

UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF WYOMING

JAMES MEREDITH and ESTHER L. MEREDITH,	:	NO. 91-CV-
	:	0086-B
Plaintiffs	:	
	:	
vs.	:	
	:	
HEALTH CARE PRODUCTS, INC., d/b/a ANDERSON PHARMACALS, et al,	:	
	:	
Defendants	:	

ORIGINAL

DEPOSITION OF STEPHEN J. BARRETT, M.D.

Taken in the offices of Stephen J. Barrett, M.D., 2419 Greenleaf Street, Allentown, Pennsylvania, on Thursday, November 7, 1991, commencing at 9:35 a.m., before Dianne L. Knowles, Registered Professional Reporter.

* * *

JAMES P. GALLAGHER III & ASSOCIATES, LTD.
3420 Walbert Avenue, Suite 201
Allentown, Pennsylvania 18104
(215) 366-9088

**IN RE: James Meredith and Esther L. Meredith
vs Health Care Products, Inc, d/b/a Anderson Pharmacals, et al.
CASE NO: 91-CV-0086-B**

**CORRECTION SHEET FOR DEPOSITION OF
Stephen Barrett, M.D.**

Page	Line	Correction	Reason for Change
18	15	<i>Barry</i> should be <i>Berry</i>	Misspelled name
19	14	<i>Allowed for</i> should be <i>abolished</i>	Transcription error
32	24	Eliminate the word <i>an</i>	I didn't say it
33	10	<i>point oh five</i> should be <i>.05</i>	It's a decimal number
47	6	This line should read <i>the late 1970s - - I'm sorry, late 1960s, when I</i>	Transcription error
54	14	<i>Appetite</i> should be <i>Alliance</i>	Transcription error
57	17	<i>was</i> should be <i>were</i>	Transcription error
57	22	<i>"All tentative"</i> should be <i>"Alternative"</i>	Transcription error
59	25	<i>Vices</i> should be <i>Voiced</i>	Misspelled word
86	6	Fix spelling of <i>advertising</i> .	Misspelled word
98	3	<i>250</i> should be <i>150</i>	Transcription error
110	2	<i>respected</i> should be <i>respect to</i>	Transcription error
112	17	Fix spelling of <i>phenomenal</i>	Misspelled word
121	1	Fix spelling of <i>Bruckheim</i>	Misspelled name
127	25	<i>went</i> should be <i>sent</i>	Transcription error

I certify that I have read my deposition in the above case and request that the above changes be made.

12/4/91

APPEARANCES:

MICHAUD, HUTTON & BRADSHAW
By: ANDREW W. HUTTON, ESQ.
8100 East 22nd Street, North
Building 1200
Wichita, Kansas 67226
-- For the Plaintiffs

SHUMAKER, LOOP & KENDRICK
By: KEVIN H. GRAHAM, ESQ.
Barnett Plaza, Suite 2500
101 East Kennedy Boulevard
Tampa, Florida 33602
-- For the Defendants

* * *

JAMES P. GALLAGHER III & ASSOCIATES, LTD.
3420 Walbert Avenue, Suite 201
Allentown, Pennsylvania 18104
(215) 366-9088

INDEX TO WITNESSES

<u>Witness</u>	<u>Page</u>
Stephen J. Barrett, M.D.	
By Mr. Graham	5

INDEX TO EXHIBITS

<u>Exhibit</u>	<u>Description</u>	<u>Page</u>
Defendant's 1	Curriculum vitae	15
Defendant's 2	In combination with Ex. 3, witness' file on Cal-Ban	43
Defendant's 3	In combination with Ex. 2, witness' file on Cal-Ban	43
Defendant's 3A	Information forwarded to witness from C. Anderson	125
Defendant's 3B	"The Rise and Fall of Cal-Ban 3000" from <u>Nutrition Today</u> , November/December 1990	135 136
Defendant's 3C	(Nothing marked)	
Defendant's 3D	Advertisement for Cal-Ban 3000, capsules	151
Defendant's 3E	Advertisement for Cal-Ban 3000, tablets	171
Defendant's 4	Telephone bill dated 4/16/90	44
Defendant's 5	Chapter 5 in <u>Consumer Health, a Guide to Intelligent Decisions</u> , 4th edition	80
Defendant's 6	Chapter 4 in <u>Consumer Health, a Guide to Intelligent Decisions</u> , 3rd edition	81
Defendant's 7	Chapter 18 in <u>Consumer Health, a Guide to Intelligent Decisions</u> , 3rd edition	82
Defendant's 8	Chapter 4 in <u>Consumer Health, a Guide to Intelligent Decisions</u> , 4th edition	85
Defendant's 9	Chapter 18 in <u>Consumer Health, a Guide to Intelligent Decisions</u> , 4th edition	85
Defendant's 10	Chapter 9 in <u>Health Schemes, Scams and Frauds</u>	90

INDEX TO EXHIBITS (Continued)

<u>Exhibit</u>	<u>Description</u>	<u>Page</u>
Defendant's 11	Pages 15-49 of Senate hearings dated 5/14/85 and 5/15/85	97
Defendant's 12	<u>Consumer Reports Health Letter</u> dated June 1990	120
Defendant's 13	<u>Nutrition Forum</u> , 3/86	129
Defendant's 14	<u>Nutrition Forum</u> , May/June 1990	131
Defendant's 15	Chapter 5 in <u>Health Schemes, Scams and Frauds</u>	133
Defendant's 16	<u>Nutrition Forum</u> , July/August 1990	134

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

* * *

STEPHEN J. BARRETT, having been
duly sworn, was examined and testified as follows:

MR. GRAHAM: Let the record
reflect that this deposition is being taken pursuant
to stipulation of counsel.

EXAMINATION

BY MR. GRAHAM:

Q. Would you please state your full name
and residence address.

A. Okay. Stephen J. Barrett, 2421
Greenleaf Street, Allentown, Pennsylvania.

Q. What is your professional address?

A. Twenty-four nineteen. It's the same
building.

Q. What is your occupation or profession?

A. I'm a psychiatrist, medical editor and
writer.

Q. What percent of your time do you devote
to the practice of medicine?

A. You mean psychiatry?

Q. Yes.

A. Probably about between 10 and 20
percent. It's varied. It's been gradually over a
period of ten years becoming a smaller and smaller

1 percentage, and my writing, editing and
2 investigative things have taken up a greater
3 percentage.

4 Q. Okay. And in calendar year 1990, what
5 percent of your activity was devoted to the practice
6 of psychiatry?

7 A. Probably between 15 and 20 percent.

8 Q. Okay. In calendar year 1991, would that
9 be a lesser percent?

10 A. Uh-huh.

11 Q. Okay.

12 A. Probably 10 to 15.

13 Q. All right. Do you have a curriculum
14 vitae?

15 A. Uh-huh.

16 Q. Could you share one with me? It might
17 move the deposition along.

18 A. Sure. I have to print it.

19 Q. Okay.

20 (Pause.)

21 BY MR. GRAHAM:

22 Q. Sir, you have been cited by Plaintiffs'
23 counsel as an expert in the area of advertising and
24 marketing. Would you relate for me your educational
25 background, starting first with college, and tell me

1 the advertising and marketing courses that you took
2 as part of your academic undergraduate education --

3 A. Uh-huh.

4 Q. -- in the area of marketing and
5 advertising.

6 A. I went to Columbia College, Columbia
7 University's College, and I did not take courses in
8 marketing and advertising. I am an expert on
9 health.

10 Q. Wait.

11 A. I don't consider myself an expert in
12 the, in a broad area of marketing.

13 Q. I see. Do you consider yourself an
14 expert --

15 MR. HUTTON: Kevin, let him
16 finish.

17 A. I'll define what I consider myself to be
18 an expert in; maybe that will save time.

19 BY MR. GRAHAM:

20 Q. I'll come to that.

21 Do I understand your testimony that when
22 you went to undergraduate school at Columbia
23 College -- is that correct?

24 A. Uh-huh.

25 Q. -- you took no marketing classes or --

- 1 A. That is correct.
- 2 Q. -- or advertising classes?
- 3 A. That's correct.
- 4 Q. Okay. Have you taken any course work at
5 a recognized university or college post
6 undergraduate in the area of the marketing?
- 7 A. I just remembered, I took one course
8 that I think is relevant to the subject at hand, and
9 that is, I took medical statistics.
- 10 Q. All right.
- 11 A. That enables me to, that gave me some
12 background for analyzing claims and studies.
- 13 Q. Okay. I'm trying to figure out from an
14 academic, purely academic aspect, what your
15 background --
- 16 A. Medical statistics provided considerable
17 background for the analysis of claims, whether they
18 be advertising, medical literature or anywhere else.
19 In other words, they taught us how to analyze health
20 claims as part of medical statistics.
- 21 Q. Okay. But did you take that in
22 undergraduate?
- 23 A. Yes.
- 24 Q. The course work, do you recall the name
25 of the course?

1 A. I think it was called medical
2 statistics.

3 Q. Okay. And do I understand correctly
4 that that was taught by or in the school of
5 marketing or business administration?

6 A. I don't know what school it was. It was
7 part of Columbia University.

8 Q. But I'm wondering what department.

9 A. It probably was in the, in -- well, I
10 don't know what department the professor belonged
11 to, but it was part, it was in the general Columbia
12 University College. Columbia University, by the
13 way, when people say they go there as an
14 undergraduate, what they go to is Columbia College.
15 It's better known as part of the Columbia
16 University.

17 Q. Okay.

18 A. It was listed in the catalog, and I
19 simply looked at the catalog and chose to take it.

20 Q. But that was basically a course to
21 acquaint you with the methodology for recording
22 results of clinical studies and that sort of thing?

23 A. That, plus also pitfalls. We had a lot
24 of discussion of statistical fallacies.

25 Q. Okay. And --

1 A. We would look at studies and claims and
2 analyze whether they were valid.

3 Q. Okay. So with the exception of that
4 course at Columbia you had no undergraduate work in
5 the field of marketing or advertising; is that
6 correct?

7 A. Yes.

8 Q. Did you pursue any postgraduate academic
9 training in the fields of advertising and marketing?

10 A. Not in college.

11 Q. Okay.

12 A. Or university.

13 Q. All right. Have you attended any
14 seminars or symposia on the topic of advertising
15 and/or marketing?

16 A. No. I have done considerable reading,
17 but I can't remember offhand any symposia.

18 Q. Or seminars; is that correct, sir?

19 A. Yes.

20 Q. All right.

21 A. I may have been to seminars where they
22 discussed food labeling, advertising claims. In
23 fact, I have. I can't tell you what they are, but
24 I've been to discussions where FDA officials or
25 attorneys discussed food label laws, food

1 advertising.

2 Q. I'm --

3 A. Not marketing strategies, but --

4 Q. I'm asking specifically the topic of
5 marketing and/or advertising, have you attended any
6 seminars or symposia?

7 A. Not general advertising, the general
8 principles of advertising or the general principles
9 of marketing.

10 Q. Now, you have attended gatherings where
11 the topic of advertising was discussed; is that your
12 testimony?

13 A. Yes.

14 Q. All right.

15 A. And labeling and the laws.

16 Q. Relating to those -- I'm sorry; I didn't
17 mean to cut you off. You have attended gatherings
18 where the topic of advertising and labeling have
19 been discussed and the laws applicable to those
20 topics?

21 A. With respect to food and nutrients and
22 nutrition, yes.

23 Q. All right. Would you tell me the
24 seminars that you have attended that fit that
25 category?

1 A. I can't, I can't remember which ones
2 they were. I've been to a lot of discussions of,
3 I've been to a lot of meetings where this was a
4 topic. I should -- I shouldn't say a lot; I imagine
5 at least a dozen meetings in which this was
6 discussed. It was not necessarily the only topic.
7 There have been health conferences where officials
8 spoke. I think there was one meeting, I think there
9 was an attorney named, I think named Yingling, Gary
10 Yingling or something, I remember he talked about
11 the topic, but --

12 Q. When was that, sir?

13 A. Maybe five years ago. I don't recall.

14 Q. And how long of a presentation?

15 A. Probably an hour. I don't remember for
16 sure.

17 Q. All right.

18 A. I've been very interested in the subject
19 of food labeling and food advertising.

20 Q. Have you attended any seminars or
21 gatherings on the topic of advertising or labeling
22 as it relates to the medical field in the last five
23 years?

24 A. Not without -- where that was the sole,
25 I don't think I've been to any where that was the

1 sole topic of discussion. But there have been some
2 in the last five years that have discussed food
3 labeling, health claims and labels and so on.

4 Q. Would it be fair to characterize those
5 as collateral issues to some other main topic?

6 A. No. Not necessarily. It would probably
7 be in the context of, it was a meeting about,
8 probably be a meeting that would involve the subject
9 of quackery and health fraud, somebody would talk
10 about the labeling issue and that sort of thing.

11 Q. When was the last such meeting you
12 attended?

13 A. I can't remember the details of any of
14 them, but I'm sure there have been a couple within
15 the last five years, because that's been a pretty
16 hot topic.

17 Q. Do you have any material that you
18 obtained at those meetings with you?

19 A. It's possible that I have programs.
20 That would be quite a search. It would be quite an
21 undertaking to search for them.

22 Q. Would it be fair to say, sir, that you
23 have not devoted any significant time in academic
24 training --

25 A. Formal academic training --

1 Q. All right. Let me finish my question.

2 A. Okay.

3 Q. Would it be fair to say that you have
4 not devoted any significant time in academic
5 training in the field of advertising and/or
6 marketing?

7 A. It would be correct to say that, but it
8 would not be fair.

9 Q. Well, we'll get to that. We'll get to
10 that.

11 A. It might not be fair.

12 Q. All right. Now let's talk about your
13 work experience in the field of advertising and
14 marketing. Okay?

15 MR. HUTTON: And quackery.

16 MR. GRAHAM: Mr. Hutton --

17 MR. HUTTON: That's what this is
18 all about.

19 MR. GRAHAM: That's what you
20 claim. We can do our opening here, if you'd like.
21 Come on, Andy.

22 BY MR. GRAHAM:

23 Q. Do you, have you ever been employed in a
24 marketing capacity?

25 A. I am not sure I understand your question

1 is.

