

**UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF LOUISIANA**

**IN RE: XARELTO (RIVAROXABAN) PRODUCTS * MDL NO. 2592
LIABILITY LITIGATION**

*** SECTION L**

*** JUDGE ELDON E. FALLON**

*** MAG. JUDGE SHUSHAN**

THIS DOCUMENT RELATES TO: ALL CASES

**PRETRIAL ORDER #1
Setting Initial Conference**

It appearing that civil actions listed on Schedule A, attached hereto, which were transferred to this Court by order of the Judicial Panel on Multi District Litigation pursuant to its order of December 12, 2014 merit special attention as complex litigation, the following Order is issued:

1. INTRODUCTION—It is not yet known how many attorneys will eventually join this litigation, but we can assume it will be a large number. The attorneys involved in a multi-district case, such as this, will probably be laboring together for some time in the future with work progressively becoming more complicated and exacting. Some will know each other and some will be complete strangers. Undoubtedly each has a different style and personality. It is likely that during the course of this litigation their working relationship will occasionally be strained, communication derailed, and mutual trust questioned. The just and efficient resolution of this litigation will depend in large measure on the way the attorneys comport themselves and overcome the temptations and trepidations inherent in a case of this magnitude. The Manual for Complex Litigation recognizes that judicial involvement in managing complex litigation does not lessen the duties and responsibilities of the attorneys. To the contrary, the added demands

and burdens of this type of litigation place a premium on professionalism and require counsel to fulfill their obligations as advocates in a manner that will foster and sustain good working relations among fellow counsel and the Court. The Court expects, indeed insists, that professionalism and courteous cooperation permeate this proceeding from now until this litigation is concluded. The court record should never be the repository of ill- chosen words arising out of a sense of frustration over real or imagined issues. Because of the high level of competence and experience of attorneys who are generally involved in multi-district litigation, this Court is confident that this objective will be achieved without judicial intervention.

2. APPLICABILITY OF ORDER—Prior to the initial pretrial conference and entry of a comprehensive order governing all further proceedings in this case, the provisions of this Order shall govern the practice and procedure in those actions that were transferred to this Court by the Judicial Panel on Multi District Litigation pursuant to its order of December 12, 2014 listed on Schedule A. This Order also applies to all related cases filed in all sections of the Eastern District of Louisiana and will also apply to any "tag-along actions" later filed in, removed to, or transferred to this Court.

3. CONSOLIDATION—The civil actions listed on Schedule A are consolidated for pretrial purposes. Any “tag-along actions” later filed in, removed to or transferred to this Court, or directly filed in the Eastern District of Louisiana, will automatically be consolidated with this action without the necessity of future motions or orders. This consolidation, however, does not constitute a determination that the actions should be consolidated for trial, nor does it have the

effect of making any entity a party to any action in which he, she or it has not been named, served or added in accordance with the Federal Rules of Civil Procedure.

4. DATE OF INITIAL CONFERENCE AND AGENDA FOR CONFERENCE—Matters relating to pretrial and discovery proceedings in these cases will be addressed at an initial pretrial conference to be held on January 29, 2015 at 9:00 a.m. in Judge Eldon E. Fallon's courtroom, Room C- 468, United States Courthouse, 500 Poydras Street, New Orleans, Louisiana. Counsel are expected to familiarize themselves with the Manual for Complex Litigation, Fourth (“MCL 4th”) and be prepared at the conference to suggest procedures that will facilitate the expeditious, economical, and just resolution of this litigation. The items listed in MCL 4th Sections 22.6, 22.61, 22.62, and 22.63 shall, to the extent applicable, constitute a tentative agenda for the conference. Counsel shall confer and seek consensus to the extent possible with respect to the items on the agenda, including a proposed discovery plan, amendment of pleadings, consideration of any class action allegations and motions, and be prepared to discuss the mode of trial. If the parties have any suggestions as to any case management orders or additional agenda items, these shall be faxed to (504) 589-6966 or otherwise submitted to the Court on or before January 27, 2015.

