

COPYRIGHT 2018 AMFS

EXPERT EXCLUSION REPORT

DR. JOHN DOE, M.D.
OBSTETRICS AND GYNECOLOGY EXPERT WITNESS

PREPARED ON MARCH 3, 2018

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

1

COPYRIGHT 2018 AMFS

GROUNDS OF CHALLENGE

CHALLENGE DISPOSITION

8

2

6

4

4

0 1 2 3 4 5 6 7 8 9

Others

Relevance

Methodology

Qualification

Unknown

BY GROUNDS OF CHALLENGE

8

1

2

1

1

5

0 2 4 6 8 10

Others

Not Ruled Upon Yet

Outcome Unknown

No Ruling

Admitted In Part

Admitted

BY OUTCOME

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

2

COPYRIGHT 2018 AMFS

EXPERT CHALLENGES
This section provides references to an expert who has been cited or mentioned in case opinions (reported and

unreported), briefs (where available), jury verdicts, dockets, and expert challenges for both state and federal courts. It is

again noted that not every jurisdiction and every court makes their case law available, and this profile is limited as such.

The following search strings were run to ensure that all available cases and briefs are

captured.

(((John or Jon) w/2 Doe) or (Doe w/50 Expert and (Obstetr! or Gynecolog! or Gynaecolog! or

"OB/GYN" or "OB-GYN" or Teratolog! or Reproduct! or Toxicolog!)))

The following legal databases were looked at during the preparation of this report:

1. Federal and State Cases Combined, Jury Verdicts and Settlements, Federal Agency Decisions,

State Agency Decisions

2. Court Documents – Trial Filings, Appellate Briefs, Trial Orders, Dockets

3. PACER was searched to retrieve original documents, if available.

4. Google Scholar – Legal Opinion Search

Availability of Supporting Documents

In the course of research, many relevant documents such as opinions, briefs, pleadings,

deposition transcripts, motions to exclude, rulings, expert reports, expert CVs etc. are retrieved

from various sources. These documents are divided into three categories:

1. Available for Download for no additional cost (These are mainly opinions for which no cost is

incurred on the part of AMFS.)

2. Available for Instant Delivery (These are documents which can be delivered within one

business day after payment.) To know the cost of these documents and to order, click on

(Request Document) next to the document to send an email with the relevant document title

and the Case Caption.

3. These are documents which cannot be procured electronically and can be obtained only from

the court. These documents do not have (Request Document) mentioned against them. To

know how these documents can be procured, please send a mail to info@amfs.com with the

relevant document title and the Case Caption.

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

3

COPYRIGHT 2018 AMFS

DIRECT CHALLENGES

This section includes reported, and numerous unreported cases from both state and federal jurisdictions where a

“gatekeeping authority” has been cited or mentioned in a decision and the testifying expert’s methodology or

qualifications have been challenged. Gatekeeping authority is defined as a seminal decision or rule of evidence that

defines or interprets the standards for admissibility or expert witness testimony for the corresponding jurisdiction. This

section includes results from over 165 gatekeeping authorities, including but not limited to Daubert v. Merrell Dow, Frye v.

United States, and their progeny. Sources for unreported decisions include docket sheets, litigation reports, jury verdicts,

and other online resources. Although care has been followed to gather this information, not all cases involving expert

challenges are reported.

Motion in limine to exclude denied; affirmed.

Case Source: Opinion, Brief Bank

Case Caption: Kerns V. Hobart Bros. Co.

Docket Number: 2007 CA 32

Case Cite(s): 2008-Ohio-2242; 2008 Ohio App. LEXIS 1928; 2008 OH App. Ct.
Briefs 371479; 2008 OH App. Ct. Briefs LEXIS 2209; 2007 OH App.
Ct. Briefs 695212; 2007 OH App. Ct. Briefs LEXIS 2963

Grounds of Challenge: Methodology, Qualification

Area of Law: Personal Injury

Jurisdiction: State

State: Ohio

Court Name: Court Of Appeals Of Ohio, Second Appellate District, Miami County

Retained By: Defendant

Plaintiff’s Attorney(s): John R. Climaco And Terri A. Lightner, Cleveland, Ohio

Defendant’s Attorney(s): Carl D. Smallwood And Joseph D. Lonardo, And Bethany R. Spain,
Columbus, Ohio

Judge(s): Donovan, J. Fain, Brogan

Date(s): 05/09/2008

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. The Appellate Court found that “The Trial Court Committed
Reversible Error By Denying Appellants' Motions In Limine To
Exclude The Expert Medical Opinion Testimony Of Drs. Graham,

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

4

COPYRIGHT 2018 AMFS

Aase And Doe." The judgment was affirmed.

Supporting Document(s): 1. Opinion dated May 9, 2008 (Request Document)

2. Appellants' Brief

3. Brief Of Appellee Hobart Brothers Company

Motion to exclude filed; not ruled upon yet.

Case Source: Opinion, Trial Pleading

Case Caption: K.E. V. Glaxosmithkline Llc

Docket Number: 3:14-cv-1294

Case Cite(s): 2017 U.S. Dist. LEXIS 13705

Grounds of Challenge: Methodology

Area of Law: Negligence

Jurisdiction: Federal

State: Connecticut

Court Name: United States District Court For The District Of Connecticut

Retained By: Defendant

Plaintiff’s Attorney(s): Andrew J. Cross, Jeffrey J. Lowe, Sarah Shoemake Doles, , PRO HAC
VICE, Carey Danis & Lowe, St. Louis, MO, John J Carey, Carey Danis
& Lowe, St. Louis, MO, Kathleen M. Greenbaum, Greenbaum &
Pinto, Maple Glen, PA, Neal Lewis Moskow, Ury & Moskow,
Fairfield, CT

Defendant’s Attorney(s): Carolyn L. McCormack, Lavin, O'Neil, Cedrone & DiSipio,
Philadelphia, PA; Eva Canaan, Tamar P. Halpern, , PRO HAC VICE,
Phillips Lytle LLP - NY Times Bldng, New York, NY; Halli D. Cohn,
Heather M. Howard, Meredith Bunn Redwine, Robert K. Woo, Jr.,
Pro Hac Vice, King & Spalding - GA, Atlanta, GA; Lisa L. Smith, PRO
HAC VICE, Buffalo, NY; Martha M. Harris, Pro Hac Vice, Buffalo, Ny;
Spencer L. Durland, Pro Hac Vice, Buffalo, NY; Paul D. Williams,
Day Pitney Llp-Htfd-CT, Hartford, CT

mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

5

COPYRIGHT 2018 AMFS

Judge(s): Victor A. Bolden

Date(s): 01/02/2017

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. The Court found that “In any event, GSK's own proposed
expert, Dr. John Doe, plans to testify in detail about the Sloot Paper.
Dr. Doe opines that studies involving WECs, like Sloot's, are
inappropriate for assessing what is a teratogen in human risk
assessment. See Doe Report, 16-17. He addressed the errors in the
Sloot Paper in a subsequent publication as well as in his report. Id.
As a result of the article, the authors of the Sloot Paper clarified that
their definition of teratogenicity was "made for the purposes of
Whole Embryo Culture tests" and might not speak to the effect of
paroxetine on human embryos. Id.; see also Frischhertz v.
SmithKline Beecham Corp., No. 10-2125, 2012 U.S. Dist. LEXIS
181507 (E.D. La. Dec. 21, 2012) (commenting on Dr. Doe's testimony
as to the Sloot study in that case). If the jury heard Dr. Ravekes'
testimony, it would be able to draw on Dr. Doe's opinions to form its
own assessment of Dr. Ravekes' reliability, to the extent that his
testimony is admissible and necessary.” The Court further found
that “Pending before the Court is a separate motion regarding the
admissibility of Dr. Doe's expert testimony. Pl.'s Mot. to Exclude
Testimony of John Doe, ECF No. 92. Because this Court ultimately
determines that Dr. Ravekes' expert testimony is inadmissible and
therefore, excludes it and grants summary judgment for GSK, the
Court does not reach the question of whether Dr. Doe's expert
testimony is admissible. In a subsequent ruling, the Court will
declare Plaintiffs' motion to be moot.”

Supporting Document(s): 1. Opinion dated February 1, 2017 (Request Document)

2. Order Granting Motion For Summary Judgment; Granting
Motion To Preclude. Signed By Judge Victor A. Bolden On
2/1/2017 (Request Document)

Motion to exclude denied.

Case Source: Trial Pleading, Trial Order

Case Caption: Topamax V. Janssen Pharmaceuticals, Inc.

Docket Number: 1105002251

mailto:info@amfs.com
mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

6

COPYRIGHT 2018 AMFS

Case Cite(s): 2013 WL 6856556; 2011 WL 11546462; 2013 WL 6856547; 2013
WL 6910876

Grounds of Challenge: Methodology, Qualification, Relevance

Area of Law: Civil Law

Jurisdiction: State

State: Pennsylvania

Court Name: Court Of Common Pleas Of Pennsylvania, Trial Division

Retained By: Defendant

Plaintiff’s Attorney(s): Scott A. Love

Defendant’s Attorney(s): Kenneth A. Murphy

Judge(s): Arnold L. New

Date(s): 09/25/2013

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. Plaintiff filed a motion to exclude his testimony arguing that
his testimony was speculative, irrelevant and unqualified. The
Court denied Plaintiff’s motion to exclude his testimony.

Supporting Document(s): 1. Plaintiffs' Motion To Exclude The Testimony Of Defendant's
Generic And Powell Case Specific Expert, John R. Doe, M.D. And
Memorandum Of Law In Support Thereof

2. Defendant Janssen Pharmaceuticals, Inc.'S Response In
Opposition To Plaintiffs' Motion To Exclude Testimony Of Dr.
John R. Doe, M.D.