2 Q. Okay. Perhaps maybe the other way to do
3 it here is, why don't you describe for me, if you
4 would, briefly, your employment history after the
5 completion of your residency in psychiatry at Temple
6 University in 1961.

7 A. I couldn't do it from memory.

8 MR. GRAHAM: All right. First of
9 all, let's do this: Would the court reporter mark
10 this as Exhibit 1.

11 (Barrett Deposition Exhibit Number
12 1 was marked for identification.)

13 BY MR. GRAHAM:

14 Q. Handing you what's been marked by the
15 court reporter as Exhibit 1, would you examine that
16 document and identify it for the record.

17 A. That's my comprehensive resume.

18 Q. Is that current up through today,
19 November 7, 1991?

20 A. It's current up through yesterday. I
21 had one more article that was published, and that
22 came in the mail.

23 Q. Congratulations. What was that about?

24 A. It's a paper for the American Cancer
25 Society on a questionable form of treatment.

1 Q. Okay.

2 A. I've been doing work for them lately.

3 Q. Why don't we quickly go through your
4 background.

5 A. All right. Do you want me to --

6 Q. Yes, please.

7 A. Following the completion of my residency
8 I --

9 Q. You attended Columbia University, got
10 your Bachelor's degree; is that correct?

11 A. And my medical degree, yes.

12 Q. Now, your Bachelor's degree was in what
13 major?

14 A. They didn't have majors in those days.
15 I considered myself a math major, but they didn't
16 have declared majors.

17 Q. All right. And you took that degree in
18 1954; is that correct?

19 A. Yes. I went to Columbia for three
20 years. I got accepted in the professional option
21 program, which meant the first year of medical
22 school counted as the last year of college, so I had
23 three actual years at the undergraduate, and then
24 four years of medical school.

25 Q. You took your medical degree from

1 Columbia College of Physicians and Surgeons?

2 A. Yes.

3 Q. And where did you serve your internship?

4 A. It was Highland Park General Hospital in
5 a suburb of Detroit.

6 Q. And did you at that point in time begin
7 any specialized training?

8 A. Well, I was very interested in
9 psychiatry. I began doing on the side a, I spent a
10 fair amount of time with attempting to do
11 psychotherapy with patients with some help from
12 staff members before I started my residency, but
13 that's all.

14 Q. Well, would you describe the Highland
15 Park General internship as a rotating internship?

16 A. Yes.

17 Q. Which means that you hit all the
18 different areas in the hospital?

19 A. Yes. It was a very, very intensive
20 experience where I had a considerable amount of
21 responsibility for patients in contrast to medical
22 school, which was largely theoretical.

23 Q. How long were you in that internship?

24 A. That was one year.

25 Q. And then did you begin a specialized

1 residency program?

2 A. Yes. Three years at Temple University
3 Hospital in psychiatry.

4 Q. Would you describe for us what the
5 discipline of psychiatry is?

6 A. Well, it's the study and treatment of
7 people who have emotional or mental disorders or
8 difficulties.

9 Q. Okay. When did you complete that
10 residency?

11 A. In June, 1961.

12 Q. Thereafter did you enter the private
13 practice of psychiatry?

14 A. No. I was in a program that enabled me
15 to be deferred, called the Barry Plan. I was able
16 to be deferred through my residency. In return --
17 it was a pact with the devil -- in return for that,
18 the Air Force was able to draft me immediately
19 afterwards, and I was notified during my residency
20 that I would go into the service. So I did. I was
21 chief of psychiatry at Scott Air Force Base Hospital
22 for the two years following completion of my
23 psychiatric residency. I also worked on the side as
24 a -- in the clinic at St. Louis State Hospital.

25 Q. In what area did you engage yourself?

1 A. I see I left that off my resume for some
2 reason. I'm sorry.

3 Q. You were involved in the practice of
4 psychiatry, were you not, at Scott Base Hospital?

5 A. Yeah. I was chief of the department.

6 Q. And that was for two years, correct?

7 A. Right, uh-huh.

8 Q. After you left Scott Air Force Base did
9 you continue in the employ of the United States Air
10 Force?

11 A. No.

12 Q. Okay.

13 A. I told them I'd be happy to do so if
14 they allowed for a civilian life, but no. I had a
15 good time, but I -- we didn't want to be traveling
16 forever.

17 Q. Understood. So you thereafter left the
18 military, and did you go into private practice at
19 that point?

20 A. Partly. I went to San Francisco and
21 took two half-time jobs, one with a juvenile court
22 and one with the Child Psychiatry Clinic. Then I
23 opened an office. At that time we lived in an
24 apartment, we had a nice setup where we actually
25 opened an office inside the apartment where we had a

1 waiting room, and one of the bedrooms was an office.
2 And as time went on, I moved out and had an office
3 on the side, but I kept, I worked essentially
4 full-time as an employee for two clinics.

5 Q. The San Francisco juvenile court, you
6 participated in the treatment and evaluation of
7 adolescents in consultation with probation officers;
8 was that your principal --

9 A. Yes.

10 Q. -- job?

11 And in connection with the San Francisco
12 Child Psychiatry Clinic, is that a governmental
13 program that you had?

14 A. I think it belonged to the City of San
15 Francisco.

16 Q. Okay. And that you engaged in
17 psychotherapy and evaluation of children and
18 parents; is that correct?

19 A. Uh-huh.

20 Q. Okay. And simultaneously with that you
21 had a private practice of psychiatry as time
22 permitted?

23 A. Uh-huh.

24 Q. Okay. In the 1965-'66 range you also
25 served as a consultant for the Department of Welfare

1 for San Francisco; is that correct?

2 A. Uh-huh. As part --

3 (Deposition interrupted.)

4 BY MR. GRAHAM:

5 Q. You, during this period of time, '66,
6 '65, '67, you served as a consultant for a number of
7 different governmental entities, including the
8 Public Health Department, the Parks Job Corps
9 Camp --

10 A. Right.

11 Q. -- Center for Special Problems, San
12 Francisco Adult Probation Department?

13 A. The sequence was that I was contacted by
14 a headhunter who got me interested in the job at
15 parks. They told me they wanted me to set up a
16 model which would be used through all the job corps
17 camps throughout the whole country. So I went on a
18 trial basis for 30 days. And it turned out that
19 it -- I actually came to the conclusion that the man
20 running the program was trying to cheat the
21 government. I talked to somebody about it, and I
22 was fired about ten minutes later.

23 Q. Is that right?

24 A. Yeah.

25 Q. So much for --

1 A. So I went back to juvenile court, and
2 the child psychiatry position had already been
3 filled. So I went to the Center for Special
4 Problems, and that, they had contracts with many
5 agencies, so I wound up being rotated as a
6 consultant through the various other agencies.

7 Q. I understand. Okay. And then it
8 appears that in 1967 you left the San Francisco Bay
9 area?

10 A. Right.

11 Q. And moved to Allentown; is that correct?

12 A. That's correct.

13 Q. When you moved to Allentown, you became
14 a staff psychiatrist for the Allentown State
15 Hospital?

16 A. Okay. The exact sequence was that my
17 wife and I decided we wanted to settle near our
18 families, so we moved out here. And before we left
19 I had an interview with one of my old instructors
20 from residency days who was a part of a group
21 practice, and I became an employee of a psychiatric
22 group. Then after several months it became apparent
23 that it was not something that I wanted to stay with
24 and so I opened my own office. While I was with the
25 group, the group set me up with the state hospital

1 job, which I held for, I guess, about ten years. So
2 that was the sequence.

3 Q. Was that a part-time position?

4 A. Yes. About half-time.

5 Q. Then you also served simultaneously, if
6 I'm not mistaken, as a consultant for the
7 Pennsylvania Board of Probation and Parole?

8 A. That was a research project, yes.

9 Q. What was that research?

10 A. They were setting up a demonstration
11 program to see whether intensive probation and
12 parole work could cut the recidivist rate. And I
13 think it lasted about a year, year and a half. As
14 part of the program they had a consulting
15 psychiatrist who did evaluations as well as
16 counseling, and that was me.

17 Q. You also spent approximately a year, 14
18 months as a consultant for Lehigh Valley Mental
19 Health Association. What is that organization?

20 A. Okay. That was actually for a day
21 treatment called Haven House. And I would come in
22 and see patients and talk with staff.

23 Q. Okay.

24 A. It wasn't a lot of time. It was, I
25 think, a few hours a week.

1 Q. During that time you're still in the
2 private practice of psychiatry?

3 A. Right.

4 Q. Seeing private patients?

5 A. Right.

6 Q. And you also, for the '68-'72 period,
7 were a consultant to the Lutheran Children's Home.
8 What was your capacity there?

9 A. They had children who were living there,
10 some of them were orphans, some of them were kids
11 who came from, who were seriously disturbed or came
12 from backgrounds where they were abused and
13 neglected. And I would go out there to talk with
14 them, talk with staff occasionally about kids'
15 behavior, or I would see the kids in my office, so I
16 saw a few for therapy.

17 Q. Then in '68 through '90, June of '90,
18 you are a psychiatrist at Allentown Hospital
19 Psychiatric Clinic.

20 A. That's correct.

21 Q. What is Allentown Hospital Psychiatric
22 Clinic?

23 A. Okay. Allentown Hospital is a private
24 nonprofit hospital, which later became part of
25 what's called HealthEast, combined with another

1 hospital; together I think they have about 800 beds.
2 They had an outpatient clinic which was the
3 principal psychiatric outpatient service for the
4 Lehigh Valley. There is another in part of the
5 Valley, which this is the biggest. I was, I began
6 working a few hours a week and wound up going up to,
7 I think at the most I think 24 hours a week. That
8 was my principal job during a good part of the '70's
9 and '80's.

10 Q. Okay. Now, for people who are not
11 familiar with Allentown, the Lehigh Valley is the
12 general area around Allentown?

13 A. Lehigh Valley is Allentown, Bethlehem
14 and Easton and surroundings.

15 Q. Pennsylvania?

16 A. That's correct.

17 Q. I also notice that for the periods '68
18 to '71 you were a consultant for the Pastoral
19 Institute for Lehigh Valley.

20 A. That's right.

21 Q. What was your position there?

22 A. Okay. I would meet usually I think one
23 hour a week or two hours a week with the rector who
24 did counseling and was essentially a supervisor. He
25 would discuss his discussions with patients, and I

1 would make comments.

2 Q. You served as a resource person for him?

3 A. Yes. I was. I was essentially the,
4 yeah, I was a consultant for his counseling.

5 Q. Okay. Sixty-nine to '72 you were a
6 consultant for Allentown Counseling Center for
7 Alcoholism.

8 A. Uh-huh.

9 Q. What was your role there?

10 A. Not many hours a week, but I would see
11 patients and make recommendations. I think every
12 patient, that I saw every patient that went through
13 there; I'm not sure.

14 Q. Okay.

15 A. Maybe not.

16 Q. From 1970 to 1977 you were a consultant
17 for the Lehigh University Centennial School?

18 A. That's a school for children with
19 special educational problems, some behavior
20 problems. Most of the kids were kids that had
21 behavior problems of one sort or another. And I
22 would see children and do evaluations, make
23 recommendations, write reports.

24 Q. I'm getting a sense, given your
25 background at the juvenile court and the various

1 children's homes that you've worked with, that you
2 have a concentration of interest in the adolescent
3 or the child aspect of psychiatry.

4 A. No. Actually, I have an interest in
5 people of all ages up through probably about age
6 sixty. I have very little interest in people above
7 that. I'm interested primarily in talking with
8 patients, but I've done a lot of other things simply
9 because they were available, or I fell into them, or
10 I was asked, or there was a need.

11 Q. Okay. So you don't limit your practice
12 to children?

13 A. Actually, I don't see children anymore.
14 When I came to Allentown there was no child
15 psychiatrist. And I had enough experience and
16 training that I opened a playroom and I saw some
17 children. But I don't, it's not work that I -- it's
18 very, very difficult work, because you have to deal
19 with parents who generally deny that they have a
20 problem, and children don't communicate well, so
21 it's very tedious work. It's not -- I didn't find
22 it fun.

23 Q. I see.

24 A. So I did it because there was a need for
25 it, I did the various consulting things, but it's

1 not an area -- I don't have any particular interest
2 in. And I don't -- when a child psychiatrist came
3 to Allentown, I closed my playroom, I stopped doing
4 therapy. I was still was asked occasionally for
5 consulting work. They generally did not, the
6 consulting with children generally did not involve
7 treatment, so it was not very time-consuming, and it
8 wasn't, I didn't find it very difficult. It was
9 basically bread and butter.

10 Q. Okay. I note for ten years you served
11 as medical director for Haven House?

12 A. That's correct.

13 Q. What is Haven House?

14 A. Haven House is what they call a partial
15 hospitalization program. It's a day treatment
16 center for people who are very disturbed where the
17 effort is made either to prevent hospitalization or
18 to prevent rehospitalization. And this, I would see
19 patients there and consult with the staff.

20 Q. Now, I also note that you were a
21 consultant from 1980 to 1985 with the Allentown
22 Police Department, evaluate police candidates?

23 A. That's correct. There was a time when
24 the police department was very nervous about hiring
25 policemen, that they would do something awful,

1 potential for violence, and so then they felt safer,
2 I guess, having a psychiatrist talk to each
3 candidate. Whenever the selection process was down
4 to the final lists, I got to see each one. This was
5 periodic. It would usually be twice a year I would
6 get maybe five, ten, 15 people to see.

7 Q. Whenever there was a new class that they
8 wanted to put on the street?

9 A. Right. And I did that for quite a few
10 years.

11 Q. Okay. Then the final entry here is from
12 August, '90 to March, '91, medical director, New
13 Vitae Partial Hospitalization Program.