5. POSITION STATEMENT—Plaintiffs and defendants shall submit to the Court on or before January 20, 2015 a brief written statement indicating their preliminary understanding of the facts involved in the litigation and the critical factual and legal issues. These statements will not be filed with the Clerk, will not be binding, will not waive claims or defenses, and may not be offered in evidence against a party in later proceedings. The parties' statements shall list all

pending motions, as well as all related cases pending in state or federal court, together with their current status, including any discovery taken to date, to the extent known. The parties shall be limited to one such submission for all plaintiffs and one such submission for all defendants.

6. APPEARANCE AT INITIAL CONFERENCE—Each party represented by counsel shall appear at the initial pretrial conference through their attorney who will have primary responsibility for the party's interest in this litigation. Parties not represented by counsel may appear in person or through an authorized and responsible agent. To minimize costs and facilitate a manageable conference, parties with similar interests may agree, to the extent practicable, to have an attending attorney represent their interest at the conference. A party, by designating an attorney to represent the party's interest at this initial conference, will not be precluded from personally participating or selecting other representation during the future course of this litigation, nor will attendance at the conference waive objections to jurisdiction, venue or service.

7. SERVICE—Prior to the initial conference, service of all papers shall be made on each of the attorneys on the Panel Attorney Service List attached hereto and designated as Schedule B. Counsel on this list are requested to forward a copy of this order to other attorneys who should be notified of the conference. Any attorney who wishes to have his/her name added to or deleted from such Panel Attorney Service List may do so upon request to the Clerk of this Court and notice to all other persons on such service list. Parties who are not named as parties in this litigation but may later be joined as parties or who are parties in related litigation pending in other federal or state courts are invited to attend in person or through counsel. Liaison counsel

for the parties, if appointed before the conference, shall present to the Court at the initial conference a list of attorneys and their office addresses, phone and fax numbers, and E-mail addresses.

8. EXTENSION AND STAY—Each defendant is granted an extension of time for responding by motion or answer to the complaint(s) until a date to be set by this Court. Pending the initial conference and further orders of this Court, all outstanding discovery proceedings are stayed, and no further discovery shall be initiated. Moreover, all pending motions must be renoticed for resolution on a motion day or days after the Court's initial conference herein.

9. MASTER DOCKET FILE—Any pleading or document which is to be filed in any of these actions shall be filed with the Clerk of this Court and not in the transferor court. The Clerk of this Court will maintain a master docket case file under the style "In Re: XARELTO (RIVAROXABAN) PRODUCTS LIABILITY LITIGATION" and the identification "MDL No. 2592." When a pleading is intended to be applicable to all actions, this shall be indicated by the words: "This Document Relates to All Cases." When a pleading is intended to apply to less than all cases, this Court's docket number for each individual case to which the document number relates shall appear immediately after the words "This Document Relates to." The following is a sample of the pleading style:

IN RE: XARELTO (RIVAROXABAN)
PRODUCTS LIABILITY LITIGATION

MDL No. 2592

SECTION: L
JUDGE FALLON
MAG. JUDGE SHUSHAN

THIS DOCUMENT RELATES TO:

10. FILING—All documents filed in this Court must be filed electronically pursuant to Local Rule 5.7 E and this Court’s Administrative Procedures for Electronic Filing. Attorneys may register for electronic filing at www.laed.uscourts.gov/case-information/cmecf/e-file-registration. An attorney who, due to exceptional circumstances, is unable to comply with the requirements of electronic filing, may apply to the Court for an order granting an exemption. The application shall be in writing, filed with the Clerk of Court, and shall state the reason for the attorney’s inability to comply. *Pro se* litigants who have not been authorized to file electronically shall continue to file their pleadings with the Clerk of this Court in the traditional manner, on paper. The Clerk of Court is directed to make all entries on the master docket sheet with a notation listing the cases to which the document applies, except that a document closing a case will also be entered on the individual docket sheet. All documents shall be filed in the master file.

11. DOCKETING—When an action that properly belongs as part of *In Re: Xarelto (Rivaroxaban) Products Liability Litigation* is hereinafter filed in the Eastern District of Louisiana or transferred here from another court, the Clerk of this Court shall:

- a. File a copy of this Order in the separate file for such action;
- b. Make an appropriate entry on the master docket sheet;
- c. Forward to the attorneys for the plaintiff in the newly filed or transferred case a copy of this Order;
- d. Upon the first appearance of any new defendant, forward to the attorneys for the defendant in such newly filed or transferred cases a copy of this Order.