3. Proposed Order, Agreement and Settlement

4. Trial Order

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

7

COPYRIGHT 2018 AMFS

Motion to exclude filed; taken under advisement.

Case Source: Trial Pleading, Docket

Case Caption: K.G V. Smithkline Beecham Corporation

Docket Number: 0:13-CV-02508

Case Cite(s): 2014 WL 10101796; 2014 WL 10101759; 2014 WL 10123550;
2014 WL 10101767; 2014 WL 10123511; 2014 WL 10101758;
2014 WL 10101793; 2014 WL 10101802; 2014 WL 10123567;
2014 WL 10101791; 2015 WL 10682767; 2014 WL 10101766

Grounds of Challenge: Methodology, Qualification

Area of Law: Civil Law

Jurisdiction: Federal

State: Minnesota

Court Name: United States District Court, D. Minnesota

Retained By: Defendant

Plaintiff’s Attorney(s): Aaron Heckaman

Defendant’s Attorney(s): Jerry W. Blackwell

Judge(s): Michael J. Davis

Date(s): 01/15/2015

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. Plaintiff filed a motion to exclude his testimony arguing that
his testimony unreliable and unqualified. Plaintiff’s motion to
exclude his testimony was taken under advisement by the Court.

Supporting Document(s): 1. Defendant Glaxosmithkline LLC's Memorandum Of Law In
Opposition To Plaintiffs' Motion To Exclude The Regulatory
And Labeling Testimony Of John Doe, M.D. (Request
Document)

2. Defendant Glaxosmithkline LLC's Memorandum Of Law In
Support Of Its Daubert Motion To Exclude The Testimony Of

mailto:info@amfs.com
mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

8

COPYRIGHT 2018 AMFS

Arthur Mandel, M.D. (Request Document)

3. Defendant Glaxosmithkline LLC's Response To Plaintiffs'
Motion To Compel (Request Document)

4. Defendant Glaxosmithkline LLC's Opposition To Plaintiffs'
Motion For Summary Judgment As To Certain Of Defendant's
Affirmative Defenses (Request Document)

5. Defendant Glaxosmithkline LLC, Formerly Smithkline
Beecham Corporation D/B/A Glaxosmithkline's Rule 26
Expert Disclosures (Request Document)

6. Plaintiffs' Memorandum Of Law In Opposition To Defendant's
Motion For Summary Judgment (Request Document)

7. Plaintiffs' Memorandum Of Law In Support Of Their Motion To
Exclude The Regulatory And Labeling Testimony Of John Doe,
M.D. (Request Document)

8. Plaintiffs' Reply In Support Of Motion To Exclude The
Regulatory And Labeling Testimony Of John Doe, M.D.
(Request Document)

9. Plaintiffs' Memorandum Of Law In Support Of Their Motion To
Compel (Request Document)

10. Plaintiffs' Memorandum Of Law In Support Of Motion For
Summary Judgment As To Certain Of Defendant's Affirmative
Defenses (Request Document)

11. Letter To District Judge By Smithkline Beecham Corporation
Objecting To Plaintiffs' Untimely Proposed Orders Regarding
Daubert Motion On Dr. Doe (Request Document)

12. Motion To Exclude Expert Testimony Of Arthur Mandel, M.D.
Filed By Smithkline Beecham Corporation, Motion To Exclude
Expert Testimony Of John Doe (Request Document)

13. Exhibit Re Reply, In Support Of Motion To Exclude The
Regulatory And Labeling Testimony Of John Doe, M.D. By Julie
Guddeck, Kaylea Guddeck Filed By Julie Guddeck, Kaylea
Guddeck (Request Document)

14. Reply Re Motion To Exclude Expert Testimony Of John Doe,
M.D. Regarding Regulatory And Labeling Testimony,
Memorandum In Opposition To Motion, Filed By Julie

mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

9

COPYRIGHT 2018 AMFS

Guddeck, Kaylea Guddeck (Request Document)

15. Memorandum In Opposition Re Motion To Exclude Expert
Testimony Of John Doe, M.D. Regarding Regulatory And
Labeling Testimony Filed By Smithkline Beecham Corporation
(Request Document)

16. Notice Of Hearing On Motion Motion To Exclude Expert
Testimony Of John Doe, M.D. Regarding Regulatory And
Labeling Testimony : Motion Hearing Set For 1/15/2015
09:00 Am In Courtroom 3 Before Chief Judge Michael J. Davis
(Request Document)

17. Exhibit Index Re Memorandum In Support Of Motion To
Exclude Expert Testimony Of John Doe, M.D. Regarding
Regulatory And Labeling Testimony By Julie Guddeck, Kaylea
Guddeck Filed By Julie Guddeck, Kaylea Guddeck (Request
Document)

18. Memorandum In Support Re Motion To Exclude Expert
Testimony Of John Doe, M.D. Regarding Regulatory And
Labeling Testimony Filed By Julie Guddeck, Kaylea Guddeck
(Request Document)

19. Document Filed In Error: Re-File With Correct Hearing Date.
Notice Of Hearing On Motion To Exclude Expert Testimony Of
John Doe, M.D. Regarding Regulatory And Labeling Testimony
(Request Document)

20. Motion To Exclude Expert Testimony Of John Doe, M.D.
Regarding Regulatory And Labeling Testimony By Julie
Guddeck, Kaylea Guddeck (Request Document)

21. Trial Filing (Request Document)

22. Plaintiffs' Reply In Support Of Motion For Summary Judgment
As To Certain Of Defendant's Affirmative Defenses (Request
Document)

23. Minute Entry For Proceedings Held Before Chief Judge Michael
J. Davis: Motion Hearing Held On 1/15/2015 Re Motion To
Exclude Expert Testimony Of Harvey Sarnat, M.D. Regarding
Causation Testimony Filed By Kaylea Guddeck, Julie Guddeck,
Motion For Summary Judgment Filed By Smithkline Beecham
Corporation, Motion To Exclude Expert Testimony Of Arthur
Mandel, M.D. Filed By Smithkline Beecham Corporation,
Motion To Exclude Expert Testimony Of John Doe, M.D.
Regarding Regulatory And Labeling Testimony Filed By Kaylea

mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

10

COPYRIGHT 2018 AMFS

Guddeck, Julie Guddeck, Motion For Summary Judgment As To
Certain Of Defendant's Affirmative Defenses Filed By Kaylea
Guddeck, Julie Guddeck, Motion To Remand To State Court
And For Reconsideration Under Rule 60(B) Filed By Kaylea
Guddeck, Julie Guddeck. Motions Moved, Argued And Taken
Under Advisement. Order To Follow (Request Document)

Motion to exclude filed; outcome unknown.

Case Source: Docket

Case Caption: Aranibar, Julie B V. Vallery, Deanna, Et Al

Docket Number: 2000CA005132

Case Cite(s): Not Applicable

Grounds of Challenge: Unknown

Area of Law: Medical Malpractice

Jurisdiction: State

State: Florida

Court Name: Twelfth Judicial Circuit, Manatee County, Florida

Retained By: Defendant

Plaintiff’s Attorney(s): Theodore C. Eastmoore

Defendant’s Attorney(s): Burwell John Jones

Judge(s): Not Mentioned

Date(s): 12/03/2001

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. Plaintiff filed a motion to exclude his testimony. The outcome
of the Plaintiff’s motion to exclude his testimony is unknown.

Supporting Document(s): 1. Deposition Of John R. Doe, M.D.

2. Memorandum In Opposition To Plaintiffs Motion To Exclude

mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

11

COPYRIGHT 2018 AMFS

Testimony Of John R. Doe, M.D

Motion to exclude granted in part and denied in part.

Case Source: Docket, Opinion, Trial Pleading

Case Caption: Rheinfrank Et Al V. Abbott Laboratories Inc. Et Al

Docket Number: 1:13-CV-00144

Case Cite(s): 2015 U.S. Dist. LEXIS 104564; 2015 WL 10522202; 2015 WL
10522196; 2015 WL 10522223; 2015 WL 10522226; 2015 WL
8664095; 2015 WL 10858480; 2015 WL 8664105; 2015 WL
10522234

Grounds of Challenge: Methodology, Relevance

Area of Law: Products Liability

Jurisdiction: Federal

State: Ohio

Court Name: U.S. District Court, Southern District Of Ohio

Retained By: Defendant

Plaintiff’s Attorney(s): Barry David Jacobson Levy

Defendant’s Attorney(s): Kathleen F. Sullivan Hardway

Judge(s): Susan J. Dlott

Date(s): 10/02/2015

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. Plaintiff filed a motion to exclude his testimony arguing that
his testimony was irrelevant and consisted improper methods.
The Court granted in part and denied in part Plaintiff’s motion to
exclude his testimony.