14 A. That was a partial program that opened
15 in September of '90. And I helped them get
16 organized and get going. They wanted someone who
17 would be available to do many other things for them,
18 such as take care of people in the emergency care
19 residence that they have, so I didn't want to do
20 that. I worked there until they found somebody who
21 was interested in doing considerably more work. I
22 didn't have the time or inclination.

23 Q. So would it be a fair statement, sir, we
24 have covered the years '61 through March of '91, are
25 there, have we missed anything significant?

1 A. I didn't mention Muhlenberg. That was
2 similar. I worked at the Muhlenberg Clinic.

3 Q. I'm sorry. You're right.

4 A. I worked in Muhlenberg's clinic from '71
5 through '86. That was part-time. I worked one day
6 a week.

7 Q. What is the Muhlenberg Medical Center
8 Psychiatric Clinic?

9 A. Basically the same setup as Allentown; a
10 little smaller. That was part of the county mental
11 health system where I did outpatient treatment and
12 evaluations. When I left there, that was part, that
13 was the beginning of my sharp drop in psychiatric
14 hours.

15 Q. I see. During this 27, 28 year period
16 that we have described as far as your work
17 experience, did you participate or be involved with
18 any sort of treatment for weight management or
19 obesity problems or eating disorder problems?

20 A. I saw occasional patients, but I
21 wouldn't say that I, I wasn't involved in any
22 special actual program.

23 Q. All right. Have you ever conducted any
24 tests involving dietary products, particularly fiber
25 products?

1 A. No.

2 Q. Okay.

3 A. I've had personal experience, but no,
4 not --

5 Q. I'm focusing on your professional
6 experience.

7 A. Right. I've done a lot of reading about
8 them; no research.

9 Q. You've never, you've never conducted any
10 clinical study concerning the application of fiber
11 to weight control, to weight management?

12 A. No.

13 Q. Have you ever published any articles
14 where you discussed from a medical aspect the
15 application of fiber to weight control?

16 A. No. I -- the reason I hesitated is
17 because I edit a newsletter called Nutrition Forum.
18 And we may have had some briefs, some brief hundred,
19 two hundred word articles that might have reported
20 some, something related to that, but not --

21 Q. This would be an incidental situation?

22 A. It would be basically from a news point
23 of view. We might report as a news event the
24 publication of an article on a subject.

25 Q. You, yourself, have never --

1 A. No.

2 Q. -- published such an article?

3 A. No.

4 Q. Okay.

5 A. I may have written a little bit about it
6 in a textbook, but --

7 Q. Have you ever conducted any clinical
8 trials for any topic?

9 A. No.

10 Q. Okay. Do you consider yourself an
11 expert in biostatistics?

12 A. No.

13 Q. Okay.

14 A. No. I have a pretty good background in
15 the analysis of information from the medical
16 statistics course and lots of experience, but I
17 don't -- there are many times when I have to ask
18 other people for, there were times when I have to
19 ask other people for help in interpreting some of
20 the studies that I might look at.

21 Q. Okay. For example?

22 A. One of my friends says I have the best
23 crap detector in the world. I seem to have a talent
24 for detecting an inconsistency. I may not
25 understand what the inconsistency is, but --

1 Q. For example, are you familiar with a two
2 sample T test?

3 A. I learned how to do that in statistics
4 when I was in college. I don't remember how to do
5 it anymore.

6 Q. You couldn't tell us what a two sample T
7 test, or one sample T test is, how you do it?

8 A. I understand the T tests relate to
9 probability and what the significance of the
10 probability numbers like point oh five and that sort
11 of thing would be, but I don't remember how you do
12 them anymore.

13 Q. Okay.

14 A. I did them when I was in college, but I
15 don't remember how now.

16 Q. You're not holding yourself out as an
17 expert in biostatistics?

18 A. No.

19 Q. Okay.

20 A. I know a fair amount about statistical
21 reasoning; I don't know whether I would be
22 considered an expert.

23 Q. Okay.

24 A. Probably not in the formal sense.

25 Q. I asked you, and I guess I should go

1 back to the question, in the last 25 years, or 28
2 years since your completion of your psychiatric
3 residency at Temple University in 1961, would it be
4 fair to say, sir, that you have at no time been
5 employed in the field of advertising?

6 A. That's correct.

7 Oh, by the way, I just remembered, I did
8 take a formal course in communication, which
9 included things that are relevant to advertising,
10 but it was a course given by an independent
11 consultant; it was not a college course.

12 Q. Okay. What was the name of the course?

13 A. I don't, I don't know if it had a name.

14 Q. Do you know when you took it?

15 A. Probably in the late '70's.

16 Q. How many hours was it?

17 A. It was two hours a week for ten weeks,
18 plus I also took private lessons afterwards when I
19 was interested in certain kinds of, certain
20 situations where I might be giving a talk or --
21 combination of communication and public speaking.
22 The focus was on how to reach your audience.

23 Q. This was effective communication,
24 effective public speaking?

25 A. Perfect. Right on the button.

1 Effective communication. I was interested in
2 writing as well as speaking.

3 Q. Okay. But your answer to my original
4 question is no, in the period of time since your
5 completion of your psychiatric residency in 1961,
6 you have not been employed in the field of
7 advertising?

8 A. That's correct.

9 Q. All right. In the 27 or 28 years since
10 your completion of your psychiatric residency, you
11 have not been employed in the field of marketing; is
12 that not also correct?

13 A. Employed, that's correct. However,
14 self-employed, I have been doing marketing.

15 Q. Good. But that's in connection with
16 your newsletter?

17 A. And also books. I operate a mail-order
18 book service.

19 Q. Okay.

20 A. And so I've done a certain amount of
21 marketing.

22 Q. Whatever experience and expertise you've
23 derived is from your own personal experience?

24 A. Personal experience and a considerable
25 amount of reading and discussion with other people

1 who I consider to be experts.

2 Q. All right. Are you here today to say
3 that you are an expert on the crafting of
4 advertising?

5 MR. HUTTON: For health food?

6 MR. GRAHAM: No. I'm asking for
7 advertising.

8 A. I don't know that I would say that. I
9 would say that I have experience in crafting ads.

10 BY MR. GRAHAM:

11 Q. I'm asking, sir --

12 A. Do I consider myself an expert? I don't
13 know.

14 Q. Are you -- the answer, sir, is: Are you
15 presenting yourself to the Court as -- let me strike
16 that.

17 MR. HUTTON: Couldn't you ask him
18 what he's an expert in?

19 MR. GRAHAM: Mr. Hutton --

20 BY MR. GRAHAM:

21 Q. By your training and by your years of
22 experience, I would assume that you feel that you
23 have specialized knowledge in the area of
24 psychiatry; is this not correct?

25 A. Correct.

1 Q. And if this were, if I were asking you
2 whether or not you feel yourself qualified as an
3 expert in the field of psychiatry --

4 A. I would say yes.

5 Q. -- you would say yes?

6 A. Right.

7 Q. Am I not correct, sir, that in the field
8 of advertising, that you do not consider yourself an
9 expert?

10 A. I can't answer that question. I would
11 say that the question of whether or not I'm an
12 expert is not something that I would present to a
13 Court. I think that it's up to an attorney who
14 asked me to testify to do that kind of presentation.
15 All I can tell you is that I've had some experience
16 in advertising, I know something about it, I'm
17 probably pretty good at it. It's not, I would not,
18 I don't represent myself to the world as an expert
19 in advertising who is for sale, for example.

20 Q. Do you present yourself as an expert in
21 psychiatry?

22 A. I would, yeah.

23 Q. But you don't present yourself as an
24 expert in the field of advertising and marketing?

25 A. I'm not attempting to market myself as

1 an advertising consultant.

2 Q. All right. But I'm asking you, the same
3 sense, in the same sense, sir, that you say that you
4 would present yourself to the world as an expert in
5 psychiatry --

6 A. I think that's clearly defined. I have
7 credentials.

8 Q. Let me complete my question.

9 A. Sure.

10 Q. In the sense that you would present
11 yourself to the world as an expert in psychiatry,
12 you would not likewise present yourself to the world
13 as an expert in advertising and marketing?

14 A. That's correct. In that sense.

15 Q. All right. The --

16 A. You're talking about the crafting of --

17 Q. I'm talking about advertising.

18 A. Analysis of advertising is another
19 matter.

20 MR. HUTTON: Exactly.

21 Specializing in health food.

22 MR. GRAHAM: Mr. Hutton, you have,
23 if you have an objection, state your objection.

24 MR. HUTTON: I object to the form
25 of the question. It's misleading.

1 MR. GRAHAM: It's not misleading
2 at all.

3 BY MR. GRAHAM:

4 Q. In connection with this deposition
5 today, Doctor, were you given any materials to
6 review?

7 A. I don't think so.

8 Q. Okay. When was the first time you were
9 contacted by Mr. Hutton?

10 A. I'm not sure. I might be able to figure
11 it out. I think I sent him some material, I sent
12 him some material, and I don't, I don't know if I
13 have the date. Let me see. I would say probably
14 within the last six months. I can't nail it down.
15 I'm sure he could, you know.

16 Q. Did you receive any written material
17 from Mr. Hutton?

18 A. I don't think so.

19 Q. All right. Have you been shown any
20 written material by Mr. Hutton prior to today?

21 A. I don't think so.

22 Q. All right. Did you and Mr. Hutton have
23 occasion to speak about this particular pending
24 case?

25 A. Actually, I don't know. I know almost

1 nothing about the case. I haven't seen the filing.
2 He talked, we talked on the phone.

3 You want me to tell you how I connected?

4 Q. How did you come to --

5 A. I'm involved in another case, and one of
6 his partners came to see me about this. This has
7 nothing to do with Cal-Ban.

8 Q. What's the nature of that?

9 A. Tryptophan.

10 Q. What is that?

11 A. Amino acid. Seriously damaged several
12 thousand people.

13 Q. Okay.

14 MR. HUTTON: It's been banned by
15 the FDA.

16 MR. GRAHAM: Okay.

17 A. When the attorney came here he spied a
18 poster for Cal-Ban, which came from a local
19 pharmacy. And he said, oh, one of my partners has a
20 case.

21 I started telling him about the
22 experience I had in investigating what happened when
23 Cal-Ban was advertising in Allentown.

24 BY MR. GRAHAM:

25 Q. That's how you connected?

1 A. I said I have a fair amount of
2 information and I'd be happy to get involved if he
3 has any use for me. And so he called me I guess a
4 few weeks later and asked me, we just talked
5 briefly, and I sent him some documents that I
6 thought would be of interest that I had collected.
7 And then I don't think we have had any other
8 discussion.

9 We met this morning for, I don't know,
10 about 20 minutes, and I think he told me about some,
11 he mentioned there was one woman in one of the ads
12 that had had an operation, and that's about it.

13 Q. Okay. Now, do you recall what documents
14 you sent to Mr. Hutton? Did you retain copies?

15 A. I have copies, but I don't have them
16 segregated. I remember there was one I sent a copy
17 of; I can remember some of them.

18 Q. All right. Have you assembled any
19 documents in one place relative to Cal-Ban 3000?

20 A. Yes.

21 Q. Do you have them before you?

22 A. No.

23 Q. Okay. Where would they -- are they
24 within arm's reach?

25 A. Sure. This is a copy of the hearing. I

1 got this from the postal service, which is the
2 transcripts from the hearing, some hearing that they
3 had --

4 Q. Okay.

5 A. -- in '87.

6 Q. What else?

7 A. This is part of the file. And then this
8 is other things that I pulled out which I thought
9 would be pertinent to the hearing today.

10 Q. Okay.

11 A. I did mention some of these to him while
12 we were waiting that I have them.

13 Q. All right.

14 A. These are what I think are the relevant
15 documents.

16 Q. All right.

17 A. The rest of it is, I don't think would
18 be of interest to anybody. It's not --

19 Q. We'll probably want to take a look at
20 all of it.

21 A. You're welcome to.

22 Q. What I'd like to do, Doctor, is take a
23 copy of all of what you have here.

24 A. This, too?

25 Q. Yes.

1 A. Can I just show you the face pages? I
2 think you'll see you don't want it.

3 Q. Let me, first of all, look at --

4 A. There's 500 pages there.

5 Q. I understand.

6 A. I'm sure you've seen a lot of it. The
7 bulk relates to documents connected with law
8 enforcement actions, which I'm sure you've seen most
9 of them.

10 Q. I think we'll want to --

11 A. Then I have this. This is how I got
12 involved, there's two of them, and this is what got
13 me into this deposition.

14 MR. GRAHAM: All right. I would
15 like the court reporter to mark this as Composite
16 Exhibit Number 2.

17 (Barrett Deposition Composite
18 Exhibit Number 2 was marked for identification.)

19 MR. GRAHAM: And off the record.

20 (Discussion was held off the
21 record.)

22 MR. GRAHAM: I'd like this to be
23 marked as Composite Exhibit 3.

24 (Barrett Deposition Composite
25 Exhibit Number 3 was marked for identification.)

1 BY MR. GRAHAM:

2 Q. All right, sir. I'm handing you what
3 the court reporter has marked as Exhibit 2,
4 Composite Exhibit 2. Could you identify that
5 exhibit for us?

6 A. Okay. That represents the -- okay.
7 Items 2 and 3 represent my file on Cal-Ban. Number
8 3 represents what I pulled out this morning that I
9 thought would be of interest, Number 2 represents
10 the rest of it that I did not think would be of
11 interest.

12 Q. Now, I also note that there is a
13 telephone bill?

14 A. Yes.

15 MR. GRAHAM: And I'd like to have
16 the court reporter mark this as Composite Exhibit 4,
17 if you would, please.

18 (Barrett Deposition Composite
19 Exhibit Number 4 was marked for identification.)

20 BY MR. GRAHAM:

21 Q. I hand you what's been marked as Exhibit
22 4, which when copied will consist of a single sheet
23 called page 2 of 7, bearing phone number area code
24 215, 437-1795-081, dated December 19, 1989,
25 addressed to Stephen J. Barrett.

