmental Research Center

Attachments

Certificate of Merit

Certificate of Service

OEHHA Summary (to Good Brands LLC, individually and dba Amazing Nutrition, Health Concepts LLC, individually and dba Amazing Nutrition, and their Registered Agents 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 Good Brands LLC, individually and dba Amazing Nutrition and Health Concepts LLC, individually and dba Amazing Nutrition

I, Chris Heptinstall, declare:

1. This Certificate of Merit accompanies the attached 60-day notice in which it is alleged the parties identified in the notice violated California Health & Safety Code Section 25249.6 by failing to provide clear and reasonable warnings.

2. I am the Executive Director 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 Violators 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: March 19, 2020

Chris Heptinstall

CERTIFICATE OF SERVICE PURSUANT TO 27 CCR § 25903

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 and over the age of 18 years of age. 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 March 19, 2020, between 8:00 a.m. and 5:00 p.m. Eastern Time, I verified 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”** were served on the following party when a true and correct copy thereof was sent via electronic mail to the party listed below:

Good Brands LLC, individually and dba
Amazing Nutrition; Health Concepts LLC,
individually and dba Amazing Nutrition
c/o Patricia H. Jun, Esq.
Stuart Kane LLP
620 Newport Center Dr, Ste 200
Newport Beach, CA 92660
Email: pjun@stuartkane.com

On March 19, 2020, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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
Post Office Box 70550
Oakland, CA 94612-0550

On March 19, 2020, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 each of the parties listed below:

Nancy O’Malley, District Attorney
Alameda County
7677 Oakport Street, Suite 650
Oakland, CA 94621
CEPDProp65@acgov.org

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

Barbara Yook, District Attorney
Calaveras County
891 Mountain Ranch Road
San Andreas, CA 95249
Prop65Env@co.calaveras.ca.us

Thomas L. Hardy, District Attorney
Inyo County
168 North Edwards Street
Independence, CA 93526
inyoda@inyocounty.us

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

March 19, 2020

Page 6

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

Jeannine M. Pacioni, District Attorney
Monterey County
1200 Aguajito Road
Monterey, CA 93940
Prop65DA@co.monterey.ca.us

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

Summer Stephan, District Attorney
San Diego County
330 West Broadway
San Diego, CA 92101
SanDiegoDAProp65@sdca.org

Mark Ankorn, Deputy City Attorney
San Diego City Attorney
1200 Third Avenue
San Diego, CA 92101
CityAttyProp65@sandiego.gov

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

Valerie Lopez, Deputy City Attorney
San Francisco City Attorney
1390 Market Street, 7th Floor
San Francisco, CA 94102
Valerie.Lopez@sfcityattys.org

Tori Verber Salazar, District Attorney
San Joaquin County
222 E. Weber Avenue, Room 202
Stockton, CA 95202
DAConsumer.Environmental@sjcda.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

Christopher Dalbey, Deputy District Attorney
Santa Barbara County
1112 Santa Barbara Street
Santa Barbara, CA 93101
DAProp65@co.santa-barbara.ca.us

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

Jeffrey S. Rosell, District Attorney
Santa Cruz County
701 Ocean Street
Santa Cruz, CA 95060
Prop65DA@santacruzcounty.us

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

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

March 19, 2020

Page 7

On March 19, 2020, between 8:00 a.m. and 5:00 p.m. Eastern Time, 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 First Class Mail.

Executed on March 19, 2020, in Fort Oglethorpe, Georgia.

A handwritten signature in black ink, reading "Phyllis Dunwoody", written over a horizontal line.

Phyllis Dunwoody

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

March 19, 2020

Page 8

Service List

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

District Attorney, Amador
County
708 Court Street, Suite 202
Jackson, CA 95642

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

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
778 Pacific St.
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, 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
Hall of Justice
211 West Temple St., Ste 1200
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
303 West Third Street
San Bernadino, CA 92415

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

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

District Attorney, Sierra
County
100 Courthouse Square, 2nd
Floor
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
463 2nd 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 Jose City Attorney's
Office
200 East Santa Clara Street,
16th Floor
San Jose, CA 95113

APPENDIX A

OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT CALIFORNIA ENVIRONMENTAL PROTECTION AGENCY

THE SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986 (PROPOSITION 65): A SUMMARY

The following summary has been prepared by the California Office of Environmental Health Hazard Assessment (OEHHA), the lead agency for the implementation of the Safe Drinking Water and Toxic Enforcement Act of 1986 (commonly known as “Proposition 65”). A copy of this summary must be included as an attachment to any notice of violation served upon an alleged violator of the Act. The summary provides basic information about the provisions of the law, and is intended to serve only as a convenient source of general information. It is not intended to provide authoritative guidance on the meaning or application of the law. The reader is directed to the statute and OEHHA implementing regulations (see citations below) for further information.