Supporting Document(s): 1. Order By Judge Susan J. Dlott Granting In Part And Denying In
Part Plaintiff's Motion To Exclude In Part Proffered Expert
Opinions Of Dr. John Doe, Dr. Max Wiznitzer And Dr. Stephanie

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

12

COPYRIGHT 2018 AMFS

Greene; Granting In Part And Denying In Part Motion To
Exclude Expert Testimony Of Dr. C. Ralph Buncher; Granting
In Part And Denying In Part Motion To Exclude The Expert
Testimony Of Dr. David Madigan; Granting In Part And
Denying In Part Motion To Exclude Expert Testimony Of Dr.
Michael Privitera; Granting In Part And Denying In Part
Motion To Exclude Expert Testimony Of Dr. Suzanne Parisian;
Granting In Part And Denying In Part Motion To Exclude
Expert Testimony Of Dr. Howard Saal (Request Document)

2. Response In Opposition Re Motion To Exclude In Part
Proffered Expert Opinions Of Dr. Kwame Anyane-Yeboa, Dr.
John Doe, Dr. Max Wiznitzer, And Dr. Stephanie Greene And
Memorandum In Support Thereof Filed By Defendants Abbott
Laboratories, Abbvie Inc.. (Attachments: # 1 Exhibit 1, # 2
Exhibit 2, # 3 Exhibit 3, # 4 Exhibit 4, # 5 Exhibit 5, # 6 Exhibit
6, # 7 Exhibit 7, # 8 Exhibit 8, # 9 Exhibit 9 (Filed Under Seal),
10 Exhibit 10, # 11 Exhibit 11, # 12 Exhibit 12, # 13 Exhibit
13, # 14 Exhibit 14)

3. Reply To Response To Motion Re Motion To Exclude In Part
Proffered Expert Opinions Of Dr. Kwame Anyane-Yeboa, Dr.
John Doe, Dr. Max Wiznitzer, And Dr. Stephanie Greene And
Memorandum In Support Thereof Oral Argument Requested
Filed By Plaintiff Pamela Rheinfrank. (Attachments: # 1
Exhibit A) (Request Document)

4. Motion To Exclude In Part Proffered Expert Opinions Of Dr.
Kwame Anyane-Yeboa, Dr. John Doe, Dr. Max Wiznitzer, And
Dr. Stephanie Greene And Memorandum In Support Thereof
By Plaintiff Pamela Rheinfrank. (Attachments: # 1 Exhibit A)
(Request Document)

5. Opinion dated August 10, 2015 (Request Document)

6. Plaintiffs Pamela Rheinfrank and M.B.D.'s Motion to Exclude in
Part Proffered Expert Opinions of Dr. Kwame Anyane-Yeboa,
Dr. John Doe, Dr. Max Wiznitzer, and Dr. Stephanie Greene,
and Memorandum in Support Thereof (Request Document)

7. Defendants' Opposition to Plaintiffs' Motion to Exclude in Part
Proffered Expert Opinions of Dr. Kwame Anyane-Yeboa, Dr.
John Doe, Dr. Max Wiznitzer, and Dr. Stephanie Greene
(Request Document)

8. Plaintiffs' Reply Brief in Further Support of Their Motion to
Exclude in Part Proffered Expert Opinions of Dr. Kwame
Anyane--Yeboa, Dr. John Doe, Dr. Max Wiznitzer, and Dr.

mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

13

COPYRIGHT 2018 AMFS

Stephanie Greene (Request Document)

9. Plaintiffs' Response to Defendants' Daubert Motion to Exclude
Expert Witness Michael Privitera, M.D. (Request Document)

10. Plaintiffs' Response to Defendants' Motion for Summary
Judgment (Request Document)

11. Plaintiffs' Reply Brief in Support of Their Motion for Summary
Judgment (Request Document)

12. Plaintiffs' Response to Defendants' Daubert Motion to Exclude
Expert Witness Howard Saal, M.D. (Request Document)

Motion to exclude denied.

Case Source: Trial Order, Trial Pleading

Case Caption: Rader V. Smithkline Beecham Corp.

Docket Number: 1109003672

Case Cite(s): 2016 WL 1594077; 2015 WL 10735462; 2015 WL 10735460;
2015 WL 10735463; 2015 WL 10735465; 2015 WL 10735468;
2016 WL 1708407; 2015 WL 10714421; 2015 WL 10735457

Grounds of Challenge: Methodology, Qualification

Area of Law: Products Liability

Jurisdiction: State

State: Pennsylvania

Court Name: Court Of Common Pleas Of Pennsylvania, First Judicial District,
Civil Trial Division, Philadelphia County

Retained By: Defendant

Plaintiff’s Attorney(s): Bailey Peavy Bailey PLLC, Adam Peavy, Esq., T. Scott Allen, Esq.,
Justin Jenson, Esq., 440 Louisiana Street, Ste. 2100, Houston, TX
77002, (713) 425-7100 (Office), (713) 425-7101 (Facsimile),
apeavy@bpblaw.com, sallen@bpblaw.com, sgrewal@bpblaw.com

mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

14

COPYRIGHT 2018 AMFS

Defendant’s Attorney(s): Phillips Lytle LLP, Tamar P. Halpem, Esq, (Admitted Pro Hac Vice),
Martha M. Harris, Esq. (Admitted Pro Hac Vice), Lisa L. Smith, Esq.
(Admitted Pro Hac Vice), Cindy K. Bennes, Esq. (Admitted Pro Hac
Vice), Eva Canaan, Esq. (Pro Hac Vice Pending), Spencer L.
Durland, Esq. (Pro Hac Vice Pending), One Canalside, 125 Main
Street, Buffalo, NY 14203-2887

Judge(s): Arnold L. New

Date(s): 02/12/2016

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. Plaintiff filed a motion to exclude his testimony arguing that
his testimony was unqualified, irrelevant and lacked foundation.
The Court denied Plaintiff’s motion to exclude his testimony.

Supporting Document(s): 1. Trial Order

2. Defendant, Glaxosmithkline LLC's Response In Opposition To
Plaintiffs' Motion To Exclude Or Limit The Regulatory And
Labeling Testimony Of John Doe, M.D.

3. Defendant Glaxosmithkline LLC's Motion Pursuant To Frye V.
U.S. And PA R.C.P. 207.1, Or Motion In Limine, To Exclude The
Proffered Opinions Of Plaintiffs' Expert Ra-Id Abdulla, M.D.

4. Defendant, Glaxosmithkline LLC's Response In Opposition To
Plaintiffs' Motion For Summary Judgment As To Defendant's
Affirmative Defenses Nos. 5-8.10-13.15-16, 23, 25-28, 30, 31
And 33

5. Plaintiffs' Motion To Exclude The Regulatory And Labeling
Testimony Of John Doe, M.D.

6. Plaintiffs' Response In Opposition To Defendant's Motion For
Summary Judgment

7. Plaintiffs' Opposition In Response To Defendant's Motion For
Summary Judgment As To Punitive Damages

8. Plaintiffs' Motion For Summary Judgment As To Defendant's
Affirmative Defense Nos. 5-8, 10-13, 15-16, 23, 25-28, 30, 31
And 33

9. Plaintiffs' Motion To Exclude The Regulatory And Labeling
Testimony Of Janet Arrowsmith, M.D.

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

15

COPYRIGHT 2018 AMFS

Motion to exclude denied.

Case Source: Trial Order

Case Caption: Powell V. Janssen Pharmaceuticals, Inc.

Docket Number: 1105002251

Case Cite(s): 2013 WL 6910876

Grounds of Challenge: Unknown

Area of Law: Personal Injury

Jurisdiction: State

State: Pennsylvania

Court Name: Court Of Common Pleas Of Pennsylvania, First Judicial District,
Civil Trial Division, Philadelphia County

Retained By: Defendant

Plaintiff’s Attorney(s): Scott A. Love, Esq., Pa. Bar No. 205329, slove@triallawfirm.com,
Clayton A. Clark, Esq., cclark@triallawfirm.com, Clark, Burnett,
Love & Lee, Gp 440 Louisiana, 16th Floor, Houston, TX 77002,
(713) 757-1400 Telephone, (713) 759-1217 Facsimile

Defendant’s Attorney(s): John D. Winter (Admitted Pro Hac Vice), jwinter@pbwt.com,
Patterson Belknap Webb & Tyler LLP, 1133 Avenue of the
Americas, New York, NY. 10036, Telephone: (212) 336-2000,
Facsimile: (212) 336-2222

Judge(s): Arnold L. New

Date(s): 09/25/2013

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. Plaintiff filed a motion to exclude his testimony. The Court
denied Plaintiff’s motion to exclude his testimony.

Supporting Document(s): 1. Trial Order

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

16

COPYRIGHT 2018 AMFS

Motion to exclude denied.

Case Source: Docket, Trial Pleading

Case Caption: Anderson, Aundre Michael Et Al V. Atmi, Inc. Et Al

Docket Number: N10C-07-271

Case Cite(s): Not Applicable

Grounds of Challenge: Unknown

Area of Law: Personal Injury

Jurisdiction: State

State: Delaware

Court Name: DE Superior - New Castle

Retained By: Defendant

Plaintiff’s Attorney(s): David W. deBruin

Defendant’s Attorney(s): Robert J. Katzenstein

Judge(s): Jan R. Jurden

Date(s): 03/17/2014

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. Plaintiff filed a motion to exclude his testimony. The Court
denied Plaintiff’s motion to exclude his testimony.