- 1 A. No, no. That's not -- no. That's all
2 the bills from that year.
- 3 Q. Okay. And then attached to this is a
4 single sheet that starts with April 9, and it
5 includes a phone number, number 13, April 16 at 1:52
6 p.m., to Tampa, Florida, to a phone number 813,
7 949-9304, lasting 16 minutes. Could you identify
8 Composite Exhibit 4, what that is?
- 9 A. Okay. These are my phone bills from tax
10 year 1990.
- 11 Q. Okay. This is simply, I'll only have
12 two pages, that front page and the page I've also
13 clipped.
- 14 A. Okay.
- 15 Q. What is that? That is your phone bill?
- 16 A. That's the phone bill of April 16th.
- 17 Q. Okay. And that indicates, what; a phone
18 conversation you had?
- 19 A. With Barbara Larkins and Carl Anderson.
- 20 Q. On the 16th --
- 21 A. Yes.
- 22 Q. -- of April of 1990; is that correct?
- 23 A. That's correct.
- 24 Q. While we're on the topic, what did you
25 say, what did they say, what was the substance of

1 the conversation?

2 A. I was, I was interested in writing about
3 Cal-Ban for my newsletter, and I was also retained
4 by Consumer Reports Health Letter to write about
5 Cal-Ban. In the course of my investigation,
6 somebody told me that Cal-Ban was no longer put out
7 and was no longer manufactured in tablets, that it
8 was manufactured in capsules.

9 Q. Who told you that?

10 A. I think it might have been David Gaudet,
11 who was one of the people in the ads that, one of
12 the testimonial people in the ads. I'm not
13 positive. I think it was him. So having heard that
14 I felt it was important to find out whether what was
15 being marketed now was the same thing that had
16 caused difficulty.

17 I got, I should start with, I think
18 that -- I can't remember whether this -- I think --

19 Q. Let me interrupt you. We'll come back
20 to this conversation.

21 This was in connection with your
22 research for an article that you prepared?

23 A. More than one article, yes.

24 Q. Okay. Let's talk now about your
25 journalistic efforts.

1 A. Okay.

2 Q. When did you first become involved in
3 journalism?

4 A. I began, I got interested in the subject
5 of health misinformation and quackery and fraud in
6 the late 1980's -- I'm sorry, late 1970's, when I
7 read several books that made me very irritated. And
8 I began to, I formed an organization which was a
9 discussion, action and action group, which became a
10 nonprofit corporation in 1970.

11 Q. What was the name of that?

12 A. Lehigh Valley Committee Against Health
13 Fraud.

14 Q. Okay. And how large of an organization?

15 A. At that peak it was, it had about 40
16 members, and --

17 Q. What sort of budget did it have?

18 A. It was not, we were not concerned about
19 money. We -- I couldn't even tell you what it was,
20 the cash flow was. We sold a few materials, but it
21 was not a group that required money.

22 Q. Did it have a place of business?

23 A. We had no dues. Pardon?

24 Q. Did it have a place of business?

25 A. No.

1 Q. It was an ad hoc group?

2 A. It was an ad hoc group that would meet,
3 at first I guess we'd meet, it was every other week
4 we would meet for lunch and discussion. We would
5 talk for about an hour.

6 Q. Okay. Who participated in these
7 discussions, meetings?

8 A. When it first started we went to the
9 professional societies and said, is there somebody
10 who you think might be suitable as a representative,
11 we went to the Bar Association and said, can you
12 find us a lawyer who will work for us for nothing,
13 and we, I guess, started with half a dozen people,
14 and gradually expanded through personal contact. We
15 found out later it wasn't efficient to work with
16 representatives from other groups, so people came as
17 individuals, because you can't ever get anything
18 done if you have to go back to a group.

19 Q. All right.

20 A. And so people worked through their
21 network of personal contacts. We found there were a
22 lot of people that were interested in the subject,
23 and some of them had been observing or investigating
24 various aspects of health improprieties in various
25 areas, and we all brought different areas of

1 interest. And what happened is that as we got
2 going, we funded local projects to do national
3 concerns, began writing a little bit, occasionally
4 getting in the news, people would hear about it,
5 they would call up and say they want to join. And
6 so it was a very informal process. I began writing
7 with letters to the editor in local papers and other
8 publications.

9 (Deposition interrupted.)

10 A. Let's see. I began, I and other people
11 began writing, and somewhere around the third or
12 fourth year we were hitting about one mention a week
13 in national publications.

14 BY MR. GRAHAM:

15 Q. Were you issuing press releases, or --

16 A. Some, some press releases, some letters,
17 some reports.

18 (Deposition interrupted.)

19 BY MR. GRAHAM:

20 Q. Doctor, I think we were talking about
21 how you became interested journalistically.

22 A. So gradually we began penetrating the
23 national media with letters to the editor, reports,
24 news releases. I got, developed a network of
25 friends, some of whom were involved in public

1 relations, and so I was gradually getting
2 instruction as well as struggling on my own to do
3 those sorts of things, and other people were doing
4 it, too.

5 In the early, in the mid, let's say the
6 early 1970's, around 1972, '73, I began collecting
7 enough information that people were asking for it.
8 I was getting mail from all over the country, and I
9 wound up coauthoring -- I didn't know much about
10 writing, I didn't like to write, I ended up
11 coauthoring a few articles. I guess I had written a
12 few things for journals about some experiences I
13 had. But I began writing about controversial health
14 issues in the early 1970's. They were coauthor
15 articles with a woman who is a nutrition editor.
16 And I began trying to, I had enough material for a
17 book, but I didn't know how to write. It never
18 occurred to me to write it down. I tried to get
19 people who were interested. There was a man who was
20 interested, he was a professor, I sent him tons of
21 material. He wound up deciding it was too
22 difficult. I realized nobody would write the book I
23 had in mind. I organized a team with this nutrition
24 editor, and we wound up getting about 25 or 30
25 people in a collaborative effort, which produced my

1 book on the wall over there, Health Robbers, right
2 behind the lamp.

3 Q. Is that listed on your curriculum vitae
4 that we have marked as Exhibit 1?

5 A. Yes.

6 Q. When was that published?

7 A. Nineteen seventy-six.

8 Q. And that was your first venture in --

9 A. -- into a book.

10 Q. Prior to 1976 had you published any
11 articles?

12 A. Yes. There was a list in the resume.

13 Q. Okay.

14 A. Well, I can pull it on the screen.

15 Q. Why don't we go through that.

16 A. I wrote about some experiences I had as
17 a psychiatrist back in the early 1960's, but I
18 wasn't interested in writing.

19 Q. Okay.

20 A. I guess I had my first journal article,
21 single authored about, oh, I did a research project
22 where some chiropractors testified before a
23 congressional committee, and I knew they were lying.
24 I got a membership list and sent letters pretending
25 to be a -- I didn't send them; a number of people

1 sent letters -- pretending to be prospective
2 patients to go to the chiropractors to be treated
3 for the diseases that the chiropractors testified
4 they don't treat, it's not within their scope. And
5 I published the results in the journal as well as a
6 document that went to Congress.

7 Q. Okay.

8 MR. HUTTON: Did they treat?

9 THE WITNESS: Hum?

10 MR. HUTTON: Did you catch them
11 lying?

12 THE WITNESS: Oh, yeah,
13 definitely.

14 BY MR. GRAHAM:

15 Q. Let me, if I could, review with you the
16 publications that are listed on your curriculum
17 vitae marked as Exhibit 1.

18 A. Okay.

19 Q. And I believe they start on page 3,
20 "Books Coauthored."

21 A. Okay.

22 Q. In 1976, Health Robbers?

23 A. Right.

24 Q. George F. Stickley Company is the
25 publisher?

1 A. Right.

2 Q. Is that a vanity publisher?

3 A. No. That was a commercial publisher who
4 specialized in books on nutrition and health, and
5 was one of the accurate ones. He was one of the
6 very few in the United States that would only
7 publish accurate information for the public.

8 Q. Now, did the Health Robbers, How to
9 Protect Your Money and Your Life contain any
10 original work by you, or did you serve as an editor
11 for that book?

12 A. I was coauthor, I was an editor. It
13 contained several chapters that I wrote.

14 Q. Which specific chapters did you write?

15 A. If you want to pull the book, I could
16 tell you very simply. All those are my books, by
17 the way.

18 Q. That's going to be a long process, if I
19 try to do that.

20 A. Up through the yellow book. That's the
21 latest. That's, the wall, the books to the left of
22 that are my books.

23 Q. All right.

24 A. Maybe I can do some summarizing for you.

25 Okay. Let's see. I wrote the chapter

1 on chiropractors, I think. Let's see. Yeah. I
2 wrote the chapter on chiropractors.

3 Q. Would each book reflect what chapters
4 you wrote in each of these books?

5 A. No.

6 Q. Okay. So we need to go through in order
7 to know?

8 A. I can give you a sense of what took
9 place.

10 Q. So with regards to --

11 A. I also wrote the one on "Organized
12 Quackery" in Health Robbers.

13 Q. What chapter is that?

14 A. "Unhealthy ~~Appetite~~." Alliance "

15 Q. What other chapters did you write in
16 that book?

17 A. And the "Truth Seekers, the Voices of
18 Scientific Truth."

19 Q. What chapter is that; is there a chapter
20 number?

21 A. That would be chapter 19. And that
22 would have some relevance. I talked about how
23 scientific information is, how scientific facts are
24 established.

25 Q. All right. But what I'm getting at is,

1 that for 1976, The Health Robbers, you wrote two
2 chapters?

3 A. Three.

4 Q. Three chapters?

5 A. Right.

6 Q. What chapter numbers are they?

7 A. Okay. Chapters 10, 19, and 13.

8 Q. All right.

9 A. But I heavily edited most of the rest,
10 so they reflect, they reflect -- I just don't do
11 copy editing; I also enrich things with my own
12 information, et cetera.

13 Q. Is there any topics, is the topic of
14 weight management covered by that book?

15 A. Yes.

16 Q. And what chapter?

17 A. Let's see. It's chapter 4.

18 Q. Okay. Who wrote chapter 4?

19 A. Jean Mayer.

20 Q. Spell that last name.

21 A. M-a-y-e-r.

22 Q. Do you know who he is?

23 A. Yes.

24 Q. Would you help me with that?

25 A. Yeah. He's a former professor at

1 Harvard, considered one of the world leading
2 authorities on weight.

3 Q. Does that chapter include a discussion
4 of fiber and fiber products?

5 A. I doubt it. I don't think they were in
6 the news in the mid '70's.

7 Q. All right. Moving to your next book
8 here listed, Consumer Health, A Guide to
9 Intelligent Decisions.

10 MR. HUTTON: Just for your
11 information, the revised edition, chapter 13 is
12 "Diet Facts and Fads," by Stephen Barrett, that
13 would be relevant.

14 MR. GRAHAM: I think we are going
15 to get to that, if that's -- I think that's listed,
16 is it not?

17 A. Yes.

18 BY MR. GRAHAM:

19 Q. I'm going to the 1980 Consumer Health,
20 A Guide to Intelligent Decisions, second edition,
21 would you tell me what chapter you wrote, and
22 secondly, if the topic of diet is discussed?

23 A. We have a chapter on that, I think.
24 Wait a minute.

25 Q. First of all --

1 A. No, we don't.

2 Q. All right.

3 A. We have "Food Faddism and Weight
4 Control," chapter 11.

5 Q. Did you write that chapter?

6 A. I'd have to look. I think it was mostly
7 written by my coauthor, but there were some parts
8 that I contributed to about. It does have a section
9 on dietary fiber.

10 Q. Well, the first question, sir: Did you
11 write any chapter in that book, which is the second
12 item?

13 A. I coauthored the book. Yeah. I wrote,
14 I contributed, I think, four of the chapters as
15 primary author, and the other fella did the rest.

16 Q. Which ones did you coauthor?

17 A. There ~~was~~^{were} 14, so I think I did four and
18 he did ten. He was the primary author, but we
19 exchanged information and made additions and
20 corrections to each other.

21 Q. What chapter were you primary author of?

22 A. "~~Alternative~~^{Alternative} Tentative Approaches."

23 Q. What chapter?

24 A. Chapter 6.

25 Q. All right.

1 A. "Dental Care."

2 Q. What chapter?

3 A. Chapter 3, "Mental Health Care," chapter
4 4, and "Orthodox Health Care," chapter 2.

5 Q. Does that book contain a discussion of
6 weight management?

7 A. Yes, it does.

8 Q. What chapter is that?

9 A. That would be chapter 11.

10 Q. All right. Does it specifically include
11 a discussion of dietary fiber and weight management?

12 A. No. There is brief mention of bulk
13 producing agents, methyl cellulose.

14 Q. Does that book --

15 A. I didn't write it, didn't write that
16 section.

17 Q. Does the book contain a discussion of
18 advertising or marketing?

19 A. Let's see. There is some discussion.
20 It was not written by me.

21 Q. All right.

22 A. There is some discussion.

23 Q. Is there a focused discussion on
24 advertising or marketing in that book?

25 A. Well, we discussed advertising and

1 advertising abuses, nutrition advertising, hidden
2 motivators, self-regulation techniques used.

3 Q. What page is that discussion contained
4 on?

5 A. Thirteen through, let's see, 12 through
6 16 is the main section.

7 Q. Twelve through 16, page 12 through page
8 16?

9 A. Yeah.

10 Q. Okay. Did you write that --

11 A. No.

12 Q. -- portion?

13 All right. Moving to Health Robbers,
14 second edition, 1980. Would you first identify what
15 chapters you were the author of?

16 A. Okay. "How Quackery is Sold," chapter
17 2. You want the titles?

18 Q. Yes, please.

19 A. "The Spine Salesman," that's the one
20 about chiropractors, chapter 10; "Diet Facts and
21 Fads," chapter 13; "Genuine Fakes," that's about
22 natural and organic foods, chapter 18; "The
23 Unhealthy Alliance," that's about organized
24 quackery, chapter 19; "The Mental Health Maze,"
25 chapter 25; "The ^{Voices} ~~Vices~~ of Scientific Truth," chapter

1 26, which talks about, again, how the scientific
2 community arrives at a consensus and things like
3 that; I coauthored a chapter on government
4 enforcement called "The Feds," chapter 29. That's
5 it.