FOR INFORMATION CONCERNING THE BASIS FOR THE ALLEGATIONS IN THE NOTICE RELATED TO YOUR BUSINESS, CONTACT THE PERSON IDENTIFIED ON THE NOTICE.

The text of Proposition 65 (Health and Safety Code Sections 25249.5 through 25249.13) is available online at: <http://oehha.ca.gov/prop65/law/P65law72003.html>. Regulations that provide more specific guidance on compliance, and that specify procedures to be followed by the State in carrying out certain aspects of the law, are found in Title 27 of the California Code of Regulations, sections 25102 through 27001.¹ These implementing regulations are available online at: <http://oehha.ca.gov/prop65/law/P65Regs.html>.

WHAT DOES PROPOSITION 65 REQUIRE?

The “Proposition 65 List.” Under Proposition 65, the lead agency (OEHHA) publishes a list of chemicals that are known to the State of California to cause cancer and/or reproductive toxicity. Chemicals are placed on the Proposition 65 list if they are known to cause cancer and/or birth defects or other reproductive harm, such as damage to

¹ All further regulatory references are to sections of Title 27 of the California Code of Regulations unless otherwise indicated. The statute, regulations and relevant case law are available on the OEHHA website at: <http://www.oehha.ca.gov/prop65/law/index.html>.

female or male reproductive systems or to the developing fetus. This list must be updated at least once a year. The current Proposition 65 list of chemicals is available on the OEHHA website at: http://www.oehha.ca.gov/prop65/prop65_list/Newlist.html.

Only those chemicals that are on the list are regulated under Proposition 65. Businesses that produce, use, release or otherwise engage in activities involving listed chemicals must comply with the following:

Clear and reasonable warnings. A business is required to warn a person before “knowingly and intentionally” exposing that person to a listed chemical unless an exemption applies. The warning given must be “clear and reasonable.” This means that the warning must: (1) clearly make known that the chemical involved is known to cause cancer, or birth defects or other reproductive harm; and (2) be given in such a way that it will effectively reach the person before he or she is exposed to that chemical. Some exposures are exempt from the warning requirement under certain circumstances discussed below.

Prohibition from discharges into drinking water. A business must not knowingly discharge or release a listed chemical into water or onto land where it passes or probably will pass into a source of drinking water. Some discharges are exempt from this requirement under certain circumstances discussed below.

DOES PROPOSITION 65 PROVIDE ANY EXEMPTIONS?

Yes. You should consult the current version of the statute and regulations (<http://www.oehha.ca.gov/prop65/law/index.html>) to determine all applicable exemptions, the most common of which are the following:

Grace Period. Proposition 65 warning requirements do not apply until 12 months after the chemical has been listed. The Proposition 65 discharge prohibition does not apply to a discharge or release of a chemical that takes place less than 20 months after the listing of the chemical.

Governmental agencies and public water utilities. All agencies of the federal, state or local government, as well as entities operating public water systems, are exempt.

Businesses with nine or fewer employees. Neither the warning requirement nor the discharge prohibition applies to a business that employs a total of nine or fewer employees. This includes all employees, not just those present in California.

Exposures that pose no significant risk of cancer. For chemicals that are listed under Proposition 65 as known to the State to cause cancer, a warning is not required if the business causing the exposure can demonstrate that the exposure occurs at a level that poses “no significant risk.” This means that the exposure is calculated to result in not more than one excess case of cancer in 100,000 individuals exposed over a 70-year lifetime. The Proposition 65 regulations identify specific “No Significant Risk Levels” (NSRLs) for many listed carcinogens. Exposures below these levels are exempt from the warning requirement. See OEHHA's website at: <http://www.oehha.ca.gov/prop65/getNSRLs.html> for a list of NSRLs, and Section 25701 *et seq.* of the regulations for information concerning how these levels are calculated.