Supporting Document(s): 1. Signed Order Denying Motion To Exclude Dr Doe Filer Name:
Swain, Marjorie Jrj Secretary Number Of Pages: 1 Doc Type:
Order Filing Id: 55155845

2. Re-Notice Of Plaintiffs' Motion To Exclude The Testimony Of
Defendants' Expert John Doe M.D., To Be Heard On December
5, 2013 At 9:00 A.M. With Certificate Of Service Filer Name:
Sullivan, Jillian; Aundre Michael Anderson; Cantana Anderson
Number Of Pages: 2 Doc Type: Re-Notice Filing Id: 54544147

3. Plaintiffs' Reply Memorandum In Further Support Of Their
Motion To Preclude The Testimony Of Dr. John Doe Filer

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

17

COPYRIGHT 2018 AMFS

Name: Sullivan, Jillian; Aundre Michael Anderson; Cantana
Anderson Number Of Pages: 15 Doc Type: Memorandum Of
Law Filing Id: 54485752

4. Compendium Of Unreported Cases To Plaintiffs' Reply
Memorandum In Further Support Of Their Motion To Preclude
The Testimony Of Dr. John Doe Filer Name: Sullivan, Jillian;
Aundre Michael Anderson; Cantana Anderson Number Of
Pages: 52 Doc Type: Compendium Filing Id: 54485752

5. Certificate Of Service To Plaintiffs' Reply Memorandum In
Further Support Of Their Motion To Preclude The Testimony
Of Dr. John Doe Filer Name: Sullivan, Jillian; Aundre Michael
Anderson; Cantana Anderson Number Of Pages: 1 Doc Type:
Certificate Of Service Filing Id: 54485752 Exhibit A To
Defendants' Memorandum Of Law In Opposition To Plaintiffs'
Motion To Exclude The Testimony Of Defendants' Expert John
R. Doe, M.D. Filer Name: Brown, Jeannette C; International
Rectifier Corp; Atmi, Inc.; Advanced Technology Materials,
Inc.; Epitronics Corp; Ir Epi Services, Inc. Number Of Pages: 48
Doc Type: Exhibits Filing Id: 54120240

6. Defendants' Memorandum Of Law In Opposition To Plaintiffs'
Motion To Exclude The Testimony Of Defendants' Expert John
R. Doe, M.D. Filer Name: Brown, Jeannette C; International
Rectifier Corp; Atmi, Inc.; Advanced Technology Materials,
Inc.; Epitronics Corp; Ir Epi Services, Inc. Number Of Pages: 28
Doc Type: Memorandum Of Law Filing Id: 54120240

7. Certificate Of Service Of Defendants' Memorandum Of Law In
Opposition To Plaintiffs' Motion To Exclude The Testimony Of
Defendants' Expert John R. Doe, M.D. Filer Name: Brown,
Jeannette C; International Rectifier Corp; Atmi, Inc.; Advanced
Technology Materials, Inc.; Epitronics Corp; Ir Epi Services,
Inc. Number Of Pages: 1 Doc Type: Certificate Of Service Filing
Id: 54120240

8. Proposed Order To Plaintiffs' Motion To Exclude The
Testimony Of Defendants' Expert John Doe M.D. Filer Name:
Randolph, Jennifer M; Aundre Michael Anderson; Cantana
Anderson Number Of Pages: 1 Doc Type: Proposed Order
Filing Id: 53802715

9. Plaintiffs' Motion To Exclude The Testimony Of Defendants'
Expert John Doe M.D. Filer Name: Randolph, Jennifer M;
Aundre Michael Anderson; Cantana Anderson Number Of
Pages: 2 Doc Type: Motion Filing Id: 53802715

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

18

COPYRIGHT 2018 AMFS

10. Plaintiffs' Memorandum Of Law In Support Of Their Motion To
Exclude The Testimony Of Defendants' Expert John Doe M.D.
Filer Name: Randolph, Jennifer M; Aundre Michael Anderson;
Cantana Anderson Number Of Pages: 40 Doc Type:
Memorandum Filing Id: 53802715

11. Notice Of Plaintiffs' Motion To Exclude The Testimony Of
Defendants' Expert John Doe M.D. To Be Heard At The
Convenience Of The Court Filer Name: Randolph, Jennifer M;
Aundre Michael Anderson; Cantana Anderson Number Of
Pages: 1 Doc Type: Notice Filing Id: 53802715

12. Certificate Of Service To Plaintiffs' Motion To Exclude The
Testimony Of Defendants' Expert John Doe M.D. Filer Name:
Randolph, Jennifer M; Aundre Michael Anderson; Cantana
Anderson Number Of Pages: 1 Doc Type: Certificate Of Service
Filing Id: 53802715

13. Compendium Of Unreported Cases To Plaintiffs' Memorandum
Of Law In Support Of Their Motion To Exclude The Testimony
Of Defendants' Expert John Doe M.D.79462 Doc Type:
Compendium Filing Id: 53802715

14. Certificate Of Service To The Plaintiffs' Memorandum Of Law
In Support Of Their Motion To Exclude The Testimony Of
Defendants' Expert John Doe M.D.50586 Doc Type: Certificate
Of Service Filing Id: 53802715

15. Certificate Of Service For Defendants' Objections To Plaintiffs'
Notices Of Deposition Of John Doe, M.D. And Of Marion J.
Fedoruk, M.D. Filer Name: Sebastiani, Ellen; International
Rectifier Corp; Atmi, Inc.; Advanced Technology Materials,
Inc.; Epitronics Corp; Ir Epi Services, Inc. Number Of Pages: 1
Doc Type: Certificate Of Service Filing Id: 53282402

16. Exhibits A-D To Defendants' Objections To Plaintiffs' Notices
Of Deposition Of John Doe, M.D. And Of Marion J. Fedoruk, M.D.
Filer Name: Sebastiani, Ellen; International Rectifier Corp;
Atmi, Inc.; Advanced Technology Materials, Inc.; Epitronics
Corp; Ir Epi Services, Inc. Number Of Pages: 22 Doc Type:
Exhibits Filing Id: 53282402

17. Defendants' Objections To Plaintiffs' Notices Of Deposition Of
John Doe, M.D. And Of Marion J. Fedoruk, M.D. Filer Name:
Sebastiani, Ellen; International Rectifier Corp; Atmi, Inc.;
Advanced Technology Materials, Inc.; Epitronics Corp; Ir Epi
Services, Inc. Number Of Pages: 4 Doc Type: Response Filing

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

19

COPYRIGHT 2018 AMFS

Id: 53282402

18. Notice Of Deposition Of John Doe, M.D. Scheduled For July 22,
2013 At 10:00am Filer Name: Randolph, Jennifer M; Aundre
Michael Anderson; Cantana Anderson Number Of Pages: 6 Doc
Type: Notice Of Deposition Filing Id: 53275858

19. Exhibit Bb To Exhibit 1 (Affidavit Of Steven J. Phillips)52

20. Exhibit C To Defendants' Memorandum Of Law In Support Of
Defendants' Motion To Exclude The Testimony Of Plaintiffs'
Experts Cynthia Bearer, Md, Ph.D. And Linda Frazier, Md,
Mph52

21. Exhibit C To Defendants' Memorandum Of Law In Support Of
Defendants' Motion To Exclude The Testimony Of Plaintiffs'
Expert Sohail Khattak, M.D., Frcpc52

22. Defendants' Memorandum Of Law In Opposition To Plaintiffs'
Motion To Exclude The Testimony Of Defendants' Expert John
R. Doe, M.D.

23. Exhibit A To Letter To The Honorable Jan R. Jurden From Ian
Connor Bifferato Dated March 4, 2014 Regarding Exhibit List

24. Exhibit A To Defendants' Memorandum Of Law In Opposition
To Plaintiffs' Motion To Exclude The Testimony Of
Defendants' Expert John R. Doe, M.D.

25. Exhibitee (Part 2 Of 2) To Exhibit 1 (Affidavit Of Steven J.
Phillips)52

26. Exhibit Q To Exhibit 1 (Affidavit Of Steven J. Phillips)52

27. Plaintiffs' Memorandum In Opposition To Defendants' Motion
To Exclude The Testimony Of Plaintiffs' Expert Sohail Khattak,
M.D., Frcpc

28. Exhibit 1 To Pretrial Stipulation And Order - Plaintiffs' Exhibit
List

29. Exhibit Ee (Part 1 Of 2) To Exhibit 1 (Affidavit Of Steven J.
Phillips)52

30. Defendants' Memorandum Of Law In Support Of Defendants'
Motion To Exclude The Testimony Of Plaintiffs' Expert Sohail

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

20

COPYRIGHT 2018 AMFS

Khattak, M.D., Frcpc

31. 01-21-14, Daubert Motion, Honorable Jan R. Jurden

32. Exhibit A To Defendants' Memorandum Of Law In Support Of
Defendants' Motion To Exclude The Testimony Of Plaintiffs'
Experts Cynthia Bearer, Md, Ph.D. And Linda Frazier, Md,
Mph52

33. Exhibit P To Exhibit 1 (Affidavit Of Steven J. Phillips)52

34. Exhibit A To Defendants' Memorandum Of Law In Support Of
Defendants' Motion To Exclude The Testimony Of Plaintiffs'
Expert Sohail Khattak, M.D., Frcpc52

35. Daubert Hearing, Testimony Of Sohail Khattak, M.D., Of March
14, 2014, Before The Honorable Jan R. Jurden

36. Exhibit E To Defendants' Memorandum Of Law In Support Of
Defendants' Motion To Exclude The Testimony Of Plaintiffs'
Experts Cynthia Bearer, Md, Ph.D. And Linda Frazier, Md,
Mph52

37. Exhibit C To Exhibit 1 (Affidavit Of Steven J. Phillips)52

38. Exhibit 1 To Letter Dated March 5, 2014 To The Honorable Jan
R. Jurden From J. Zachary Haupt Submitting Exhibit Lists

39. Exhibit A To Defendants' Reply Memorandum Of Law In
Further Support Of Defendants' Motion To Exclude The
Testimony Of Plaintiffs' Experts Cynthia Bearer, Md, Ph.D. And
Linda Frazier, MD, Mph

40. Exhibit M To Defendants' Reply Memorandum In Further
Support Of Motion To Exclude The Testimony Of Plaintiffs'
Expert Robert Herrick, Scd, Cih

41. Exhibit A To Plaintiffs' Memorandum In Opposition To
Defendants' Motion To Exclude The Testimony Of Plaintiffs'
Expert Sohail Khattak, M.D., Frcpc

42. Pretrial Stipulation And Order

43. Re-Notice Of Plaintiffs' Motion To Exclude The Testimony Of
Defendants' Expert John Doe M.D., To Be Heard On December
5, 2013 At 9:00 A.M. With Certificate Of Service

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

21

COPYRIGHT 2018 AMFS

44. Exhibit D To Defendants' Memorandum Of Law In Support Of
Defendants' Motion To Exclude The Testimony Of Plaintiffs'
Expert Sohail Khattak, M.D., Frcpc52

45. Certificate Of Service To The Plaintiffs' Memorandum Of Law
In Support Of Their Motion To Exclude The Testimony Of
Defendants' Expert John Doe M.D.50586

46. Compendium Of Unreported Cases To Plaintiffs' Memorandum
Of Law In Support Of Their Motion To Exclude The Testimony
Of Defendants' Expert John Doe M.D.79462

47. Certificate Of Service Of Defendants' Memorandum Of Law In
Opposition To Plaintiffs' Motion To Exclude The Testimony Of
Defendants' Expert John R. Doe, M.D.

