

Edgar Filing: ALLERGAN INC - Form 425

ALLERGAN INC
Form 425
June 17, 2014

Filed by Valeant Pharmaceuticals International, Inc.
(Commission File No. 001-14956) pursuant to Rule 425 under
the Securities Act of 1933 and deemed filed pursuant to
Rules 14a-12 and 14d-2 under the Securities Exchange Act of 1934

Subject Company: Allergan, Inc.

Commission File No.: 001-10269