6 Q. All right. Is there any focused
7 discussion contained in Health Robbers, second
8 edition, pertaining to advertising or marketing?

9 A. Yeah. There is a chapter called the --
10 and there was one in the previous one -- a chapter
11 called "The Pill Peddlers." And it's about the
12 advertising of over-the-counter drugs.

13 Q. All right. You say that there is a
14 similar chapter in the first edition?

15 A. It's the same chapter, by the same
16 author, but this one is updated.

17 Q. Okay. I don't think you responded when
18 I asked that question, you did not identify that.

19 A. I didn't remember.

20 Q. Okay. Let's go back, then, to the first
21 edition of The Health Robbers. If you would, I
22 think you have it right there?

23 A. Right.

24 Q. May I look at it?

25 A. Sure. Am I allowed to ask a question

1 off the record?

2 (Discussion was held off the
3 record.)

4 BY MR. GRAHAM:

5 Q. Sir, I'm handing you The Health Robbers,
6 edition one, and direct your attention to the
7 chapter called "The Pill Peddlers."

8 A. Yes.

9 Q. Is this the chapter that speaks to
10 advertising and marketing of products?

11 A. Yes. Nonprescription drugs, period.

12 Q. And would you direct me to, is there any
13 discussion in that chapter pertaining to the
14 advertisement of diet products?

15 A. No.

16 Q. Okay.

17 A. Wait. I'm sorry. Yeah. Only slightly.
18 There is a quote where it talks about advertising
19 encouraging people to stay slim.

20 Q. Could you read -- it's not long, would
21 you read that into the record?

22 A. "Madison Avenue encourages everyone,
23 including children, to take drugs to get up, to stay
24 awake, to stay slim, healthy and beautiful, to
25 eliminate minor pain or discomfort and to go to

1 sleep."

2 Q. Is that attributed to any particular
3 source?

4 A. Francis Belotti, who was attorney
5 general of Massachusetts.

6 Q. Is there any other mention of
7 advertising or marketing?

8 A. I don't remember any.

9 Q. All right. Now, let's look at the
10 second edition. And I think I already asked you
11 which chapters you wrote?

12 A. Right.

13 Q. Now I'd like you to tell me if that
14 second edition speaks to the issue of advertisement
15 or marketing. '

16 A. It has an updated version of "The Pill
17 Peddlers," which is the one we just did in the other
18 one that --

19 Q. That is contained in paragraph --
20 chapter 11?

21 A. Right.

22 Q. Could you direct me to any specific
23 reference to the marketing or advertising practices?

24 A. Well, there is a discussion of consumer
25 psychology and how some of the psychology of the

1 advertiser in getting people to do things.

2 Q. Okay. What page is that contained on?

3 A. Page 152.

4 Q. Again, did you write this chapter?

5 A. It was written primarily by someone
6 else, but I heavily --

7 Q. Who is that someone else?

8 A. Murray Katz.

9 Q. Who is Mr. Katz?

10 A. He is a physician in Canada who had a
11 special interest in over-the-counter drugs.

12 Q. You're directing my attention to page
13 152?

14 A. Pages 151 and 152, "Consumer
15 Psychology."

16 Q. All right.

17 A. There is a discussion of how advertising
18 affects pharmacies, and the gist of which was, to a
19 large extent, they're basically salespeople rather
20 than professionals.

21 Q. All right.

22 A. Talks about the FDA over-the-counter
23 drugs and --

24 Q. Doctor, I'm limiting my question to the
25 area of advertising and marketing.

1 A. Okay. Talked about the Federal Trade
2 Commission was thinking about stopping certain kinds
3 of advertising that were unsupported by scientific
4 evidence.

5 Q. Is there an attribution to that?

6 A. Federal Trade Commission.

7 Q. Okay. Is there a cite to any particular
8 publication?

9 A. They had a food advertising rule that
10 occupies a -- it was in the Congressional Register,
11 and the many hearings, thousands of pages.

12 Q. Do you provide a bibliography --

13 A. No.

14 Q. -- when you --

15 A. Not for this book.

16 Q. All right. Are there any other chapters
17 in the second edition of The Health Robbers that
18 make any mention of marketing or advertising of
19 health products?

20 A. We talk about how quackery is sold.
21 That was coauthored by me. It talks about the use
22 of hope.

23 Q. Could you specifically direct me to a
24 chapter?

25 A. "The Use of Hope," it's chapter 2. Page

1 18 we talked about the use of hope. It doesn't
2 specifically talk about advertising, it doesn't
3 mention the word advertising, but it's, I guess it's
4 related to marketing. The whole chapter is about
5 marketing, but most of it probably wouldn't pertain
6 to advertising.

7 Q. All right. Any other chapters in that
8 book, the second edition of Health Robbers that
9 speak to advertising or marketing?

10 A. Not specifically, but there are, there
11 is a, what we call a quick reference guide to weight
12 reduction methods that talks about claims, not
13 necessarily in advertising.

14 Q. All right. And what page would that
15 discussion be contained in?

16 A. Page 180 to 183.

17 Q. All right.

18 A. That's in a chapter which I wrote about
19 diet facts and fads. My consultant for the chapter
20 was the head of the food and nutrition department
21 for the American Medical Association.

22 Q. All right.

23 A. He helped me with that.

24 Q. Did you provide a bibliography as to
25 facts contained in that?

1 A. It's not referenced, no.

2 Q. Okay.

3 A. I normally don't use references except
4 in my textbooks and sometimes in my newsletter.

5 Q. All right. May I see this for a minute?

6 A. Sure. I think it covers the bulk
7 producing products which would be, I think, one
8 claim that would be alleged in the category that
9 Cal-Ban would fit in.

10 Q. I'm asking whether or not you can direct
11 me to a category involving fibers.

12 A. Bulk producing.

13 Q. You are referring to the top of page
14 181, "Artificial Bulk Producing Agents"?

15 A. Right.

16 Q. It states: "Artificial bulk producing
17 agents frequently are sold with the claim that they
18 will curb appetites by tricking the stomach into
19 thinking it is full. Your stomach won't be tricked,
20 so don't you be tricked either."

21 A. Uh-huh.

22 Q. Okay. Now, could you relate to us the
23 studies that you relied on in making the statement
24 that you made at page 181 that I've just recited?

25 A. That was, I relied on, one thing that

1 I -- two things, I'm sorry, there are two things
2 that I recall, one is that this was partially
3 drafted by a woman who was executive director or
4 executive secretary or executive assistant, I guess,
5 of the American Institute of Nutrition, which is the
6 professional group for board certified
7 nutritionists. She compiled part of the list that
8 was one of the -- that's basically her language.
9 And I do remember there was a study in the Journal
10 of the American Medical Association, I don't
11 remember whether it was before this book or
12 afterwards, where somebody gave bulk producers, took
13 x-rays and watched what happened. This did not
14 relate specifically to guar gum, but to methyl
15 cellulose.

16 Q. Are you testifying today that guar gum
17 is the, falls within the general definition of
18 artificial bulk producing agents?

19 A. I think in -- I'm not sure whether the
20 word artificial would still be applicable, but bulk
21 producing agents would be. Artificial in the sense
22 that you're not talking about the fiber that's
23 contained naturally in foods. They're talking
24 about, what is meant, was meant is that the bulk is
25 being produced by a manufactured product rather than

1 in the form of a pill or a capsule or a powder,
2 rather than what is contained in a more natural,
3 unprocessed food. That's what is meant.

4 Q. All right. But guar gum was not --

5 A. I don't even know if I had even heard of
6 guar gum in 1980.

7 Q. This second edition --

8 A. That was 1980.

9 Q. -- was prepared in 1980?

10 A. Uh-huh.

11 Q. All right. And on the back it says, you
12 cite, I guess with some pride, an expert from
13 Publishers Weekly --

14 A. Uh-huh.

15 Q. -- which reviews the books, and states:
16 "Their attacks," meaning the authors, "for each
17 chapter is written by an acknowledged expert, their
18 attacks are razor sharp, assertive, largely
19 well-documented."

20 A. Uh-huh.

21 Q. Can you tell me the documentation that
22 you had to make the statement that --

23 A. That was --

24 Q. -- we have just referred to?

25 A. The quote was, referred to the first

1 edition, which was written in 1976.

2 Q. This does not, this quote --

3 A. Does not refer to this edition.

4 Q. -- does not refer to this book, the
5 second edition?

6 A. That's correct. That was the
7 publisher's doing. I had nothing to do with that.

8 Q. Okay.

9 (Deposition interrupted.)

10 BY MR. GRAHAM:

11 Q. The next book listed on page three of
12 your curriculum vitae is a 1980 entry for The Tooth
13 Robbers, a Pro-Fluoridation Handbook.

14 A. It's not relevant.

15 Q. It has nothing to do with advertising or
16 marketing?

17 A. No.

18 Q. In 1981, Vitamins and Health Foods, the
19 Great American Hustle.

20 A. It has a lot to do with the marketing.

21 Q. First of all, Vitamins and Health Foods,
22 could you tell us what chapters you authored?

23 A. I wrote the, I basically wrote the book,
24 except for --

25 (Deposition interrupted.)

1 A. -- except for I didn't write, I didn't
2 write parts about modern food quackery and parts of
3 the Laetrile story. And some of the chapters were
4 adapted from the material in The Health Robbers.

5 Q. Could you direct my attention to --

6 A. And Victor Herbert contributed to many
7 of the chapters. I can't separate what he did. And
8 I basically handled the manuscript and would put
9 things together from his writing and other people's
10 writing and my writing, and their research, I sent
11 it to him, and it went back and forth. By the time
12 it was finished, it was sort of a blend of the two
13 of us.

14 Q. Okay. Can you direct me to those
15 portions of the book which speak to advertising and
16 marketing?

17 A. Well, in the index I see there is some.

18 Q. Would you direct my attention?

19 A. Okay. It's discussed, according to the
20 index, page 150 to 154 discusses the Federal Trade
21 Commission.

22 Q. Let me stop you there. One fifty?

23 A. To 154.

24 Q. That's entitled "FTC Laws"?

25 A. Uh-huh.

1 Q. Could you direct me to the specific
2 language that you believe speaks to the marketing or
3 advertising?

4 A. Well, nothing that has to do with weight
5 control.

6 Q. Okay.

7 A. FTC's trade regulation rule, proposed
8 rule 151 that had to do with food advertising. That
9 would include nutrition product, as well as foods.
10 There are a few cases described in page 153 that had
11 to do with postal service action.

12 Q. Is it connected with diet or diet
13 products?

14 A. Let me see. Yes. Some. At least one.

15 Q. Which one is that?

16 A. Formula twelve scheme to get rid of
17 stubborn cellulite is one product.

18 Q. Isn't this discussion basically a
19 journalistic effort to report on FTC actions?

20 A. Yes. And the general setup of the law
21 and how effective it is, or ineffective.

22 Q. All right.

23 A. Uh-huh.

24 Q. You're not presenting yourself as a
25 legal expert, are you?

1 MR. HUTTON: No. But he knows
2 about the Food and Drug Act.

3 MR. GRAHAM: Mr. Hutton, this is
4 an examination of a witness. And if you want to
5 coach your witness, that's fine, but --

6 MR. HUTTON: I'm just telling you.

7 MR. GRAHAM: After I have him
8 answer the questions, you can come back and do
9 whatever you think is appropriate.

10 MR. HUTTON: I'm trying to help
11 you out.

12 A. I would not present myself to a court as
13 a legal expert. It's possible that an attorney
14 might present me that way. I have a fair amount of
15 knowledge of the laws that apply to consumer
16 protection and advertising of health products, and
17 I've had a year and a half of law school by
18 correspondence. But that just gives me a general
19 feeling for the law. I have a pretty, I think I'm
20 quite expert at judging whether an ad is legal. I
21 would consider myself to be fairly expert at that.

22 BY MR. GRAHAM:

23 Q. I see.

24 A. In other words, I can say I believe I'd
25 be quite good at taking an advertisement, and if I

16 1 know something about the product, and sometimes even
2 if I don't, and judging whether that ad is legal or
3 whether it's suspicious.

4 Q. Well, let's get into a more general
5 discussion here. When you did that evaluation, you
6 relied on your research?

7 A. That, plus more than a decade of contact
8 with enforcement officials in which I compared
9 notes.

10 Q. I see.

11 A. Actually, 15 years of discussions with
12 enforcement officials and the postal service and the
13 FDA. I used to talk on a regular basis with
14 officials about ads that I or others thought were
15 labeling claims or product literature that I thought
16 was not right, I would send it. And I would say
17 that I did that fairly regularly over about a 15
18 year period with several officials.

19 Q. But you, yourself, are not a
20 nutritionist; is that correct?

21 A. I'm not a nutritionist, but I have
22 edited a nutrition newsletter and I have edited and
23 coauthored books on nutrition. I have a very sound
24 knowledge of basic, practical nutrition.

25 Q. You don't have any academic training in

1 nutrition?

2 A. Well, yes and no.

3 Q. Other than what every medical doctor
4 might know?

5 A. Every medical doctor gets a considerable
6 amount of training in physiology and biochemistry,
7 which is the basic science of nutrition, and I have
8 had, and what doctors don't usually get, is formal
9 training from dieticians, which is, I guess, the
10 science of assembling a diet to meet various
11 criteria for nourishment or whatever it is you're
12 trying to do. Doctors learn when to prescribe
13 certain kinds of diets for what disease. I've had a
14 tremendous amount of contact with nutritionists,
15 dieticians and so on, and written a great deal about
16 dietary cases, dietary strategy, nutrient adequacy
17 and so on. I'm an expert at something, but I'm not
18 sure how to define it.

19 Q. Well, the question that I have, sir, is:
20 When I review your nutrition newsletter, I perceive
21 it as a reporting of events in the medical, legal
22 field.

23 A. It could be reporting, it could be
24 investigative reporting where people go to do market
25 surveys, or where they go to meetings and describe

1 what they see.