48. Exhibit Jj To Exhibit 1 (Affidavit Of Steven J. Phillips)52

49. Notice Of Deposition Of John Doe, M.D. Scheduled For July 22,
2013 At 10:00am]

50. Exhibit B To Affidavit Of John P. Hannigan In Support Of
Affidavit Of John P. Hannigan In Support Of Defendants'
Opposition To Plaintiffs' Motion For Fees And Costs Related
To Discovery Sanctions52

51. Exhibit 5 To Defendants' Memorandum In Opposition To
Plaintiffs' Motion To Exclude The Testimony Of Defense
Expert Jeffrey B. Hicks, M.P.H., Cih, Qep

52. Certificate Of Service To Plaintiffs' Motion To Exclude The
Testimony Of Defendants' Expert John Doe M.D.

53. Plaintiffs' Memorandum Of Law In Support Of Their Motion To
Exclude The Testimony Of Defendants' Expert John Doe M.D.

54. Plaintiffs' Motion To Exclude The Testimony Of Defendants'
Expert John Doe M.D.

55. Notice Of Plaintiffs' Motion To Exclude The Testimony Of
Defendants' Expert John Doe M.D. To Be Heard At The
Convenience Of The Court

56. Proposed Order To Plaintiffs' Motion To Exclude The
Testimony Of Defendants' Expert John Doe M.D.

57. Exhibit C To Affidavit Of John P. Hannigan In Support Of

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

22

COPYRIGHT 2018 AMFS

Affidavit Of John P. Hannigan In Support Of Defendants'
Opposition To Plaintiffs' Motion For Fees And Costs Related
To Discovery Sanctions52

58. Letter Order Motion To Exclude Dr Bearer And Dr Frazier
Inadmissible Under Dre 702

59. Certificate Of Service For Defendants' Objections To Plaintiffs'
Notices Of Deposition Of John Doe, M.D. And Of Marion J.
Fedoruk, M.D.

60. Certificate Of Service To Plaintiffs' Reply Memorandum In
Further Support Of Their Motion To Preclude The Testimony
Of Dr. John Doe

61. Compendium Of Unreported Cases To Plaintiffs' Reply
Memorandum In Further Support Of Their Motion To Preclude
The Testimony Of Dr. John Doe

62. Exhibits A-D To Defendants' Objections To Plaintiffs' Notices
Of Deposition Of John Doe, M.D. And Of Marion J. Fedoruk, M.D.

63. Plaintiffs' Reply Memorandum In Further Support Of Their
Motion To Preclude The Testimony Of Dr. John Doe

64. Notice Of Deposition Of John Doe, M.D. Scheduled For July 22,
2013 At 10:00am

65. Defendants' Objections To Plaintiffs' Notices Of Deposition Of
John Doe, M.D. And Of Marion J. Fedoruk, M.D.

Motion to preclude filed; outcome unknown.

Case Source: Docket

Case Caption: Pallano, Anajai Calcano V. A E S Corp

Docket Number: N09C-11-021

Case Cite(s): Not Applicable

Grounds of Challenge: Unknown

Area of Law: Personal Injury

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

23

COPYRIGHT 2018 AMFS

Jurisdiction: State

State: Delaware

Court Name: DE Superior - New Castle

Retained By: Defendant

Plaintiff’s Attorney(s): Ian Connor Bifferato

Defendant’s Attorney(s): Jennifer M. Kinkus

Judge(s): Jan R. Jurden

Date(s): 01/07/2016

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. Plaintiff filed a motion to preclude his testimony. The
outcome of Plaintiff’s motion to preclude his testimony is
unknown.

Supporting Document(s): 1. Proposed Order Granting Plaintiffs' Motion To Preclude Or
Limit The Testimony Of Defendants' Expert John Doe, M.D.
And Compel Him To Disclose His Earning As A Consultant
Number Of Pages: 1 Doc Type: Proposed Order Filing Id:
57346409

2. Notice Of Plaintiffs' Motion To Preclude Or Limit The
Testimony Of Defendants' Expert John Doe, M.D. And Compel
Him To Disclose His Earning As A Consultant Number Of
Pages: 1 Doc Type: Notice Filing Id: 57346409

3. Plaintiffs' Opening Brief In Support Of Motion To Preclude Or
Limit The Testimony Of Defendants' Expert John Doe, M.D.
And Compel Him To Disclose His Earning As A Consultant
[Filed Under Seal] Number Of Pages: 42 Doc Type:
Memorandum Filing Id: 57346409

4. Plaintiffs' Motion To Preclude Or Limit The Testimony Of
Defendants' Expert John Doe, M.D. And Compel Him To
Disclose His Earning As A Consultant Number Of Pages: 2 Doc
Type: Motion Filing Id: 57346409

5. Compendium Of Unreported Cases Cited In Aes's Answering
Briefs To Plaintiffs' Daubert Motions With Certificate Of Servic

6. Exhibit A Through I To Aes's Opposition To Plaintiff's Motion

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

24

COPYRIGHT 2018 AMFS

To Exclude The Testimony Of Dr. John Doe

7. Compendium Of Unreported Cases Cited In Defendants' Reply
Briefs In Support Of Their Daubert Motions Nos. 1 Through 11

8. Exhibits A Through K To Aes's Omnibus Reply In Support Of
Daubert Motions No. 1, 2, 3 And 4 To Exclude Drs. Bearer,
Mattison, Khattak And Finnell

9. Pretrial Stipulation And Order, Signed By Ian Conner Bifferato,
Attorney For Plaintiffs And William E. Gamgort, Attorney For
The Aes Corporation, Aes Atlantis, Inc., Aes Puerto Rico, Lp,
Aes Puerto Rico, Inc., And Aes Puerto Rico Services, Inc.

10. Exhibits T-Aa To Aes's Daubert Motion No. 1 - Causation - To
Exclude The Testimony Of Dr. Cynthia Bearer

11. Exhibits B Through K To Aes's Opposition To Plaintiffs' Motion
To Preclude Or Limit The Testimony Of Defendants' Experts
Barbara Beck, Ph.D., Dabt, Fats And Phillip T. Goad, Ph.D.

12. Exhibits A-E To Aes's Daubert Motion No. 4 - Causation - To
Exclude The Testimony Of Dr. Richard H. Finnell

13. Compendium Of Unreported Decisions Cited In Plaintiffs'
Responses To Defendants' Daubert Motions

14. Exhibits A-B To Aes's Daubert Motion No. 2 - Causation - To
Exclude The Testimony Of Dr. Donald Mattison

15. Exhibits D-E To Aes's Daubert Motion No. 2 - Causation - To
Exclude The Testimony Of Dr. Donald Mattison

16. Tabs 21 Through 30 Of Compendium Of Unreported Cases
Cited In Defendants' Daubert Motions Nos. 1 Through 11

17. Tabs 1 Through 10 Of Compendium Of Unreported Cases Cited
In Defendants' Daubert Motions Nos. 1 Through 1

18. Proposed Order Granting Plaintiffs' Motion To Preclude Or
Limit The Testimony Of Defendants' Expert John Doe, M.D.
And Compel Him To Disclose His Earning As A Consultant

19. Proposed Order Granting Plaintiffs' Motion To Preclude Or
Limit The Testimony Of Defendants' Expert John Doe, M.D.
And Compel Him To Disclose His Earning As A Consultant

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

25

COPYRIGHT 2018 AMFS

20. Notice Of Plaintiffs' Motion To Preclude Or Limit The
Testimony Of Defendants' Expert John Doe, M.D. And Compel
Him To Disclose His Earning As A Consultant

21. Exhibit Qq - Yy To Defendants' Motion For Remedial Relief
And Sanctions And Memorandum In Support Thereof
(Transaction Id 58385310)

22. Exhibits K-S To Aes's Daubert Motion No. 1 - Causation - To
Exclude The Testimony Of Dr. Cynthia Bearer

23. Exhibit A To Aes's Reply Brief In Support Of Daubert Motion
No. 8 - Exposure - To Exclude The Testimony Of Mr. David A.
Sullivan

24. Exhibit A

25. Interim Status Report

26. Exhibits A Through J To Defendants' Opposition To Motion To
Compel

27. 1-13-16, Teleconference, Before The Honorable President
Judge Jan R. Jurden

28. Certificate Service To Aes's Opposition To Plaintiff's Motion To
Exclude The Testimony Of Dr. John Doe

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

26

COPYRIGHT 2018 AMFS

INDIRECT CHALLENGES

This section includes reported, and numerous unreported cases from both state and federal jurisdictions where the

expert’s testimony has been cited or mentioned in a decision and the testifying expert’s testimony has been offered in

support of, in response to, or in opposition to motion for summary judgment, class certification, preliminary injunction,

motion for a new trial or judgment notwithstanding the verdict. Sources for unreported decisions include docket sheets,

litigation reports, jury verdicts, and other online resources. Although care has been followed to gather this information,

not all cases involving such indirect expert challenges are reported.