12. APPEARANCES IN LITIGATION—Counsel who appeared in a transferor court prior to transfer need not enter an additional appearance before this Court. Moreover, attorneys admitted to practice and in good standing in any United States District Court are admitted pro hac vice in this litigation, and the requirements of Local Rules 83.2.6E and 83.2.7 are waived. Association of local counsel is not required.

13. PRESERVATION OF EVIDENCE—All parties and their counsel are directed to preserve evidence that may be relevant to this action. The duty extends to documents, data, and tangible things in possession, custody and control of the parties to this action, and any employees, agents, contractors, carriers, bailees, or other nonparties who possess materials reasonably anticipated to be subject to discovery in this action. “Documents, data, and tangible things” is to be interpreted broadly to include writings, records, files, correspondence, reports, memoranda, calendars, diaries, minutes, electronic messages, voice mail, E-mail, telephone message records or logs, computer and network activity logs, hard drives, backup data, removable computer storage media such as tapes, discs and cards, printouts, document image files, Web pages, databases, spreadsheets, software, books, ledgers, journals, orders, invoices, bills, vouchers, checks statements, worksheets, summaries, compilations, computations, charts, diagrams, graphic presentations, drawings, films, charts, digital or chemical process photographs, video, phonographic, tape or digital recordings or transcripts thereof, drafts, jottings and notes, studies or drafts of studies or other similar such material. Information that serves to identify, locate, or link such material, such as file inventories, file folders, indices, and metadata, is also included in this definition. Preservation includes the obligation not to alter any such thing as to its form, content or manner of filing. Until the parties reach an agreement on a

preservation plan or the Court orders otherwise, each party shall take reasonable steps to preserve all documents, data and tangible things containing information potentially relevant to the subject matter of this litigation. Each counsel is under an obligation to the Court to exercise all reasonable efforts to identify and notify parties and nonparties, including employees of corporate or institutional parties of the contents of this paragraph. Failure to comply may lead to dismissal of claims, striking of defenses, imposition of adverse inferences or other dire consequences.

Before any devices, tangible things, documents, and other records which are reasonably calculated to lead to admissible evidence are destroyed, altered, or erased, counsel shall confer to resolve questions as to whether the information should be preserved. If counsel are unable to agree, any party may apply to this Court for clarification or relief from this Order upon reasonable notice.

14. FILING OF DISCOVERY REQUESTS—In accordance with Rule 5(d) of the Federal Rules of Civil Procedure, discovery requests and responses are not to be filed with the Clerk nor sent to the Judge's Chambers, except when specifically ordered by the Court to the extent needed in connection with a motion.

15. LIAISON COUNSEL—It is the intent of the Court to appoint liaison counsel for the parties. Liaison counsel shall be authorized to receive orders and notices from the Court on behalf of all parties within their liaison group, and pending further orders of the Court, shall be responsible for the preparation and transmittal of copies of such orders and notices to the parties in their liaison group and perform other tasks determined by the Court. Liaison counsel shall be

required to maintain complete files with copies of all documents served upon them and shall make such files available to parties within their liaison group upon request. Liaison counsel are also authorized to receive orders and notices from the Judicial Panel on Multi District Litigation pursuant to Rule 5.2(e) of the Panel's Rules of Procedure or from the transferee court on behalf of all parties within their liaison group and shall be responsible for the preparation and transmittal of copies of such orders and notices to the parties in their liaison group. Plaintiffs' liaison counsel shall coordinate the establishment of a document depository, real or virtual, to be available to all participating plaintiffs' counsel. The expenses incurred in performing the services of liaison counsel shall be shared equally by all members of the liaison's group in a manner agreeable to the parties or set by the Court failing such agreement. Applications/nominations for the designation of liaison must be filed with the Eastern District of Louisiana's Clerk's Office either electronically or on paper (original and one copy) on or before January 15, 2015. The applications and nominations must also be served upon counsel named in Schedule B on the day of filing. No submissions longer than three (3) pages will be considered. Appointment of liaison counsel shall be made by the Court after full consideration of the proposals. At the initial conference, liaison counsel and/or the parties should be prepared to discuss any additional needs for an organizational structure or any additional matters consistent with the efficient handling of this matter. Henceforth, liaison counsel for all parties shall meet and confer prior to the Court conferences; prepare agendas for the conferences and submit them to the Court three days before the conference; and report at the conference regarding the status of the case.

