IN THE CIRCUIT COURT OF THE COUNTY OF ST. LOUIS STATE OF MISSOURI

LISA HENNING,)
Plaintiff,)

RECEIVED AND FRESH CIRCUIT COURT OF Cause No. ST. LOUIS COUNTY

1.

ANDREW PUZDER,

Defendant.

Team/Division

'88 MAY 20 P1:11

PETITION FOR DAMAGES

Comes now Plaintiff Lisa Henning and for her Petition for Damages against Defendant Andrew Puzder states:

- 1. At all times mentioned herein, Defendant was a resident of St. Louis County, Missouri.
- 2. At all times mentioned herein, Plaintiff's cause of action accrued in St. Louis County, Missouri.
- 3. On or about May 22, 1986, Defendant assaulted and battered Plaintiff by striking her violently about the face, chest, back, shoulders and neck, without provocation or cause.
- 4. The actions of Defendant, as aforesaid, were reckless, malicious and in wanton disregard for Plaintiff's safety, entitling Plaintiff to punitive damages from Defendant.
- 5. As a direct result of the aforesaid acts of Defendant, Plaintiff suffered severe and permanent injuries, to-wit:
 - a. Bruises and contusions to the chest, back, shoulders and neck;
 - b. All of the muscles, bones, ligaments and soft tissue of the face, chest, back, shoulders,

and neck were violently wrenched, strained, swollen, contused and otherwise injured;

- c. Two ruptured discs and two bulging discs;
- d. All of Plaintiff's injuries are painful, progressive and permanent.
- 6. Defendant proceeded to confirm his malicious and wanton intentions towards Plaintiff by applying vituperative and insulting language to her.
- 7. As a direct result of Defendant's acts, as aforesaid, Plaintiff has sustained medical expenses and shall continue to incur medical expenses, and has sustained and suffered loss of wages and earnings.

WHEREFORE, the premises considered, Plaintiff prays for judgment against Defendant in the sum of One Hundred Thousand (\$100,000.00) Dollars in actual damages, and for punitive damages in the sum of Two Hundred Fifty Thousand (\$250,000.00) Dollars, for her costs expended herein, and for such further orders as to the Court may seem meet, just and proper.

Respectfully submitted,

STEPHANIE J. KRAUS, #37558

11 South Meramec, Suite 1330

St. Louis, Missouri

63105

721-6677

ATTORNEY FOR PLAINTIFF