Testimony not relied upon; affirmed.

Case Source: Opinion, Brief Bank, Trial Order

Case Caption: Czimmer V. Janssen Pharms., Inc.

Docket Number: 03459, 459 EDA 2014

Case Cite(s): 2014 Phila. Ct. Com. Pl. LEXIS 90; 2014 WL 5910883; 2014 WL
1335511; 122 A.3d 1043

Grounds of Challenge: Others

Area of Law: Negligence

Jurisdiction: State

State: Pennsylvania

Court Name: Common Pleas Court Of Philadelphia County, Pennsylvania, Civil
Trial Division, Superior Court Of Pennsylvania

Retained By: Defendant

Plaintiff’s Attorney(s): Howard J. Bashman, 2300 Computer Avenue, Suite G-22, Willow
Grove, PA 19090, (215) 830-1458

Defendant’s Attorney(s): Alfred W. Putnam, Jr., PA. I.D. No. 28261, D. Alicia Hickok, PA. I.D.
No. 87604, Kathryn E. Deal, PA. I.D. No. 93891, Drinker Biddle &
Reath LLP, One Logan Square, Suite 2000, Philadelphia, PA 19103-
6996, Telephone: (215) 988-2700, Facsimile: (215) 988-2757,
alfred.putnam@dbr.com, alicia.hickok@dbr.com,
kathryn.deal@dbr.com

Judge(s): Victor J. DiNubile, Jr.

Date(s): 08/20/2015

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

27

COPYRIGHT 2018 AMFS

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant case.
The Court noted that “The Defendant also makes the argument that
the Plaintiff failed to prove the causal connection between the
ingestion of Topamax while Mrs. Czimmer was pregnant and her
son's cleft lip/cleft palate. This Court disagrees. Dr. Lin, Blake's
treating plastic surgeon, testified that Topamax was the cause of the
cleft lip/cleft palate. Defense Counsel argue that Dr. Lin's testimony
should be disregarded due to inconsistencies. The issue of his
credibility was a matter for the jury. His testimony was supported by
Richard Finnel, Ph.D., Director of Genomic Medicine at Children's
Hospital in Austin, Texas and an expert in teratology (the study of
the mechanism of adverse results causing birth defects). He opined
that Topamax was definitely a teratogenic agent, the cause of
Blake's cleft lip and cleft palate. He explained that the ingestion of
Topamax in the early part of pregnancy can slow down the blood
supply to the fetus causing the limiting of the number of required
cells in the cranial area resulting in Blake's defect. Philip J. Lupo,
Ph.D. an epidemiologist analyzed the data from the various studies
concluding that women taking Topamax during pregnancy had a
6.36 or over six times the risk of having a child born with a birth
defect such as cleft lip/cleft palate. He further reasoned that when a
woman consumed Topamax during pregnancy there existed an 84%
chance that if a child was born with a cleft lip or a cleft palate it was
brought about by the drug rather than other factors such as smoking
or obesity. Janssen argues that their testimony should be disregarded
because their opinions were unreliable, flawed, and did not meet the
Frye Standard. On the contrary, there was no evidence to show that
the methodologies Plaintiff's experts used were done so in a
conventionally unsound manner. Cassell v. Lancaster Mennonite
Conference, 2003 PA Super 387, 834 A.2d 1185, 1190 (Pa. Super.
2003). Notwithstanding the Frye assertion, the arguments presented
in their Brief on these points, that the testimony of Plaintiff's experts
were flawed, were essentially ones that were made to the jury during
closing. In fact, the Defense countered these assertions with John
Doe, M.D., OBGYN a toxicologist who asserted that the cause of
Blake's defect probably was due to genetics. Steven Silberstein, M.D.
a neurologist maintained that Topamax was not harmful. The jury,
however, chose to accept the Plaintiff's experts on the subject of
causation. Therefore, the Court will not disturb the verdict.” The
testimony was not at issue in the Appellate Court. The judgment
was affirmed on other grounds.

Supporting Document(s): 1. Opinion dated January 2, 2014 (Request Document)

2. Brief For Plaintiffs/Appellees

3. Trial Order

mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

28

COPYRIGHT 2018 AMFS

4. Opinion dated August 20, 2015

Testimony relied upon.

Case Source: Opinion, Trial Order

Case Caption: Reeps V. BMW Of N. America, LLC

Docket Number: 100725/08

Case Cite(s): 2012 N.Y. Misc. LEXIS 5788; 2012 NY Slip Op 33030(U); 39 Misc.3d
1234(A); 2012 WL 6729899

Grounds of Challenge: Others

Area of Law: Medical Malpractice

Jurisdiction: State

State: New York

Court Name: Supreme Court Of New York, New York County

Retained By: Defendant

Plaintiff’s Attorney(s): Not Mentioned

Defendant’s Attorney(s): Not Mentioned

Judge(s): Louis B. York

Date(s): 12/16/2012

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant case.
According to the Court’s judgment dated December 16, 2012, it
was noted that “As to the first issue, Dr. Doe concluded that no
scientific publication establishes a causal relationship between
inhalation of gasoline during pregnancy and the birth defects and
developmental abnormalities diagnosed in Sean Reeps. Moreover, he
argued there is no study on human subjects (neither a cohort or case
control study) showing any association between exposure to gasoline
vapor during pregnancy and birth outcomes found in Sean Reeps'
case (Doe Aff, Def. Exh. A). Finally, the published animal studies
evaluating the effects of gasoline vapor exposure during pregnancy
demonstrated the absence of any adverse developmental outcomes,

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

29

COPYRIGHT 2018 AMFS

even with exposure to high levels of gasoline vapor.” It was further
noted that “Dr. Doe next evaluated the methodology by which
plaintiff's experts arrived at their conclusions. He stated that the
generally accepted methods in developmental toxicology for
establishing the causal relationship between exposure to chemicals
and birth defects are based on standards known as Bradford Hill
criteria.” It was found that “Finally, Dr. Doe asserts that plaintiffs'
experts failed to follow generally accepted practices for determining
causation by ignoring causes other than gasoline vapor inhalation
that could have produced the features and developmental delays
diagnosed in Sean Reeps. Intrauterine infection is among the most
common causes of cerebral palsy, and Mrs. Reeps had a history of
herpes simplex infection, and a rash during her pregnancy.” It was
further found that “Dr. Kramer stated that she would apply
Bradford Hill criteria. Courts are familiar with these generally
accepted scientific principles. See, for example, description of an
expert testimony that follows the nine-step process proposed by Sir
Austin Bradford Hill. Nonnon v City of New York. In the case at bar
neither Dr. Kramer, nor Dr. Fraser, who also referred to Bradford
Hill criteria, actually applied the nine-step process in arriving at
conclusions about causality. Dr. Kramer wrote: "Compelling bases for
causation in this case include: consistency of findings across the
epidemiological/medical reports and toxicological studies, biological
plausibility, and temporality." These are indeed among Bradford Hill
criteria. However, defendants' expert, Dr. Doe, raised strong
reservations concerning plaintiffs' experts' inadequate attention to
consistency, gradient, coherence and plausibility. In the court's
opinion, the lack of epidemiological studies of the association
between in utero exposure to gasoline and birth defects raises the
question of whether the Bradford Hill criteria are even applicable to
this case.”

Supporting Document(s): 1. Opinion dated December 16, 2012 (Request Document)

2. Opinion dated May 10, 2013 (Request Document)

3. Trial Order

mailto:info@amfs.com
mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

30

COPYRIGHT 2018 AMFS

Testimony relied upon.

Case Source: Opinion, Trial Pleading, Docket

Case Caption: Davis V. United States

Docket Number: 1:11-CV-1211

Case Cite(s): 2015 U.S. Dist. LEXIS 179690; 2013 WL 11092407; 2014 WL
10754008; 2013 WL 11092439; 2014 WL 10754017; 2013 WL
11092410; 2013 WL 11092408

Grounds of Challenge: Others

Area of Law: Tort Law

Jurisdiction: Federal

State: Georgia

Court Name: United States District Court For The Northern District Of Georgia,
Atlanta Division

Retained By: Defendant

Plaintiff’s Attorney(s): Brandon R. Taylor, Jordan Maurice Jewkes, Webb & Taylor, LLC,
Peachtree City, GA

Defendant’s Attorney(s): Lori M. Beranek, Melaine A. Williams, Office Of United States
Attorney, Northern District Of Georgia, Atlanta, GA

Judge(s): Orinda D. Evans

Date(s): 03/31/2015

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. The Court found that “The Court accepts opinions (1) and (2)
as undisputed. With respect to (3), transmission of methotrexate in
semen has been the subject of a number of articles identified by
either Dr. Doe or Dr. Nalick, and the general idea that methotrexate
could cause birth defects when ingested by the father is not novel.
Obviously, the FDA has given consideration to this issue as well.
However, it does appear undisputed that no published scientific
literature has determined that a child's birth defects were actually
caused by methotrexate consumed by the father. Also, no published
scientific literature has determined that the type of birth defects

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

31

COPYRIGHT 2018 AMFS

M.D. has were caused by methotrexate. With respect to (4), the
Court notes that Dr. Doe does appear to agree elsewhere in his
Expert Report that if methotrexate is present in semen it is possible
(though it has not been proven) it could be transmitted to the
mother and the fetus.” The Court further found that “The overall
point of Dr. Doe's report and testimony is that there is no existing
scientific basis to support a conclusion that M.D.'s birth defects were
caused by her father's use of methotrexate. He implicitly
acknowledges the FDA's stance that a woman's sexual partner
should not use methotrexate prior to or during her pregnancy [Doe
Expert Report], but he states this is a prophylactic measure, within
the FDA's regulatory power. Dr. Doe's report and testimony show
that he is personally familiar with the FDA's handling of this issue,
and his testimony in this regard is accepted.”