2 Q. But you are --

3 A. There are scientific articles in this
4 written, they're written by an expert.

5 Q. But not by you?

6 A. No. But I would edit them.

7 Q. Your involvement in your newsletter is
8 to assemble the facts and present those facts to
9 your readers?

10 A. That's partly it, but also many articles
11 are written by other people. Most articles are
12 written by experts. The articles that involve
13 straight nutrition, that is relation, let's say,
14 between diet or disease or about a particular
15 nutrient, that's, they're all written by experts.

16 Q. Right. Did you have, have you edited an
17 article pertaining to the use of fiber, dietary
18 fiber, in weight management?

19 A. No. I've written briefly on the
20 subject.

21 Q. But have you edited any articles by
22 experts on the issue of the use of dietary fibers in
23 weight management?

24 A. I'm not sure we -- there was one article
25 we had on dietary fiber that I edited. I don't

1 think it discussed weight management.

2 Q. Okay. You have, however, written an
3 article on dietary fiber?

4 A. No. I've written parts of, I've written
5 parts of books on dietary fiber. The two more
6 recent editions of my consumer health textbook
7 contain discussions of dietary fiber.

8 Q. Okay. Well, maybe what we ought to do
9 is, you've pointed out, I think, in Vitamins and
10 Health Foods a discussion of advertising and
11 marketing. Let's move to Shopping For Health Care.

12 A. Okay. That's basically a cut down
13 edition of, updated edition of the 1980 Consumer
14 Health, and I would suggest, you know, you not get
15 into it. It's basically the 1980 book which is put
16 out in the form for lay people with less, with fewer
17 references, some updating, but the same topics.

18 Q. So if --

19 A. It wouldn't be relevant.

20 Q. There's nothing in that book --

21 A. I don't think there is anything in that
22 book that wouldn't be in the 1980 edition of
23 Consumer Health, except that's two years updated.

24 Q. Okay. That's a 1982 publication?

25 A. That's correct, uh-huh.

- 1 Q. Well, I guess we --
- 2 A. That's 1990. You want me to pull out
3 the ones --
- 4 Q. What is the most recent one; the fourth
5 edition? Why don't you hold on to that.
- 6 A. Guide to Nutrition just came out a few
7 weeks ago. That would probably have some stuff in
8 it. The rest would not be relevant.
- 9 Q. All right.
- 10 A. Well, actually, there is a former
11 edition, which is, Your Basic Guide to Nutrition. I
12 don't know whether it has a discussion or not. It
13 might have a little bit, but it would all be in here
14 if it is significant. Does that matter?
- 15 Q. This --
- 16 A. That was 1983 or '84.
- 17 Q. Is that listed on your --
- 18 A. Yes. I can do a computer search on
19 that.
- 20 No. I guess I don't have that anymore.
21 I can't do it.
- 22 Q. We have completed Vitamins and Health
23 Foods. Let's talk about Shopping for Health Care.
24 Does that contain any discussion?
- 25 A. Nothing that wouldn't be in the 1980

1 edition, or updated.

2 Q. The 1980 edition of --

3 A. -- of Consumer Health. Shopping for
4 Health Care is an updated lay version of the 1980
5 book, textbook, written for a different market.

6 Q. Consumer Health, a Guide to Intelligent
7 Decisions?

8 A. Right. I would think it would contain
9 nothing about fiber or weight control that's not in
10 the 1980 edition, except perhaps one or two
11 enforcement actions.

12 Q. All right.

13 A. Nothing substantial.

14 Q. And what about the Consumer Health,
15 fourth edition; same answer?

16 A. No. I wouldn't say that.

17 Q. All right.

18 A. I would have to look at that one. The
19 fourth edition has an entire chapter on weight
20 control, and the third edition has an entire chapter
21 which I wrote.

22 Q. Is the third -- fourth edition simply an
23 update of the third?

24 A. Tremendous expansion, as you can see
25 from the thickness.

1 Q. If you would, pick up the fourth edition
2 of Consumer Health -- which was published in 1989;
3 is that correct?

4 A. That's correct.

5 Q. -- and direct my attention to portions
6 of that book that deal with advertising and
7 marketing.

8 A. There is an entire chapter on
9 advertising.

10 Q. All right. What chapter would that be?

11 A. There's also a chapter on "Separating
12 Fact From Fiction," which I wrote, which is probably
13 an area which I have, if I were to identify some
14 expertise, I think I'm pretty good at that.

15 Q. All right.

16 A. So there is chapter 4, which is
17 "Separating Fact From Fiction," talks about how
18 facts are determined in the scientific methods,
19 statistics, how they're misused, sources of
20 information, and the media, how information is
21 spread, so that would be relevant. Then there is a
22 chapter on advertising, which my coauthor was the
23 primary writer, but I contributed.

24 Q. All right. Who is the coauthor?

25 A. Mail advertising is an area of special

1 interest to me.

2 Q. Who --

3 A. Dr. Harold Cornacchia, professor of
4 health education, emeritus from San Francisco State
5 University.

6 Q. Okay. He is a doctor of education?

7 A. Yes.

8 MR. GRAHAM: I'd like, Doctor, I'm
9 handing what will be marked by the court reporter as
10 Exhibit 5.

11 (Barrett Deposition Exhibit Number
12 5 was marked for identification.)

13 A. That's the fourth edition of my college
14 textbook.

15 BY MR. GRAHAM:

16 Q. I'm specifically directing your
17 attention to chapter 5 of that fourth edition.
18 Could you identify Exhibit 5 for us?

19 A. That's a chapter on advertising which
20 has appeared in Consumer Health, a Guide to
21 Intelligent Decisions. It's in the fourth edition
22 of the college textbook.

23 Q. Is that the first publication that
24 you've devoted to the topic of advertising?

25 A. I think the third edition had a chapter

1 on advertising also.

2 Q. Okay. Do we have that with us?

3 A. Yes.

4 (Barrett Deposition Exhibit Number
5 6 was marked for identification.)

6 BY MR. GRAHAM.

7 Q. I'm handing you what has been marked by
8 the court reporter as Exhibit 6.

9 A. By the way, if you want whole copies of
10 the books, this one is \$32. That, I can give you
11 for \$10.

12 Q. I'm handing you what has been marked by
13 the court reporter as Exhibit 6. Could you identify
14 that, Doctor, for the record?

15 A. Okay. This is Consumer Health, a Guide
16 to Intelligent Decisions, third edition, which
17 contains a chapter on advertising.

18 Q. Okay. Why don't you go ahead and put
19 those down.

20 A. It might contain a chapter on weight
21 control that I wrote, too. Does that matter?

22 Q. Yes. Would you identify that for us?

23 A. Yes. It contains chapter 18 on weight
24 control, which I wrote.

25 Q. All right. And let's go to 18, then.

1 (Barrett Deposition Exhibit Number
2 7 was marked for identification.)

3 BY MR. GRAHAM:

4 Q. Handing you what's been marked by the
5 court reporter as Exhibit 7 --

6 A. It's chapter 18 in the third edition of
7 Consumer Health, a Guide to Intelligent Decisions.

8 Q. Is there a similar chapter in the fourth
9 edition of Consumer Health?

10 A. Yes.

11 Q. And what chapter might that be found in?

12 A. Okay. The chapters of relevance would
13 be "Separating Fact From Fiction," which I wrote,
14 "Advertising," which is chapter 5, which I was not
15 the primary author. I think I wrote the section on
16 "Mail Order Advertising," though. It's page 75.

17 Q. All right.

18 A. Because I did several studies of mail
19 order advertising.

20 Q. When you say studies, what do you mean?

21 A. In 1977 the Pennsylvania Medical Society
22 bought a set of all magazines distributed within
23 Pennsylvania. Then they went to the largest
24 wholesaler in the state, we want one of every
25 magazine sold to the public. Their staff members

1 magazines, cut out all -- this time I hired my own
2 people to, we went to the Allentown distributor,
3 hired my own people to go through the magazines and
4 pull out every ad, so we had every magazine, every
5 ad from every magazine, and they were sorted, and I
6 analyzed them again, on occasion calling one person
7 or another to find out if there was something I
8 didn't feel competent to make a decision about, and
9 classifying whether this would work or it didn't, I
10 would call somebody, and that study would be
11 published probably this week as a booklet.

12 Q. Is this particular fourth edition
13 available immediately?

14 A. Yes.

15 Q. I could buy --

16 A. Yes. Thirty-two dollars.

17 Q. Why don't we -- I'm just trying to
18 identify how we can save some time.

19 A. Chapter 4 is very important. Chapter
20 5 -- 4 is the most important, because my special
21 interest is in sorting information, gathering and
22 sorting information and judging information, rather
23 than a detailed analysis of marketing techniques.

24 Q. All right. And that chapter 4 is the
25 fourth edition that I'll mark as 8.

1 A. Here is the article I wrote on fiber.

2 (Barrett Deposition Exhibit Number
3 8 was marked for identification.)

4 BY MR. GRAHAM:

5 Q. I hand you what has been marked by the
6 court reporter as Exhibit 8. Could you tell us if
7 this is the chapter 4 from the fourth edition of
8 Consumer Health?

9 A. That's correct.

10 Q. Who authored that?

11 A. Chapter 4, I wrote.

12 Q. Okay.

13 A. I was the primary author.

14 Q. Any other chapters in the fourth
15 edition?

16 A. "Advertising and Weight Control."

17 Q. Okay.

18 A. Should be about 18 or so.

19 Q. Okay.

20 A. Which I wrote.

21 (Barrett Deposition Exhibit Number
22 9 was marked for identification.)

23 BY MR. GRAHAM:

24 Q. Okay. And handing you what's been
25 marked by the court reporter as Exhibit 9, can you

1 identify that document for us?

2 A. Chapter 18 on weight control which I
3 wrote for the fourth edition of Consumer Health.

4 Q. Are there any other chapters in the
5 fourth edition of Consumer Health that pertain to
6 the subject of advertising?

7 A. No. Well, the chapter on consumer
8 protection would deal with government actions and
9 lists some enforcement actions that have to do with
10 advertising.

11 Q. Okay. Did you write that?

12 A. Which I wrote, yes.

13 Q. All right.

14 A. It also covers FDA laws, and these
15 chapters, the chapters on law, were reviewed by
16 somebody from the enforcement department of the FDA
17 as well as one of the postal attorneys. So they
18 both reviewed this prior to publication.

19 Q. All right.

20 A. My style of writing involves --
21 incidentally, generally when I write about a
22 subject, it's self-contained, meaning that I do the
23 entire investigation, I write only as a journalist,
24 I don't have too much in the way of expert review.
25 When I write about a subject that requires expert

1 knowledge, even if I know quite a bit, I often will
2 send it out for review for anywhere from one to
3 eight people, and so it's a very nice learning
4 process.

5 Q. Now, I notice that Consumer Health,
6 fourth edition, and also the third edition, carries
7 a bibliography after each chapter; is that correct?

8 A. Uh-huh.

9 Q. Does that indicate the source --

10 A. Yes.

11 Q. -- for the statements made?

12 A. For many of them, yes.

13 Q. All right. And if there is no source
14 listed, is that to suggest it's just the writer's
15 thought?

16 A. Well, you can't have, you can't have
17 your reference for every sentence. I think it's
18 pretty clear from the context that these represent
19 both authors' opinions. There is not a statement in
20 the book written without a reference that we don't
21 agree with, I think.

22 Q. Okay.

23 A. I mean, I guess, well, I don't know if I
24 should be that strong about it. I would say that
25 the vast majority of the statements in the book that

1 don't have a source directly on that sentence are
2 probably things we wrote and we agree with, yes.
3 It's clear from the context whose voice it's written
4 in.

5 Q. I'm now examining the next item on your
6 list, which is Health Schemes, Scams and Frauds, a
7 Consumer Reports book. Is that an adaptation of
8 your --

9 A. No. That's an original book that came
10 out last year. The story behind that book is that
11 beginning in the mid '70's I collaborated as a
12 consultant to Consumer Reports magazine on a number
13 of articles involving what we call quackery and
14 health fraud. During the mid-1980's I wrote four
15 articles for the magazine. And there was enough
16 material I thought that had been published that form
17 most of the book, and so I proposed to Consumers
18 Union that they have me update, organize and fill
19 out a book on the subject of quackery, and so they
20 retained me to do that. Some of the chapters there
21 were originally written by other people, some
22 independent of me, some of them were written where I
23 had editorial input as well as consultant. I put,
24 in other words, I provided source material and I
25 read and gave editorial suggestions and so on. Some

1 of the things were originally written by me or
2 Consumer Reports magazine, and some of the book was
3 originally written by me for the book. The book
4 went through a review process where a minimum of one
5 medical expert read each part, and there were
6 probably about 15 people who reviewed every word or
7 parts of every chapter, or I'm sorry, or chapter.
8 It went through an extremely thorough review
9 process. I don't know even who all the people were
10 except for the medical consultant who reviews
11 everything. It reflects both my views and those of
12 Consumers Union.

13 Q. All right.

14 A. This is official --

15 Q. Who, specifically?

16 A. Pardon?

17 Q. Who specifically reviewed --

18 A. Marvin Lipman is the chief medical
19 consultant for Consumer Reports, Jonathon Leff was
20 the former head of the book department, there are a
21 bunch of editors, Joe Botta, who was the medical
22 editor for Consumer Reports. He's not there
23 anymore.

24 Q. This book, Health Schemes Scams and
25 Frauds, that was published in 1990; is that correct?

1 A. December, uh-huh.

2 Q. December of 1990?

3 A. Uh-huh.

4 Q. And there is a chapter named "Weight
5 Control: Fads and Fakes"?

6 A. Uh-huh.

7 Q. Is that something that you authored?

8 A. I was not the original author of some of
9 it. The situation was, I had access to any material
10 in Consumer Reports and was able to use it verbatim.
11 And so I took some blocks of words and used them and
12 then put in other things of my own doing. So it's a
13 blend. I couldn't tell you what percentage. Some
14 of it originated with my words, some of it
15 originated with Joe Botta in the magazine, some of
16 it originated earlier, and then it went through a
17 team editing process.