Exposures that will produce no observable reproductive effect at 1,000 times the level in question. For chemicals known to the State to cause reproductive toxicity, a warning is not required if the business causing the exposure can demonstrate that the exposure will produce no observable effect, even at 1,000 times the level in question. In other words, the level of exposure must be below the “no observable effect level” divided by 1,000. This number is known as the Maximum Allowable Dose Level (MADL). See OEHHA's website at: <http://www.oehha.ca.gov/prop65/getNSRLs.html> for a list of MADLs, and Section 25801 *et seq.* of the regulations for information concerning how these levels are calculated.

Exposures to Naturally Occurring Chemicals in Food. Certain exposures to chemicals that naturally occur in foods (i.e., that do not result from any known human activity, including activity by someone other than the person causing the exposure) are exempt from the warning requirements of the law. If the chemical is a contaminant² it must be reduced to the lowest level feasible. Regulations explaining this exemption can be found in Section 25501.

Discharges that do not result in a “significant amount” of the listed chemical entering any source of drinking water. The prohibition from discharges into drinking water does not apply if the discharger is able to demonstrate that a “significant amount” of the listed chemical has not, does not, or will not pass into or probably pass into a source of drinking water, and that the discharge complies with all other applicable laws, regulations, permits, requirements, or orders. A “significant amount” means any detectable amount, except an amount that would meet the “no significant risk” level for chemicals that cause cancer or that is 1,000 times below the “no observable effect” level for chemicals that cause reproductive toxicity, if an individual were exposed to that amount in drinking water.

² See Section 25501(a)(4).

HOW IS PROPOSITION 65 ENFORCED?

Enforcement is carried out through civil lawsuits. These lawsuits may be brought by the Attorney General, any district attorney, or certain city attorneys. Lawsuits may also be brought by private parties acting in the public interest, but only after providing notice of the alleged violation to the Attorney General, the appropriate district attorney and city attorney, and the business accused of the violation. The notice must provide adequate information to allow the recipient to assess the nature of the alleged violation. The notice must comply with the information and procedural requirements specified in Section 25903 of Title 27 and sections 3100-3103 of Title 11. A private party may not pursue an independent enforcement action under Proposition 65 if one of the governmental officials noted above initiates an enforcement action within sixty days of the notice.

A business found to be in violation of Proposition 65 is subject to civil penalties of up to \$2,500 per day for each violation. In addition, the business may be ordered by a court to stop committing the violation.

A private party may not file an enforcement action based on certain exposures if the alleged violator meets specific conditions. For the following types of exposures, the Act provides an opportunity for the business to correct the alleged violation:

- An exposure to alcoholic beverages that are consumed on the alleged violator's premises to the extent onsite consumption is permitted by law;
- An exposure to a Proposition 65 listed chemical in a food or beverage prepared and sold on the alleged violator's premises that is primarily intended for immediate consumption on- or off-premises. This only applies if the chemical was not intentionally added to the food, and was formed by cooking or similar preparation of food or beverage components necessary to render the food or beverage palatable or to avoid microbiological contamination;
- An exposure to environmental tobacco smoke caused by entry of persons (other than employees) on premises owned or operated by the alleged violator where smoking is permitted at any location on the premises;
- An exposure to listed chemicals in engine exhaust, to the extent the exposure occurs inside a facility owned or operated by the alleged violator and primarily intended for parking non-commercial vehicles.

If a private party alleges that a violation occurred based on one of the exposures described above, the private party must first provide the alleged violator a notice of special compliance procedure and proof of compliance form.

A copy of the notice of special compliance procedure and proof of compliance form is included in Appendix B and can be downloaded from OEHHA's website at:
<http://oehha.ca.gov/prop65/law/p65law72003.html>.

FOR FURTHER INFORMATION ABOUT THE LAW OR REGULATIONS...

Contact the Office of Environmental Health Hazard Assessment's Proposition 65 Implementation Office at (916) 445-6900 or via e-mail at
P65Public.Comments@oehha.ca.gov.

Revised: May 2017

NOTE: Authority cited: Section 25249.12, Health and Safety Code. Reference: Sections 25249.5, 25249.6, 25249.7, 25249.9, 25249.10 and 25249.11, Health and Safety Code.