Supporting Document(s): 1. Opinion dated March 31, 2015 (Request Document)

2. Plaintiff's Response In Opposition To Defendant's Motion For
Summary Judgment (Request Document)

3. Plaintiff's Objection To Defendant's Motion For
Reconsideration Of The Court's July 29, 2014 Order (Request
Document)

4. Plaintiff's Sur-Reply To Defendant's Reply Brief (Request
Document)

5. United States' Reply Memorandum In Further Support Of
Motion For Reconsideration Of The Court's Order (Request
Document)

6. Reply Brief In Further Support Of Defendant's Motion For
Summary Judgment (Request Document)

7. Memorandum In Support Of Defendant's Motion For Summary
Judgment (Request Document)

8. Notice To Take Deposition Of John R. Doe, M.D. Filed By
Jacquelyn Davis (Request Document)

9. Response In Support Re Motion For Summary Judgment And
In Response To Supplemental Affidavit Of Dr. Richard Nalick
Filed By The United States Of America. (Attachments: # 1
Exhibit A (Deposition Of Dr. Richard Nalick), # 2 Exhibit B
(Deposition Of Dr. Mary Ampola), # 3 Exhibit C (Affidavit Of
Dr. John R.Doe)) (Request Document)

mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

32

COPYRIGHT 2018 AMFS

10. Order Granting Motion For Extension Of Time To Depose Dr.
Nalick. The Time By Which Defendant Shall Have To Depose
Plaintiff's Expert, Dr. Nalick, Shall Be Enlarged Through And
Including January 19, 2015. Defendants May Also File A
Response And Supplemental Report Of Their Expert, Dr. John
Doe, If They So Choose, During The Aforementioned Period.
All Other Portions Of This Court's October 3, 2014 Order
Remain Unchanged. Signed By Judge Orinda D. Evans On
11/13/14 (Request Document)

11. Notice Of Filing By Jacquelyn Davis (Attachments: # 1 Exhibit
A - Dr. Ampola Expert Report Part 1 Of 4, # 2 Exhibit A - Dr.
Ampola Expert Report Part 2 Of 4, # 3 Exhibit A - Dr. Ampola
Expert Report Part 3 Of 4, # 4 Exhibit A - Dr. Ampola Expert
Report Part 4 Of 4, # 5 Exhibit B - Dr. Doe Deposition, # 6
Exhibit B1 - Dr. Doe Cv (Exhibit 1 To Deposition)) (Request
Document)

12. Expert Report Of Dr. John R. Doe By The United States Of
America (Request Document)

Testimony provided sufficient basis for the findings of the Court; affirmed.

Case Source: Opinion

Case Caption: Newmann V. United States

Docket Number: 90-8625

Case Cite(s): 938 F.2d 1258; 1991 U.S. App. LEXIS 18414

Grounds of Challenge: Others

Area of Law: Negligence

Jurisdiction: Federal

State: Georgia

Court Name: United States Court Of Appeals For The Eleventh Circuit

Retained By: Plaintiff

Plaintiff’s Attorney(s): Don C. Kennan, David S. Bills, Atlanta, Georgia, Charles R. Ashman,

mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

33

COPYRIGHT 2018 AMFS

Jeffrey W. Lasky, Savannah, Georgia

Defendant’s Attorney(s): Lawrence B. Lee, AUSA, Savannah, Georgia

Judge(s): Kravitch, Cox, Roney

Date(s): 08/14/1991

Summary of Involvement: Doe was retained by the Plaintiff as an expert in the instant case.
The Appellate Court found that “We cannot overturn a district
court's findings of fact unless clearly erroneous. Fed.R.Civ.P. 52(a). A
finding is clearly erroneous "when although there is evidence to
support it, the reviewing court on the entire evidence is left with the
definite and firm conviction that a mistake has been committed."
Anderson v. City of Bessemer City, N.C., 470 U.S. 564, 573, 105 S. Ct.
1504, 1511, 84 L. Ed. 2d 518 (1985) (citation and internal quotation
marks omitted). If Dr. Doe's testimony were the only evidence in the
record supporting the court's finding, we might decide, in light of
the substantial expert evidence presented by the government, that
the trial court had clearly erred. That question is not before us,
however, because other evidence in the record amply supports the
trial court's finding.” The Appellate Court further found that “Even
though Dr. Lawrence's dose of 80 mg. is closer to the manufacturer's
recommended dose for a life-threatening infection than it is to the
recommended dose for a serious infection, Dr. Lawrence did not ever
reduce the dose, nor did he order serum-level monitoring. Dr. Doe
specifically charged that these failures were violations of the
standard of care. Finally, at the very beginning of the gentamicin
product information is a boxed section titled "Warnings," which
includes both the following statements: "Patients treated with
aminoglycosides [including gentamicin] should be under close
clinical observation because of the potential toxicity associated with
their use"; and "Serum concentrations of aminoglycosides should be
monitored when feasible to assure adequate levels and to avoid
potentially toxic levels." When all this evidence is taken into
account, we must conclude that the trial court's findings that Dr.
Lawrence breached the standard of care were not clearly
erroneous.” The judgment was affirmed.

Supporting Document(s): 1. Opinion dated August 14, 1991 (Request Document)

mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

34

COPYRIGHT 2018 AMFS

Testimony sufficient to win grant of summary judgment motion.

Case Source: Trial Pleading, Trial Order

Case Caption: Brown V. Contemporary Ob/Gyn Associates Et Al

Docket Number: 180019

Case Cite(s): 1999 WL 33945520; 1999 WL 33945547; 1998 WL 34335877;
1999 WL 34793421

Grounds of Challenge: Others

Area of Law: Medical Malpractice

Jurisdiction: State

State: Maryland

Court Name: Circuit Court Of Maryland, Montgomery County

Retained By: Defendant

Plaintiff’s Attorney(s): Agbaje & Associates, P.A. And Taiwo Agbaje, Esquire

Defendant’s Attorney(s): Armstrong, Donohue & Ceppos, Chartered, And Pamela Kincheloe,
Esquire

Judge(s): Not Mentioned

Date(s): 04/16/1999

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. Defendant filed his testimony in support of its motion for
summary judgment. The Court granted Defendant’s motion for
summary judgment.

Supporting Document(s): 1. Plaintiffs' Opposition To Defendants' Motion In Limine To
Preclude Introduction Of Expert Economic Testimony And
Psychiatric Testimony

2. Reply To Opposition To Motion For Summary Judgment As To
Wrongful Death And Survival Claims

3. Motion For Summary Judgment As To Wrongful Death And
Survival Claims

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

35

COPYRIGHT 2018 AMFS

4. Trial Order

Testimony cited in support of motion for summary judgment; motion granted.

Case Source: Trial Pleading, Trial Order

Case Caption: Webster V. Desai

Docket Number: 07A79806

Case Cite(s): 2009 WL 9051757; 2009 WL 9051756; 2009 WL 9051044

Grounds of Challenge: Others

Area of Law: Medical Malpractice

Jurisdiction: State

State: Georgia

Court Name: Georgia State Court, Dekalb County

Retained By: Defendant

Plaintiff’s Attorney(s): John G. Mabrey, Georgia State Bar No. 462780

Defendant’s Attorney(s): R. Page Powell, Jr., Georgia Bar No. 586696, Erica S. Jansen,
Georgia Bar No. 080501

Judge(s): Not Mentioned

Date(s): 06/19/2009

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. Defendant cited his testimony in support of its motion for
summary judgment. The Court granted Defendant’s motion for
summary judgment.

Supporting Document(s): 1. Plaintiff's Opposition To Defendants' Motion To Exclude
Expert Testimony And Motion For Summary Judgment

2. Defendants' Brief In Support Of Motion To Exclude Expert
Testimony And Motion For Summary Judgment

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

36

COPYRIGHT 2018 AMFS

3. Trial Order

Testimony filed in support of motion for summary judgment; not ruled upon due to
dismissal of the suit pursuant to settlement.

Case Source: Docket

Case Caption: Church & Dwight Co., Inc. V. Spd Swiss Precision Diagnostics
Gmbh

Docket Number: 3:10-CV-00276

Case Cite(s): Not Applicable

Grounds of Challenge: Others

Area of Law: Other Statutory Actions

Jurisdiction: Federal

State: New Jersey

Court Name: U.S. District Court, District Of New Jersey

Retained By: Plaintiff

Plaintiff’s Attorney(s): John P. Barry

Defendant’s Attorney(s): Andrew Marc Grodin

Judge(s): Michael A. Shipp

Date(s): 03/28/2013

Summary of Involvement: Doe was retained by the Plaintiff as an expert in the instant case.
Plaintiff filed his testimony in support of its motion for summary
judgment. Plaintiff’s motion for summary judgment was not ruled
upon due to dismissal of the suit pursuant to settlement.