18 MR. HUTTON: Cal-Ban is mentioned
19 in there.

20 MR. GRAHAM: Right.

21 A. Not in that chapter, or is it? Okay.
22 There is a mention of it.

23 (Barrett Deposition Exhibit Number
24 10 was marked for identification.)

25 BY MR. GRAHAM:

1 Q. I'm handing you --

2 A. I also wrote about Cal-Ban for Consumer
3 Reports Health Letter. And anything that was in the
4 health letter was also accessible to me, but I used
5 mostly my own writing.

6 Q. Handing you what the court reporter has
7 marked as Exhibit 10, which purports to be chapter 9
8 of the book, Health Schemes, Scams and Frauds, could
9 you identify that for the record?

10 A. Yes. Chapter 9, "Weight Control: Fads
11 and Fakes." This is chapter 9 of Health Schemes,
12 Scams and Frauds, which I was the primary editor of
13 the book, but also worked with editors of Consumer
14 Reports, and was published in December, 1990. It's
15 \$14 if you want a copy.

16 Q. Directing your attention to paragraph,
17 or page 140, rather --

18 A. Okay.

19 Q. -- and I'm specifically directing your
20 attention to the paragraph that reads: "Some diet
21 pills contain a fiber, such as glucomannan or guar
22 gum" --

23 A. Right.

24 Q. -- "that is claimed to curb appetite by
25 absorbing water and swelling to fill the stomach.

1 That claim is false."

2 A. Right.

3 Q. Could you tell me the basis for your
4 statement?

5 A. I explain in the next sentence, which
6 says that, the next two sentences, "Fiber is too
7 small to actually fill the stomach." Even if it
8 could, filling the stomach doesn't necessarily stop
9 people from eating. Some people eat past the point
10 that they're full. "Moreover, double-blind tests
11 have shown that so-called bulk producing agents
12 don't result in weight loss."

13 That was based upon primarily a study by
14 Judith Stern, who is a professor of nutrition. It's
15 not been published.

16 (Deposition interrupted.)

17 (A brief recess was taken.)

18 BY MR. GRAHAM:

19 Q. I was directing your attention to page
20 140 of Exhibit 10. And I'm wondering, did you
21 provide a source for the declarative statement, and
22 again I'll read: "Some diet pills contain a fiber,
23 such as glucomannan or guar gum, that is claimed to
24 curb appetite by absorbing water and swelling to
25 fill the stomach. This claim is false." Is there

1 any --

2 A. During the process of writing more
3 Consumer Reports or Health Letter or the book or the
4 magazine, there the writer is required to document
5 every statement. However, it's not always practical
6 to document every single statement. So what

93

1 think they need, if they need additional, then they
2 request it.

3 Q. Can you direct me to the documentation
4 that you have to support that statement?

5 A. Let me finish. This, in my opinion,
6 does not require documentation as it's a well, it's
7 a pretty well-established scientific fact, and they
8 did not, their reviewers did not question it.
9 However, I did discuss, I did call Judith Stern who
10 did the study on bulk producers and glucomannan,
11 which was a double-blind study, I called her to find
12 out where it was published. I found out it was not
13 published, but she testified before a congressional
14 committee, and she discussed the study with me on
15 the phone.

16 Q. Did you find the fact that it was not
17 published to be a problem as far as its validity?

18 A. No. I think it was a proprietary
19 study -- that is, it was not proprietary. There was
20 some, I don't think she -- I'm not sure she had
21 ownership of the data. I think it was done for a

22 ~~company; I'm not sure.~~

23 Q. Well, the fact, sir, it was not a
24 published study, did that, in your mind, detract
25 from its reliability?

1 A. Well, it could, if I didn't know the
2 person. But I mean, there are people who, I mean, I
3 know who Judith Stern is, and she has a super
4 reputation, so there was never any issue of
5 credibility in my mind.

6 Q. Okay. So the fact it was not published
7 does not, in and of itself, suggest that the results
8 obtained --

9 A. Usually --

10 Q. -- are invalid?

11 A. Well, it's usually not a good sign.
12 Usually if somebody does a study and it's a good
13 one, they will want it published. I've come across
14 a few situations where people said they did not have
15 the ability to publish it because they didn't have
16 ownership of the study.

17 Q. But that is a legitimate reason for not
18 publishing a study in the nutrition field; is that
19 not correct?

20 A. I don't know if it's legitimate. I've
21 encountered that. If it's true that they didn't, I
22 mean, they may have had a, I assume they have a
23 contract, there was a contract with somebody, that
24 the results become the property of the person who
25 is, who bought the study or whatever it is.

1 Q. Now, did you get a copy --

2 A. That's unusual.

3 Q. Did you get a copy of the report?

4 A. No.

5 Q. Did you get a copy of the summary of the
6 conclusions?

7 A. She testified before a congressional
8 committee some years ago.

9 Q. What committee would that have been?

10 A. It was the Herbalife hearing in 1985, I
11 think it was.

12 Q. Do you know what committee or
13 subcommittee she appeared before?

14 A. I can probably find that.

15 Wait a minute. It was a hearing on
16 weight control. I think I can find that. Senator
17 Roth of the Permanent Subcommittee on Investigations
18 had a hearing in 1985 that focused mainly on
19 Herbalife, but it also had to do with, I think, very
20 low calorie diet aides.

21 Q. What committee or subcommittee would
22 that have been before?

23 A. It was the Senate's Permanent
24 Subcommittee on Investigations.

25 Q. Is there a published transcript of those

1 proceedings?

2 A. Oh, yeah. It was the Roth hearings,
3 yeah. Judith Stern. Here it is, 15 through 40,
4 testimony of Judith Stern.

5 Q. You directed my attention to a document
6 that is published by the United States Government
7 printing office, entitled "Weight Reduction Products
8 and Plans, Hearings Before the Permanent
9 Subcommittee on Investigations of the Committee on
10 Governmental Affairs, United States Senate, May 14
11 and 15, 1985," and specifically pages 14 and 15, or
12 just page 15?

13 A. It goes on.

14 Q. Commencing on page 15?

15 A. Then on to page 40. I think there is
16 maybe a prepared statement. Yeah. Then she came
17 with a prepared statement which starts on page 40.
18 That probably describes her study.

19 Q. All right. Would I be correct, sir,
20 that contained within page 15 through page 49 would
21 be the support for the statement contained in --

22 A. Well, here it is, page 46, double-blind
23 study on glucomannan.

24 Q. Let me complete my statement here.

25 A. All right.

2
1 Q. If I understand your testimony
2 correctly, the authority for the statement contained
3 on page 140 which includes the declarative
4 statement, "That claim is false," is found on a
5 document that the court reporter will mark as
6 Exhibit 11.

7 (Barrett Deposition Exhibit Number
8 11 was marked for identification.)

9 BY MR. GRAHAM:

10 Q. And first of all, if you could, please
11 identify Exhibit 11 for us.

12 A. Okay. This is a committee print of the
13 hearings held on May 14 and May 15th 1985 before the
14 Senate Permanent Subcommittee on Investigations. It
15 was a hearing on weight reduction products and
16 plans. And Judith Stern, a professor of nutrition,
17 described a, summarized a study in which she did a
18 controlled study of the use of glucomannan for
19 weight loss. She apparently wrote about it. I
20 don't know why it wasn't published. I think she
21 said that it was, didn't belong to her, but I'm not
22 positive of that.

23 But that's, that's not the sole basis of
24 my statement; that is part of the basis.

25 Q. All right. What is the other basis?

1 A. Well, just general knowledge. I read
2 probably, my wife and I at this point together scan
3 probably 250 publications a month. And I've been
4 doing this for many years, so I have a tremendous
5 input of various types of information. I can't cite
6 any specific, I don't normally cite every reference
7 that I absorb. It's not, it's a practical
8 impossibility to do that. But I think it's general
9 knowledge, and I've heard this from experts.

10 Q. But you can't tell us what experts and
11 what studies were published that support that
12 statement?

13 A. No. And --

14 Q. If there were evidence presented in this
15 trial by two --

16 MR. HUTTON: Two?

17 BY MR. GRAHAM:

18 Q. -- professionals in the nutrition field,
19 one being an Ph.D. and another being a medical
20 doctor who specializes in the treatment of obesity,
21 that says that one of the modalities that by way, a
22 way which guar gum works is it swells in the stomach
23 thereby creating the sensation of satiety, would you
24 say that that's an absolutely false claim; is that
25 correct?

1 A. I would say that I would be very dubious
2 that guar gum would produce satiety in everybody.
3 If you have enough of it you might, you might
4 produce satiety; I'm not sure you would produce it
5 in everybody. If you produce satiety -- I'm
6 sorry -- fullness, you might produce fullness, I'm
7 not sure that would produce satiety, being
8 fulfilled.

9 Q. You're saying the sensation of
10 satiety --

11 A. I would be very skeptical of somebody
12 who would make that statement. It would take a
13 tremendous amount of evidence to demonstrate that
14 guar gum would be effective and would work that way.

15 Q. Okay.

16 A. I'm not, I don't consider myself an
17 expert on guar gum as a means of weight control. I
18 have investigated -- my expertise, if anything, lies
19 in what I think is the ability to judge people's
20 credibility and to develop what I think is sound
21 information by gathering reports and talking to
22 people and trying to establish what is a scientific
23 consensus. I can look at some studies and perhaps
24 find holes in them. There are studies, just to be
25 specific, where I would ask people is this a good

1 study, or it may get down to personalities. In some
2 cases I know who the researchers are, whether they
3 do good research, what their reputation is and so
4 on.

5 Q. Well, Doctor, do you think that it's
6 proper to rely on nonpublished study in making
7 statements concerning --

8 MR. HUTTON: Wait.

9 MR. GRAHAM: Let me complete my
10 question.

11 MR. HUTTON: I want to make an
12 objection to it.

13 BY MR. GRAHAM:

14 Q. Do you think it's proper to rely on
15 unpublished studies in coming to conclusions
16 regarding the effectiveness of a product?

17 MR. HUTTON: Object to the form of
18 the question, because it's misleading. You did not
19 also state the fact that he relies on other data
20 besides this.

21 MR. GRAHAM: I'm not asking that.

22 A. I can answer the question, but you
23 better repeat it.

24 MR. GRAHAM: Would you read it
25 back, please.

(The last question was read.)

1
2 A. What's really important is the question
3 of how is, number one, the study designed, and
4 number two, how it fits with the rest of the
5 information that the scientific community has. So
6 that it's not, it's not common for a single study to
7 be able to set what would be considered scientific
8 consensus or scientific fact. So that relying on an
9 unpublished study would -- it's a question of the
10 degree of reliance. But if it would generally not
11 be enough to make an important clinical decision,
12 but that varies. I mean, you're talking about in
13 trying to establish what is a scientific consensus,
14 a single unpublished study would normally not
15 establish a scientific consensus. It also depends
16 upon how it fits in, how well it's designed. So
17 published studies tend to be -- and there are, I
18 mean, there are unpublished studies, and there are
19 unpublished studies. There are unpublished studies
20 because they're waiting to be published, and there
21 are unpublished studies because they have been
22 rejected, they might be unpublished because the
23 author didn't want to send it in. Published studies
24 might be published in first rate journals, or they
25 might be published in second rate journals, or they

1 might be published in no rate journals, so --

2 BY MR. GRAHAM:

3 Q. I assume --

4 A. The distinction between published and
5 unpublished studies tends to be better, but it's not
6 an absolute thing. If it's published in the

7 Journal of the American Medical Association or the

8 the New England Journal of Medicine, that is, you
9 know, those are the marks of high credibility.

10 And -- but the really important thing is, number
11 one, the study design, and number two, how it fits
12 with the rest of the information that's come before
13 it or comes after it.

14 Q. And you could have a well designed, well
15 executed study that's commissioned and proprietary,
16 and as a result would be as valid as a study that's
17 published in the New England --

18 A. It could happen, but it's not very
19 likely, because if a proprietary individual,
20 proprietary study would normally, both the
21 manufacturer and the author would want to have it
22 published.

23 Q. Why would the manufacturer want to spend
24 money to conduct a study and then put it in the
25 public domain? Isn't there some interest in

1 retaining that knowledge that that manufacturer who
2 spent money on it?

3 A. Well, it depends what the study is
4 about. But if it involves, let's say, a therapeutic
5 claim, it may be necessary to do that in order to
6 make it legal to make the claim.

7 Q. Does that make it, because a propriety
8 concern does not want to invest the money to create
9 the study and then donate it to the public domain,
10 does that make it an invalid study?

11 A. It doesn't make a lot of sense.

12 Q. Okay.

13 A. I mean your question doesn't make much
14 sense to me.

15 Q. Well --

16 A. The situation you're describing --

17 MR. HUTTON: Wait a minute. Let
18 him finish.

19 A. The situation you're describing doesn't
20 make a lot of sense. A propriety study is a
21 study -- there are many, many studies that are done
22 by manufacturers. I think most of them are done
23 with the intention of publication, both on the part
24 of the manufacturer and on the part of the
25 scientist, because number one, it will contribute to

1 scientific knowledge, and number two, it will
2 contribute to favorable publicity and perhaps legal
3 freedom to market a product in a certain direction.

4 BY MR. GRAHAM:

5 Q. Are you maligning those individuals that
6 conduct proprietary studies that do not publish
7 them?

8 A. I don't know. I have, really have no
9 knowledge of the marketplace, the frequency with
10 which unpublished studies are done, whether they
11 apply to drugs or not. I have no, I don't have any
12 sense of the marketplace.

13 Q. Well, for example, a doctor who has been
14 asked to testify on behalf of the Plaintiff has
15 participated in a number of commercial studies that
16 he didn't publish. Would you malign him because he
17 didn't publish those in any way?

18 A. Could you define malign?

19 Q. Think that he is less than conducting
20 himself in a proper way.

21 MR. HUTTON: Object to the form of
22 the question. If you left out facts that he did not
23 use to make theurapeutic claims and use that for
24 commercial purposes.

