

**ZOFRAN:
WHAT YOU NEED TO KNOW ABOUT IT**

When people seek relief from nausea, they might eat a few crackers, drink ginger ale, or take an over-the-counter medication like Pepto-Bismol. But, when the nausea is too severe, a doctor may prescribe the drug Zofran.

Zofran is an oral drug, and its generic name is ondansetron. The drug works by blocking one of the body's natural substances (serotonin) that causes vomiting.

Zofran

GlaxoSmithKline has been manufacturing Zofran since 1991. At that time, the U.S. Food and Drug Administration (FDA) approved its usage for nausea related to chemotherapy, radiation therapy, and postoperative surgical procedures.

Zofran was never approved for treatment of morning sickness for pregnant women. Even without FDA approval, doctors continued to prescribe the drug to pregnant women for morning sickness relief.

As a result of using Zofran, women were delivering babies with birth defects. The birth defects include:

- Heart defects
- Kidney defects

FDA Warnings About Zofran

In 1991, the FDA approved the use of Zofran. But, it was only approved for relief from nausea resulting from chemotherapy, radiation therapy, and postoperative procedures. The FDA did not approve its usage for morning sickness nausea.

The FDA also issued a warning in 2011 saying that using Zofran could result in an abnormal heart rhythm for the patient.

Do You Need an Attorney?

If you or someone you know used Zofran for relief from morning sickness nausea and delivered a baby with birth defects, she should consider contacting an attorney.

At Hupy and Abraham, S.C., we pride ourselves on being honest and straightforward with our clients and potential clients. It doesn't benefit anyone to pursue litigation when a case isn't strong.

When manufacturers put an inferior product on the market, they should be held responsible for it. And, if that product was not tested adequately, they should also be held responsible. It's also very important to secure evidence that the manufacturers knew about the product's serious risks, but did not share the information with the public or warn consumers.

The single best way to know if you need an attorney is to speak with one. Share the details of your case, bring any evidence you have, and simply tell your story. A lawyer from Hupy and Abraham, S.C., will respond to the sensitive story with the concern and compassion that you are entitled to receive. Our attorneys will examine your possible case, answer your questions, and let you know your legal options.

Getting Compensation for Zofran

Why should you file a lawsuit after the drug Zofran was used? A serious diagnosis and medical issue can result in enormous losses, both financial and otherwise. If someone else, such as a manufacturer, is responsible for your health condition, they are also responsible for the costs your health condition incurs.

Specifically, you may be entitled to the following types of damages if you or a member of your family has been harmed by Zofran:

- **Economic damages.** These damages include the actual money lost due to defective products. Economic damages include medical costs, lost wages, lost future income, and lost earning power.
- **Non-economic damages.** A serious medical condition caused by a defective product can greatly affect your life, your abilities, and your happiness. A liable manufacturer may owe you compensation for any pain and suffering, mental anguish, permanent disabilities, loss of companionship, loss of consortium, or lowered quality of life.
- **Punitive damages.** If a company has been grossly negligent or if it is determined that the company has committed an egregious wrong, it may be required to pay its victims more money as a punishment and as a deterrent. The amount received for punitive damages varies widely.

In short, damages are meant to accomplish two major goals: compensate the victims and their families for what they have lost, and to prevent similar incidents from happening in the future. By filing a lawsuit, you are not only making sure that you receive what you are lawfully owed, you are also making sure that others don't suffer in the way that you have.

What Should You Do If You Have Been Harmed by Zofran?

When you suffer an injury in a traffic accident that is someone else's fault, the steps you take to get better and pursue compensation are relatively straightforward. If you believe that you have been harmed by a potentially defective product, the path to justice can be much less clear.