Supporting Document(s): 1. Brief In Support Filed By Church & Dwight Co., Inc. Re Motion
For Summary Judgment (Attachments: # 1 Brief Church &
Dwight Co., Inc.'s Memorandum in Support of Its Daubert
Motion, # 2 Statement Church & Dwight Co., Inc.'s Statement
of Facts Pursuant to Local Rule 56.1 in Support of its Motion
for Summary Judgment, # 3 Declaration of Stacey Feldman

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

37

COPYRIGHT 2018 AMFS

with Exhibit A through D in Support of the Summary Judgment
and Daubert Motions of Church & Dwight Co., Inc., # 4 Exhibit
E through G of the Declaration of Stacey Feldman in Support of
the Summary Judgment and Daubert Motions of Church &
Dwight Co., Inc., # 5 Declaration of Albert Nazareth, PH.D. with
Exhibit A in Support of the Summary Judgment and Daubert
Motions of Church & Dwight, Co., Inc., # 6 Exhibit B of the
Declaration of Albert Nazareth, Ph.D. in Support of the
Summary Judgment and Daubert Motions of Church & Dwight,
Co., Inc., # 7 Exhibit C through J of the Declaration of Albert
Nazareth, Ph.D. in Support of the Summary Judgment and
Daubert Motions of Church & Dwight, Co., Inc., # 8 Exhibit K
and L of the Declaration of Albert Nazareth, Ph.D. in Support of
the Summary Judgment and Daubert Motions of Church &
Dwight, Co., Inc., # 9 Exhibit M of the Declaration of Albert
Nazareth, Ph.D. in Support of the Summary Judgment and
Daubert Motions of Church & Dwight, Co., Inc., # 10 Exhibit N
and P Part 1 of the Declaration of Albert Nazareth, Ph.D. in
Support of the Summary Judgment and Daubert Motions of
Church & Dwight, Co., Inc., # 11 Exhibit P Part 2 of the
Declaration of Albert Nazareth, Ph.D. in Support of the
Summary Judgment and Daubert Motions of Church & Dwight,
Co., Inc., # 12 Declaration of Ann M. Gronowski Ph.D., in
Support of the Summary Judgment Motion of Church & Dwight
Co., Inc., # 13 Declaration of Pasquale Patrizio, M.D., MBE,
HDLD in Support of the Summary Judgment and Daubert
Motions of Church & Dwight Co., Inc., # 14 Declaration of John
R. Doe M.D. and Exhibit A Part 1 in Support of the Summary
Judgment Motion of Church & Dwight, Co., Inc., # 15 Exhibit A
Part 2 of the Declaration of John R. Doe M.D. in Support of the
Summary Judgment Motion of Church & Dwight Co., Inc., # 16
Declaration and Exhibits 1 thorough 8 of Declaration of
Baldassare Vinti in Support of the Summary Judgment and
Daubert Motions of Church & Dwight Co., Inc., # 17 Exhibit 9
and 10 of Declaration of Baldassare Vinti in Support of the
Summary Judgment and Daubert Motions of Church & Dwight
Co., Inc., # 18 Exhibit 11 Part 1 of Declaration of Baldassare
Vinti in Support of the Summary Judgment and Daubert
Motions of Church & Dwight Co., Inc., # 19 Exhibit 11 Part 2
and 12 of Declaration of Baldassare Vinti in Support of the
Summary Judgment and Daubert Motions of Church & Dwight
Co., Inc., # 20 Exhibit 13 through 18 Part 1 of Declaration of
Baldassare Vinti in Support of the Summary Judgment and
Daubert Motions of Church & Dwight Co., Inc., # 21 Exhibit 18
Part 2 of Declaration of Baldassare Vinti in Support of the
Summary Judgment and Daubert Motions of Church & Dwight
Co., Inc., # 22 Exhibit 18 Part 3 of Declaration of Baldassare
Vinti in Support of the Summary Judgment and Daubert
Motions of Church & Dwight Co., Inc., # 23 Exhibit 18 Part 4 of

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

38

COPYRIGHT 2018 AMFS

Declaration of Baldassare Vinti in Support of the Summary
Judgment and Daubert Motions of Church & Dwight Co., Inc., #
24 Exhibit 18 Part 5 through 20 of Declaration of Baldassare
Vinti in Support of the Summary Judgment and Daubert
Motions of Church & Dwight Co., Inc., # 25 Exhibit 21 and 22 of
Declaration of Baldassare Vinti in Support of the Summary
Judgment and Daubert Motions of Church & Dwight Co., Inc., #
26 Exhibit 23 through 25 of Declaration of Baldassare Vinti in
Support of the Summary Judgment and Daubert Motions of
Church & Dwight Co., Inc., # 27 Exhibit 26 of Declaration of
Baldassare Vinti in Support of the Summary Judgment and
Daubert Motions of Church & Dwight Co., Inc.) (Request
Document)

2. Order Of Dismissal Without Prejudice As Settled; That The
Parties Shall Submit An Executed Term Sheet Via Fax By 5:00
Pm On 4/3/2013. Signed By Judge Michael A. Shipp On
3/28/2013 (Request Document)

Testimony filed in support of motion for summary judgment; not ruled upon due to
dismissal of the suit pursuant to settlement.

Case Source: Docket

Case Caption: SPD Swiss Precision Diagnostics Gmbh V. Church & Dwight
Co., Inc.

Docket Number: 3:09-CV-01802

Case Cite(s): Not Applicable

Grounds of Challenge: Others

Area of Law: Other Statutory Actions

Jurisdiction: Federal

State: New Jersey

Court Name: U.S. District Court, District Of New Jersey

Retained By: Defendant

Plaintiff’s Attorney(s): David E. Delorenzi

mailto:info@amfs.com
mailto:info@amfs.com
mailto:info@amfs.com

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

39

COPYRIGHT 2018 AMFS

Defendant’s Attorney(s): John P. Barry

Judge(s): Michael Andre Shipp

Date(s): 03/28/2013

Summary of Involvement: Doe was retained by the Defendant as an expert in the instant
case. Defendant filed his testimony in support of its motion for
summary judgment. Defendant’s motion for summary judgment
was not ruled upon due to dismissal of the suit pursuant to
settlement.

Supporting Document(s): 1. Motion To Alter Judgment, Motion For Summary Judgment (
Responses Due By 9/4/2012) By Church & Dwight Co., Inc..
(Attachments: # 1 Brief Church And Dwight Co., Inc.'S
Memorandum In Support Of Its Motion For Summary
Judgment, # 2 Brief Church & Dwight Co., Inc. Memorandun In
Support Of Its Daubert Motion, # 3 Declaration Declaration Of
Stacey Feldman In Support Of Summary Judgment And
Daubert Motions Part I, # 4 Declaration Declaration Of Stacey
Feldman In Support Of Summary Judgment And Daubert
Motions Part 2, # 5 Declaration Of Albert Nazareth, Ph.D. Part
1, # 6 Declaration Of Albert Nazareth, Ph.D. Part 2, # 7
Declaration Of Albert Nazareth, Ph.D. Part 3, # 8 Declaration
Of Albert Nazareth, Ph.D. Part 4, # 9 Declaration Of Albert
Nazareth, Ph.D. Part 5, # 10 Declaration Of Albert Nazareth,
Ph.D. Part 7, # 11 Declaration Of Ann M. Gronowski, Ph.D., #
12 Declaration Of Pasquale M.D., Mbe, Hcld, # 13 Declaration
Of John R. Doe, M.D. Part 1, # 14 Declaration Of John R. Doe,
M.D. Part 2, # 15 Declaration Of Baldassare Vinti In Supporto F
The Summary Judgment And Daubert Motions Part 1, # 16
Declaration Of Baldassare Vinti In Supporto F The Summary
Judgment And Daubert Motions Part 2, # 17 Declaration Of
Baldassare Vinti In Supporto F The Summary Judgment And
Daubert Motions Part 3, # 18 Declaration Of Baldassare Vinti
In Supporto F The Summary Judgment And Daubert Motions
Part 4, # 19 Declaration Of Baldassare Vinti In Supporto F The
Summary Judgment And Daubert Motions Part 5, # 20
Declaration Of Baldassare Vinti In Supporto F The Summary
Judgment And Daubert Motions Part 6, # 21 Declaration Of
Baldassare Vinti In Supporto F The Summary Judgment And
Daubert Motions Part 7, # 22 Declaration Of Baldassare Vinti
In Supporto F The Summary Judgment And Daubert Motions
Part 8, # 23 Declaration Of Baldassare Vinti In Supporto F The
Summary Judgment And Daubert Motions Part 9, # 24
Declaration Of Baldassare Vinti In Supporto F The Summary
Judgment And Daubert Motions Part 10, # 25 Declaration Of
Baldassare Vinti In Supporto F The Summary Judgment And

AMFS Expert Exclusion Report on Dr. John Doe, M.D.

40

COPYRIGHT 2018 AMFS

Daubert Motions Part 11, # 26 Declaration Of Baldassare Vinti
In Supporto F The Summary Judgment And Daubert Motions
Part 12, # 27 Text Of Proposed Order) (Request Document)

2. Order Of Dismissal Without Prejudice As Settled; That The
Parties Shall Submit An Executed Term Sheet Via Fax By 5:00
Pm On 4/3/2013. Signed By Judge Michael A. Shipp On
3/28/2013 (Request Document)

mailto:info@amfs.com
mailto:info@amfs.com