16. PLAINTIFFS' STEERING COMMITTEE—It is also the Court's intent to appoint a Plaintiffs' Steering Committee ("PSC") to conduct and coordinate the discovery stage of this

litigation with the defendant's representatives or committee. Applications/nominations for the PSC positions must be filed with the Eastern District of Louisiana's Clerk's Office either electronically or on paper (original and one copy) on or before February 2, 2015. The applications and nominations must also be served upon counsel named in Schedule B on the day of filing. The main criteria for membership in the PSC will be: (a) willingness and availability to commit to a time-consuming project; (b) ability to work cooperatively with others; and (c) professional experience in this type of litigation (d) willingness to commit the necessary resources to pursue this matter. Applications/nominations should succinctly address each of the above criteria as well as any other relevant matters. No submissions longer than four (4) pages will be considered. The Court will only consider attorneys who have filed a civil action in this litigation, and the application/nomination should include a list of cases in which the attorney appears as counsel.

Objections may be made to the appointment of a proposed applicant/nominee. Nevertheless, the Court will entertain only written objections to any application/nomination. These must be filed with the Clerk of Court either electronically or on paper (original and one copy) on or before February 5, 2015. The objections, if there be any, must be short, yet thorough, and must be supported by necessary documentation. As with the application/nomination, any objection must be served on all counsel appearing on the attached list on the day of filing.

The PSC will have the following responsibilities:

Discovery

1. Initiate, coordinate, and conduct all pretrial discovery on behalf of plaintiffs in all actions which are consolidated with the instant multidistrict litigation.
2. Develop and propose to the Court schedules for the commencement, execution, and completion of all discovery on behalf of all plaintiffs.
3. Cause to be issued in the name of all plaintiffs the necessary discovery requests, motions, and subpoenas pertaining to any witnesses and documents needed to properly prepare for the pretrial discovery of relevant issue found in the pleadings of this litigation. Similar requests, notices, and subpoenas may be caused to be issued by the PSC upon written request by an individual attorney in order to assist him/her in the preparation of the pretrial stages of his/her client's particular claims.
4. Conduct all discovery in a coordinated, efficient, and consolidated manner on behalf and for the benefit of all plaintiffs. No attorney for a plaintiff may be excluded from attending the examination of witnesses and other proceedings. Such attorney may suggest questions to be posed to deponents through the designated PSC members provided that such questions are not repetitious.

Hearings and Meeting

1. Call meetings of counsel for plaintiffs for any appropriate purpose, including coordinating responses to questions of other parties or of the

Court. Initiate proposals, suggestions, schedules, or joint briefs, and any other appropriate matter(s) pertaining to pretrial proceedings.

2. Examine witnesses and introduce evidence at hearings on behalf of plaintiffs.
3. Act as spokesperson for all plaintiffs at pretrial proceedings and in response to any inquiries by the Court, subject of course to the right of any plaintiff's counsel to present non-repetitive individual or different positions.

Miscellaneous

1. Submit and argue any verbal or written motions presented to the Court or Magistrate on behalf of the PSC as well as oppose when necessary any motions submitted by the defendant or other parties which involve matters within the sphere of the responsibilities of the PSC.
2. Negotiate and enter into stipulations with Defendants regarding this litigation. All stipulations entered into by the PSC, except for strictly administrative details such as scheduling, must be submitted for Court approval and will not be binding until the Court has ratified the stipulation. Any attorney not in agreement with a non-administrative stipulation shall file with the Court a written objection thereto within ten (10) days after he/she knows or should have reasonably become aware of the stipulation. Failure to object within the term allowed shall be deemed a waiver and the stipulation will automatically be binding on that party.