While all harmful products are different, there are a few things that everyone should do if he believes he is the victim of a harmful product:

- **Get the medical assistance that you need.** Nothing is more important than your health. If you believe a product is causing you health problems, illnesses, or adverse events, you should report your symptoms to a medical professional immediately and voice your concern that your health condition may be tied to that product. Not only will getting medical assistance considerably improve your chances of recovery and remission, it will also document your health issues in the event that you would like to file a lawsuit.
- **Don't hesitate to get a second opinion.** We can't state this enough: your health is the most precious thing that you have. If your doctor isn't convinced that the product is affecting your health, or if your doctor isn't taking your health concerns seriously, seek a second opinion.
- **Be compliant.** It is difficult to get compensation for illnesses and medical costs if you don't follow treatment plans and doctors' orders. It's also difficult to get well if you aren't listening to your treating medical professionals.
- **Keep notes and records.** Take notes when you visit the doctor. Get copies of your medical records. Keep a diary of symptoms, illnesses, and health observations. Keep track of medical expenses and other monetary losses related to your harmful product. All of the information you collect could be important to your possible lawsuit.
- **Talk to an attorney—or two—about your case.** Far too many harmful product victims second-guess themselves or delay telling their stories. They do not realize that many medical attorneys offer free, private consultations, or that a knowledgeable lawyer can analyze the evidence in their case and explain their legal options.

Hiring An Attorney? Ten Questions to Ask During Your Consultation

Even if you have decided that you want to learn more about your possible case, it can be difficult to know who to turn to, who to trust, and who will be your optimal partner and advocate. It is important to understand that not all attorneys have specific experience with regard to products like Zofran. In addition, it is important to understand that different attorneys offer different experiences—and at different costs. Below, we've listed 10 questions that you should ask potential lawyers before agreeing to work with them on your case.

1. Do you have experience handling defective product cases, especially products like Zofran?
2. How do you conduct medical research related to cases like mine?
3. Do you utilize medical experts? If so, what are their credentials?
4. What do you believe are the most important aspects of a defective product lawsuit?
5. Can you share past defective product case results with me?
6. What are the strengths and weaknesses of my case?
7. What are my legal rights and what are my options for action?
8. Who in your office will handle my case? How will I contact you during my case?
9. What are your feelings on settling as opposed to going to court?
10. How do you bill your clients? What can I expect to pay if I win? What can I expect to pay if I lose?

Don't forget: it's not just experience and expertise that matter. In some cases, a lawyer's personality simply won't complement yours, or you may simply not work well with certain attorneys. If you don't feel comfortable with the attorney you are speaking with, or if you don't feel confident about partnering with him or her, consider talking to someone else before making your decision.

How Hupy and Abraham, S.C., Can Help

At Hupy and Abraham, S.C., we are dedicated to helping those who have been harmed by defective products—and we are committed to seeking justice for these victims and their families. We offer confidential, complimentary case evaluations to anyone who has been affected by a dangerous product. Take the first step by contacting us today and we will take care of the rest.

There are five ways of contacting us today:

- Call us toll-free at 1-800-800-5678.
- Visit our website at www.hupy.com.
- Fill out the electronic quick-contact form located on our website.
- Chat in real time with a real person by using the live chat option on our website.
- Stop by one of our offices, with 11 different locations in Wisconsin, Illinois, and Iowa.

About Hupy and Abraham, S.C.

Founded in 1969 in Milwaukee, Wisconsin, the personal injury law firm Hupy and Abraham, S.C., has a proven record of success with large settlements in serious cases, collecting hundreds of millions of dollars for thousands of satisfied clients. The firm has a long-established reputation of providing sound legal representation to accident victims, securing fair compensation for its clients, and giving back to the community.

The law firm, which has offices located in Iowa, Illinois, and Wisconsin, handles personal injury cases including car accidents, motorcycle accidents, wrongful death, and pharmaceutical and medical device class actions.

The firm's 16 experienced attorneys are committed to going above and beyond the call of duty for their clients by tirelessly representing them to the best of their ability while being involved in the local community—from raising funds for local charities to participating in safety and accident prevention initiatives. In the past three years, the firm donated more than \$500,000 to more than 100 worthwhile causes.

Hupy and Abraham, S.C. has received top ratings from a number of national professional organizations for many years and was voted *Best Personal Injury Lawyers* in 2011, 2012, 2013, and 2014 and named *Best Personal Injury Law Firm* by voters in another popular poll in 2013 and 2012.

To learn more about Hupy and Abraham, S.C., visit its website at www.hupy.com.