3. Explore, develop, and pursue all settlement options pertaining to any claim or portion thereof of any case filed in this litigation.
4. Maintain adequate files of all pretrial matters and have them available, under reasonable terms and conditions, for examination by plaintiffs or their attorneys.
5. Prepare periodic status reports summarizing the PSC's work and progress. These reports shall be submitted to the Plaintiffs' Liaison Counsel who will promptly distribute copies to the other plaintiffs' attorneys.
6. Perform any task necessary and proper for the PSC to accomplish its responsibilities as defined by the Court's orders.
7. Perform such other functions as may be expressly authorized by further orders of this Court.
8. Reimbursement for costs and/or fees for services will be set at a time and in a manner established by the Court after due notice to all counsel and after a hearing.

17. DEFENDANT(S) STEERING COMMITTEE—The Court will consider the recommendations of the defendant(s) for membership on the defendant(s) steering committee. Defendant(s) Steering Committee will have the duties and responsibilities described in Paragraph 17 of this order as it pertains to this respective group.

18. MDL 2592 WEBSITE—A website particular to MDL 2592 has been created and can be accessed by going to this Court’s website located at www.laed.uscourts.gov and clicking on “MDL & Mass/Class Action,” and then clicking on the link to “Xarelto (Rivaroxaban) Products Liability Litigation, 14-MD-2592 (Hon. Eldon E. Fallon)” located under the “Multi-District Litigation (MDL) Cases” heading. The MDL 2592 website may also be accessed directly by going to www.laed.uscourts.gov/xarelto. The website will contain forms, court orders, minute entries, a calendar of upcoming events, and other relevant information.

19. COMMUNICATION WITH THE COURT—Unless otherwise ordered by this Court, all substantive communications with the Court shall be in writing, with copies to opposing counsel. Nevertheless, the Court recognizes that cooperation by and among plaintiffs' counsel and by and among defendant’s counsel is essential for the orderly and expeditious resolution of this litigation. The communication of information among and between plaintiffs' counsel and among and between defendant's counsel shall not be deemed a waiver of the attorney-client privilege or the protection afforded attorney's work product, and cooperative efforts contemplated above shall in no way be used against any plaintiff by any defendant or against any defendant by any plaintiff. Nothing contained in this provision shall be construed to limit the rights of any party or counsel to assert the attorney-client privilege or attorney work product doctrine.

New Orleans, Louisiana this 17th day of December, 2014.

UNITED STATES DISTRICT JUDGE

Attachments

**IN RE: XARELTO (RIVAROXABAN)
PRODUCTS LIABILITY LITIGATION**

MDL No. 2592

SCHEDULE A

Northern District of Florida

NICHOLSON v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 5:14-00173

Southern District of Florida

PACKARD v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 0:14-61448

Southern District of Illinois

LEMP, ET AL. v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 3:14-00987

HANEY v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 3:14-00988

LEACH v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 3:14-00989

RUCKER v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 3:14-01026

PENNELL, ET AL. v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 3:14-01040

MCMUNN v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 3:14-01042

BIVEN v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 3:14-01050

MULRONEY v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 3:14-01073

Eastern District of Kentucky

BOLTON, ET AL. v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 0:14-00146

Western District of Kentucky

COX v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 3:14-00579

- A2 -

Eastern District of Louisiana

BRASWELL v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 2:14-02258

Eastern District of New York

JEFFCOAT v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 1:14-04524
GRIGGS, ET AL. v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 1:14-04841
BOYNTON, ET AL. v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 1:14-05133
USELTON v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 1:14-05728
GREEN, ET AL. v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 1:14-05871

District of Utah

ARMSTRONG, ET AL. v. JANSSEN RESEARCH & DEVELOPMENT, ET AL.,
C.A. No. 2:14-00599

District of Vermont

MCGOWAN v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 2:14-00159

Southern District of West Virginia

DALRYMPLE v. JANSSEN RESEARCH & DEVELOPMENT LLC, ET AL.,
C.A. No. 5:14-25893

SCHEDULE B

Plaintiffs' Counsel

Neil E. McWilliams, Jr.
LEVIN, PAPANTONIO, THOMAS, MITCHELL, RAFFERTY & PROCTOR, P.A.
316 South Baylen Street, Suite 600
Pensacola, Florida 32502
Tel: (850) 435-7059
Fax: (850) 435-7020
nmcwilliams@levinlaw.com

Plaintiffs: Ruth E. McGowan as the Executrix for and on behalf of the heirs of the estate of Thomas C. Dunkley, Edwin Nicholson, Sharon Rucker as the Administrator for and on behalf of the heirs of the Estate of Marion Rucker, Jr.

Michael London
DOUGLAS AND LONDON
59 Maiden Lane, 6th Floor
New York, NY 10038
Tel: (212) 566-7500
mlondon@douglasandlondon.com

Plaintiffs: Shirley Boynton & James Boynton, Harry Griggs and Joseph Griggs, on behalf of the Estate of Charles Griggs, deceased, and Harry Griggs and Joseph Griggs, Individually, Julia Green and Arthur Green, Carolyn Uselton, Jeanne Jeffcoat

Daniel J. Carr
Joseph C. Peiffer
PEIFFER, ROSCA, WOLF, ABDULLAH, CARR & KANE, LLP
201 St. Charles Ave., Suite 4610
New Orleans, LA 70170
Tel: (504) 586-5270
Fax: (504) 523-2464
dcarr@prwlegal.com
jpeiffer@prwlegal.com

Plaintiff: Michael Mulrone

Michael B. Lynch, Esq.
THE MICHAEL BRADY LYNCH FIRM
127 West Fairbanks Ave. #528
Winter Park, Florida 32789
Tel: (877) 513-9517
Fax: (321) 972-3568
Cell: (321) 239-8026
michael@mblynchfirm.com
Plaintiff: Michael Mulrone

Aaron L. Harrah
James C. Peterson
HILL PETERSON CARPER BEE & DEITZLER
North Gate Business Park
500 Tracy Way
Charleston, WV 25311-1555
Tel: (304) 345-5667
Fax: (304) 345-1519
aaron@hpcbd.com
jcpeterson@hpcbd.com
Plaintiff: Ronald Dalrymple

Melissa Mendoza
BERNSTEIN LIEBHARD LLP
10 East 40th Street, 22nd Floor
New York, NY 10016
Tel: (212) 779-1414
Fax: (212) 779-3218
Mmendoza@bernlieb.com
Plaintiff: Alice Rentrop

Neil D. Overholtz
AYLSTOCK, WITKIN, KREIS & OVERHOLTZ, PLLC
17 East Main Street, Suite 200
Pensacola, FL 32502-5998
Tel: (850) 202-1010
Fax: (850) 916-7449
noverholtz@awkolaw.com
Plaintiffs: Scott Lindsey individually and as successor-in-interest and proposed estate representative of the Estate of Donald G. Lindsey, deceased, Nancy Packard, Individually and as Personal Representative of the Estate of William N. Packard, Jr.

David Cleary
CLEARY SHAHI & AICHER, P.C.
110 Merchants Row
P.O. Box 6740
Rutland, VT 05702-6740
Tel: (802) 775-8909
Fax: (802) 775-8809
dlc@clearyshahi.com
Plaintiffs: Ruth E. McGowan as the Executrix for and on behalf of the heirs of the estate of Thomas C. Dunkley

Bruce Kingsdorf
Dawn Barrios
Zachary Logan Wool
BARRIOS, KINGSDORF & CASTEIX, LLP
One Shell Square
701 Poydras Street, Suite 3650
New Orleans, LA 70139-3650
Tel: (504) 524-3300
kingsdorf@bkc-law.com
barrios@bkc-law.com
zwool@bkc-law.com
Plaintiff: Christopher Braswell

Roger C. Denton
Kristine K. Kraft
Ashley Brittain Landers
SCHLICHTER, BOGARD & DENTON, LLP
100 South 4th Street, Suite 900
St. Louis, MO 63102
Tel: (314) 621-6115
Fax: (314) 621-7151
rdenton@uselaws.com
kkraft@uselaws.com
abrittain@uselaws.com

Plaintiffs: Christopher Braswell, Dorothy Leach, William F. Haney, Mary K. Lemp and Charles Lemp, Jr., Stanley Pennell and Nancy Pennell, Michael Mulrone

Nancy A. Mismash
ROBERT J. DEBRY & ASSOCIATES
4252 S. 700 E
Salt Lake City, UT 84107
Tel: (801) 262-8915
nmismash@robertdebry.com

Plaintiffs: Dale Armstrong, Karen Cimino, Clifford Armstrong and Douglas Armstrong, heirs, Individually and on behalf of Margaret Armstrong, deceased

Lawrence L Jones, II
JONES WARD, PCL
312 S. Fourth Street, 6th Floor
Louisville, KY 40202
Tel: (502) 882-6000
Fax: (502) 587-2007
larry@jonesward.com

Plaintiff: Marilynne A. Cox, Jeanette and Charles Bolton

Diane M. Nast
NASTLAW LLC
1101 Market Street, Suite 2801
Philadelphia, Pennsylvania 19107
Tel: (215) 923-9300 Fax: (215) 923-9302
dnast@nastlaw.com

Plaintiffs: Richard Newman, Donald Norword and Carol Hines

Robert C. Hilliard
Catherine Tobin
T. Christopher Pinedo
Marion Reilly
HILLIARD MUNOZ GONZALES LLP
719 S. Shoreline, Suite 500
Corpus Christi, Texas 78401
Tel: (361) 882-1612
Fax: (361) 882-3015
bob@hmglawfirm.com
catherine@hmglawfirm.com cpinedo@hmglawfirm.com
marion@hmglawfirm.com
Plaintiff: Tatyana Tonyan

Andrew Childers
CHILDERS, SCHLUETER & SMITH, LLC
1932 N. Druid Hills Road
Suite 100
Atlanta, Georgia 30319
Plaintiff: Kimberly West

Michael K. Johnson
JOHNSON BECKER, PLLC
33 South Sixth Street, Suite 4530
Minneapolis, MN 55402
Tel: (612) 436-1800
Fax: (612) 436-1801
MJohnson@johnsonbecker.com
Plaintiff: Martha McMunn

D. Todd Mathews
GORI, JULIAN & ASSOCIATES, PC
156 N. Main Street
Edwardsville, IL 62025
Tel: 618-659-9833
Fax: 618-659-9834
todd@gorijulianlaw.com
Plaintiff: Robert Biven

Scott R. Bickford, T.A.
Lawrence J. Centola, III
Jason Z. Landry
MARTZELL & BICKFORD
338 Lafayette Street
New Orleans, LA 70130

Plaintiffs: Joann Varnado and Christian Varnado, individually and on behalf of decedent Gerald Varnado

Eve S. Reardon, Esq.
THE KEATING LAW FIRM, LLC
3714 Airline Drive
Metairie, LA 70001

Plaintiffs: Joann Varnado and Christian Varnado, individually and on behalf of decedent Gerald Varnado

Morris Bart
Daniel B. Snellings
Mekel Alvarez
MORRIS BART, LLC
909 Poydras Street, 20th Floor
New Orleans, LA 70112

Plaintiffs: James J. Brien Sr. and Dolly S. Brien, Linda Randazzo, individually, and on behalf of Lawrence Randazzo, Samantha Davis, Claudette Brown, Patricia Ferguson, Douglas and Shirley Silvey, Lionel St. Amand

Galen M. Hair, T.A.
Benjamin C. Varadi
VARADI, HAIR & CHECKI, LLC
650 Poydras St., Ste. 1550
New Orleans, LA 70130

Plaintiffs: Estate of Cornelius McLain Goodwin III, Rose Marie Goodwin, Steven Wayne Goodwin, Craig McLain Goodwin, Liza Ann Gatson and Cornelius McLain Goodwin IV

Ronald E. Johnson, Jr.
Sarah N. Lynch
SCHACHTER, HENDY & JOHNSON, PSC
909 Wright's Summit Parkway #210
Ft. Wright, KY 41011

Plaintiffs: Tony Mathena and Karen Mathena

Amy M. Carter
SIMON GREENSTONE PANATIER BARTLETT, P.C.
3232 McKinney Avenue, Suite 610
Dallas, TX 75204

Plaintiff: Marilyn S. Haney, as the Executrix for and on Behalf of the Heirs of the Estate of Bobby N. Haney

Russell Wills Buss
BARON & BUDD, P.C.
3102 Oaklawn Avenue, Suite 1100
Dallas, TX 75219
Tel: (214) 521-3605
Fax: (214) 520-1181
sblackburn@baronbudd.com

Plaintiff: Sara Jean Jonas

Steven Davis
TORHOERMAN LAW LLC
101 W. Vandalia St., Ste. 350
Edwardsville, IL 62025
Tel: (618) 656-4400
Fax: (618) 656-4401
sdavis@torhoermanlaw.com
Plaintiff: Theodore Van Dorn, Jr.; Howard Mize

M. Elizabeth Graham
GRANT & EISENHOFER P.A.
123 Justison Street. 7th Floor
Wilmington, DE 19801
Tel: (302) 622-7000
Fax: (302) 722-7001
egramham@gelaw.com
Plaintiff: William Sandusky

Jay F. Hirsch
POPE, MCGLAMRY, KILPATRICK, MORRISON & NORWOOD, P.C.
Lenox Overlook, Suite 300
3391 Peachtree Road, N.E.
Atlanta, GA 303026
Tel: (404) 523-7706
Fax (404) 524-1648
efile@pmkm.com
Plaintiff: Randolph Sinclair

Seth A. Katz
BURG SIMPSON ELDREDGE HERSH & JARDINE, P.C.
40 Inverness Drive East
Englewood, CO 80112
Tel: (303) 792-5595
Fax: (303) 708-0527
Plaintiff: Henry Harding and Mary Jane Harding

Kristian Rasmussen
CORY WATSON CROWDER & DeGARIS, P.C.
2131 Magnolia Avenue
Birmingham, AL, 35205
Tel: (205) 328-2200
Fax: (205) 324-7896
krasmussen@cwcd.com
Plaintiff: Annie Banks

Melissa Mendoza
BERNSTEIN LIEBHARD LLP
10 East 40th Street, 22nd Floor
New York, NY 10016
Phone: (212) 779-1414
Fax: (212) 779-3218
Email: mmendoza@bernlieb.com
Plaintiff: Claire Browning

Chad Joseph Primeaux
Douglas Robert Plymale
James Dugan
Lanson Leon Bordelon
THE DUGAN LAW FIRM, APLC
One Canal Place, Suite 1000
365 Canal Street
New Orleans, LA 70130
Tel: (504) 648-0180
Fax: (504) 648-0181
cprimeaux@dugan-lawfirm.com
drplymale@plymalelawfirm.com
jdugan@dugan-lawfirm.com
lbordelon@duganlawfirm.com
Plaintiff: William Heffker

Frank Jacob D'Amico , Jr.
FRANK J. D'AMICO, APLC
622 Baronne Street, 2nd Floor
New Orleans, LA 70113
Tel: (504) 525-7272
Fax: (504) 525-1167
frank@damicolaw.net
Plaintiff: William Heffker

Defendants' Counsel

F.M. (Tripp) Haston, III
BRADLEY ARANT BOULT CUMMINGS LLP 1819 Fifth Avenue North
Birmingham, AL 35203
Phone: (205) 521-8303
Fax: (205) 488-6303
Email: thaston@babco.com
Defendants: Bayer HealthCare Pharmaceuticals Inc., Bayer HealthCare LLC,
Bayer Corporation

Susan M. Sharko
DRINKER BIDDLE & REATH LLP
600 Campus Drive
Florham Park, NJ 07932-1047
Phone: (973) 549-7000
Fax: (973) 360-9831
Email: susan.sharko@dbr.com
Defendants: Janssen Pharmaceuticals, Inc., Janssen Research & Development, LLC, Janssen
Ortho LLC, Johnson & Johnson

Bayer Pharma, AG
Mullerstrasse 178
D-13353
Berlin, Germany

Bayer Healthcare AG
CHEMPARK Leverkusen
Zentraler Besucherempfang
Kaiser-Wilhelm-Allee
D-51368 Leverkusen

Bayer AG1
Leverkusen
North Rhine-Westphalia, Germany