25 MR. GRAHAM: I'm not asking him

1 that.

2 MR. HUTTON: Well, give him all
3 the facts, then.

4 MR. GRAHAM: You can do whatever
5 you'd like on cross.

6 A. Okay. Try me again.

7 BY MR. GRAHAM:

8 Q. There is going to be testimony from a
9 doctor --

10 MR. HUTTON: You mean Dr. Ayers
11 (phonetic)?

12 MR. GRAHAM: Mr. Hutton, if you
13 want to make an objection, make your objection. Let
14 me conduct my examination the way I want to conduct
15 my examination, and stop interrupting.

16 MR. HUTTON: Calm down.

17 BY MR. GRAHAM:

18 Q. Sir, there is going to be a physician
19 testifying in this case that has participated in the
20 directing of studies that were commissioned --

21 A. Okay.

22 Q. -- clinical studies. Am I to understand
23 your testimony to be that you look with disfavor
24 upon that physician --

25 A. No.

4 1 Q. -- because he did not publish the result
2 of that proprietary study?

3 A. I would say that I would be, it would
4 arouse my curiosity. I might look upon it with some
5 suspicions, because I think the natural tendency of
6 scientists who do studies is to want to publish
7 them. And the natural tendency of manufacturers who
8 do scientific studies of effectiveness would be to
9 want to publish them. So that if a study were not
10 published, I would want to know why it wasn't
11 published. And that's about as far as I would go.

12 Q. Where do you get your conclusion that
13 manufacturers want to publish results of their
14 study?

15 A. To show their product is effective?
16 Well, in order to make certain claims you have to
17 have FDA approval.

18 Q. My question, sir: As you said,
19 manufacturers, you made the statement that
20 manufacturers would want to publish the results of
21 their proprietary studies that show the
22 effectiveness of their product, or am I mistaken?

23 A. You're talking about medical product?

24 Q. Any type of product. I'm talking about
25 health product. Let me limit it to that.

1 A. In order to market a health product with
2 a claim, you have to follow certain legal
3 guidelines. You're not likely to be able to make a
4 claim legally unless you have documentation that is
5 presentable to the FDA. Most of the time that
6 documentation will be published. It may not all be
7 published.

8 Q. Are you testifying as a lawyer here or
9 as a result of your legal education?

10 A. Testifying to which?

11 Q. To what the legal requirements are of
12 the FDA.

13 A. It's something that I'm interested in.

14 Q. Okay. Now, are you saying, are you
15 testifying today that the FDA requires that any data
16 relied on in the regulatory process must be
17 published?

18 A. No. No.

19 Q. All right.

20 A. Required that the product be considered
21 safe and effective.

22 Q. That's not my question.

23 A. Okay.

24 Q. We're talking about clinical.

25 A. It's not required it would be published,

1 but generally, generally a product will not approved
2 for the, as a drug without published, generally
3 there will be published data presented to the FDA to
4 back up claims.

5 Q. Was the product Cal-Ban 3000 considered
6 a drug in June of 1989?

7 A. There is a little --

8 MR. HUTTON: I am sorry;
9 considered by whom?

10 MR. GRAHAM: Considered by the FDA
11 to be a drug in June of 1989.

12 A. I don't know whether the FDA made a
13 formal decision. However, the Food, Drug and
14 Cosmetic Act has a definition of a drug, and in my
15 opinion, Cal-Ban, the claims made for Cal-Ban made
16 it a drug under the law.

17 BY MR. GRAHAM:

18 Q. So regardless of what the FDA's position
19 was in June of 1989, it's your opinion it's a drug?

20 A. I don't think the FDA had an -- I'm not
21 sure whether the -- I would suspect that the FDA did
22 not make a formal decision that Cal-Ban was or was
23 not a drug. I don't think that the FDA made that
24 kind of formal decision.

25 Q. I don't want you to speculate. Do you,

1 or don't you know?

2 A. I'm not, I'm not aware that they made
3 one.

4 Q. All right. So are you saying --

5 MR. HUTTON: Let him finish.

6 A. I'm not aware that they made one. It
7 doesn't make sense to me that they would make one.
8 I don't think that they did make one.

9 BY MR. GRAHAM:

10 Q. Make one what?

11 A. A decision that Cal-Ban was or was not a
12 drug. That, by the way, under the law, when a claim
13 is made that a product can prevent, cure, treat or
14 mitigate disease, that is a drug. That's the law.

15 Q. As you define it?

16 A. No. That's the law.

17 Q. Okay.

18 A. I will pull the law.

19 Q. Are you now testifying as a lawyer?

20 A. I'm testifying as to what I believe is a
21 fact, and I have a book of the FDA law, and the
22 exact quote is reproduced in many of my writings. I
23 don't know. I can't give you, I can't remember
24 which is the order of prevention, treatment,
25 mitigate and cure, but yes, that is the definition.

1 I have discussed this particular point probably
2 dozens of times with respect^{to}~~ed~~ different products
3 with FDA officials.

4 Q. Okay. And your statement today is there
5 is no dispute as to what is or what is not a drug?

6 A. You mean ever?

7 Q. Yes.

8 A. Well, there can be a dispute, but the
9 courts have, what the dispute is, the manufacturers,
10 in order to try to avoid being regulated, having
11 their product regulated as drugs, manufacturers of
12 certain kinds of products, particularly
13 over-the-counter products, try and label their
14 products as supplements; in other words, to escape
15 the effect of the drug laws. However, the courts
16 have never, as far as I know, upheld this. The
17 courts say -- have upheld the law as it is written,
18 which is extremely clear.

19 Q. And you've done the exhaustive research,
20 and you are testifying that the use of a supplement
21 is a drug?

22 A. No. The product itself doesn't start
23 out as a drug, necessarily.

24 MR. HUTTON: Are you speaking of
25 Cal-Ban?

1 A. Whether the substance is used as a
2 drug -- I'm sorry. Whether a substance is
3 considered a drug under the law depends upon the
4 circumstances. If it is, if its intended use is for
5 the cure, prevention, mitigation or treatment of a
6 disease, and there is a little more to it than that,
7 then under the law it is a drug.

8 MR. GRAHAM: Okay. Let the record
9 reflect that Mr. Hutton was shaking his head in the
10 affirmative throughout that last dissertation.

11 THE WITNESS: And make it a matter
12 of the record that I didn't notice.

13 BY MR. GRAHAM:

14 Q. As you testify here today, is there any
15 other foundation in the medical literature or
16 otherwise for your statement on page 140 of Exhibit
17 10, that claim of the use of guar gum to curb
18 appetite by absorbing water and swelling to fill the
19 stomach is false, other than the testimony of Judith
20 Stern contained in Exhibit 11?

21 MR. HUTTON: You mean in the
22 article?

23 A. It's my understanding that guar gum has
24 not been extensively tested for weight control. The
25 general statement is based, is based largely on my

1 gathering of information from authoritative sources,
2 rather than primary reading of the literature. In
3 order to make the claim, it's necessary to do
4 certain experiments to demonstrate it. I did read
5 the entire Cal-Ban hearing, and it was, I didn't
6 think that there was evidence presented by the
7 Cal-Ban company or Cal-Ban experts that demonstrated
8 that it would do those things. I don't think that's
9 the scientific consensus. I did call a number of
10 people, most notably -- no. Wait. I called several
11 people to discuss those particular points who I
12 consider to be experts and to confirm what I thought
13 was a scientific consensus. And the person I was
14 most in touch with, or the one that I had the most
15 with was Marvin Lipman, who was the primary medical
16 advisor for Consumer Reports, and who is absolutely
17 phenomenol.

18 Q. Did he have the benefit of knowing about
19 a proprietary double-blind study testing the
20 effectiveness of guar gum?

21 A. I doubt that.

22 Q. Okay. Do you know whether he would be
23 influenced one way or the other with having access
24 to that?

25 A. If somebody were to show him the study,

1 he would look at it and add it to what he already
2 knows.

3 Q. Okay. When you asked him, he didn't
4 tell you: By the way, there is a study?

5 A. You want me to tell you a story?

6 Q. No, I don't.

7 A. Of course he didn't.

8 I can tell you an interesting story
9 about Marvin Lipman, if you want to hear it.

10 Q. No, I don't.

11 The last book coauthored is Your Guide
12 to Good Nutrition.

13 A. Right. That's the first edition in your
14 hand, or an earlier edition.

15 Q. Is there any portion of this book that
16 speaks to advertising and marketing?

17 A. There may be, but I can tell you that
18 you're wasting your time. What you should look at
19 is the later edition.

20 Q. Which later edition have we got?

21 A. Okay. I don't know whether or not there
22 is much in the later edition, but I'll have to look
23 through it. It's the second yellow book there. We
24 did it over again; it came out this year. The green
25 book I edited, the yellow one, which is Your Guide

1 to Good Nutrition I coauthored as well as edited.

2 Q. I'm looking at Your Basic Guide?

3 A. Right. It's somewhat the same book.
4 This is an update. We changed the name.

5 Q. Okay. When was that published?

6 A. Which?

7 Q. Well --

8 A. Let's start with Your Basic Guide.

9 A. That was 1983 or '84.

10 Q. If you'll look at the copyright date.
11 Is this listed on your curriculum vitae?

12 A. Yes.

13 Q. As, what, Your Basic Guide to Nutrition?
14 I'm not trying to be difficult, but in 1991 you have
15 Your Guide to Good Nutrition.

16 A. Right. That's the, sort of the second
17 edition.

18 Q. All right. I do not see Your Basic
19 Guide to Nutrition.

20 A. Okay. That was under books edited.

21 Q. Okay. You did not write Your Basic
22 Guide to Nutrition?

23 A. No. I edited it, designed it partly,
24 and it was written for me.

25 Q. All right. Where is Your Guide to Good

1 Nutrition?

2 A. Right here.

3 Q. Okay. Now, did you author any of those
4 chapters contained in Your Guide to Good Nutrition?

5 A. It wasn't done by chapters; it was, it
6 was, they're questions and answers, and I wrote some
7 of them, I edited some of them, I contributed to
8 some of them; I was editor and coauthor and so on.

9 Q. Did you --

10 A. I controlled the manuscript.

11 Q. Can you direct me to any portions of
12 that book that deal with advertising and marketing?

13 A. I don't know that there is any specific.
14 There are many portions of the book that deal with
15 the fact that there are misleading claims made, not
16 necessarily specifically in advertising, but about
17 products.

18 Q. Okay.

19 A. Advertising is not discussed, as such,
20 very much.

21 Q. All right. And is there any focused
22 discussion on nutrition products?

23 A. There is a lot of discussion on
24 nutrition products.

25 Q. All right. Any discussion about fiber

1 supplement?

2 A. Okay. Let's see. Let's see. There is
3 a discussion of fiber pills on page 183.

4 Q. Forgive me for looking over your
5 shoulder.

6 And you are making reference to the
7 following statement, or question: "Are fiber pills
8 worthwhile?"

9 "Adequate amounts of fiber can be
10 obtained quite easily from food. Fiber supplements
11 have several disadvantages. They may inhibit the
12 absorption of certain minerals, they don't provide
13 any nutrients, the long-term effects are unknown,
14 and they add bulk to the food budget. In addition,
15 use of fiber supplements can lead to dependency on
16 such pills to maintain, 'regularity'."

17 Any other reference to fiber or fiber
18 supplements?

19 A. Let me see. Dietary fiber on page 8, we
20 just describe what fiber, what fiber is. Page 176,
21 how does fiber affect blood cholesterol level, we
22 talk about the fact that soluble fiber will help
23 lower blood cholesterol level.

24 Q. Now, is there any discussion of the use
25 of the fiber supplement in management of weight?

1 A. Okay. Let's see. No.

2 Q. Okay. Returning to your curriculum
3 vitae, under title, "Books edited and coedited," can
4 you refer me to any of these publications that speak
5 to the use of or the advertising and marketing of
6 fiber products for weight management?

7 A. In the books, I would say that the one
8 that would be most pertinent would be Consumer
9 Health, the most recent edition.

10 Q. Which we have already discussed at
11 length?

12 A. Yes. That's the one that has the,
13 probably has the summary of my thoughts on it.

14 Q. All right. Under the heading "Booklets
15 and Position Papers," are there any chapters or
16 segments --

17 A. Totally irrelevant.

18 Q. All right.

19 A. That's totally irrelevant.

20 Q. What about "Textbook Chapters"?

21 A. No.

22 Q. What about "Book Forwards"?

23 A. No.

24 Q. Under the heading "Articles in
25 Scientific Publications"?

1 A. There is an article on Cal-Ban, of
2 course.

3 Q. Where is that found?

4 A. The last one under the "Scientific
5 Publications," it was published in Nutrition Today.

6 Q. All right. I'll come back to that.

7 Anything else?

8 A. No.

9 Q. How about under the heading "Other
10 Published Articles"?

11 While you're reviewing that, is this
12 list of "Other Published Articles" all published by
13 you, are these all written by you?

14 A. Yeah, uh-huh.

15 Q. Okay.

16 A. That would include anything I edited.
17 They're all published by me with my name.

18 Q. Okay.

19 A. In Consumer Reports Health Letter there
20 is an article which I think told you about,
21 "Automatic Weight Loss with Cal-Ban? Send For Your
22 Refund Now!"

23 Q. Where would that be found, sir?

24 A. June, '90.

25 Q. That was an article that followed my

1 interview with Barbara Larkins.

2 Q. And do you have a copy of that?

3 A. The article?

4 Q. Yes.

5 A. Yes.

6 Q. Where might that be?

7 A. This was not published under my name.

8 This list is a list of articles published under my
9 name, except for Consumers Reports, which never puts
10 the author's name. But if I felt, I wrote the
11 original article, if I felt that the article was
12 mostly what I wrote, I would put it on the list
13 there. Once in a while they would publish something
14 that they change so much that I didn't think it was
15 mine anymore, so I didn't list it.

16 Q. All right.

17 A. Okay. Here we are.

18 MR. GRAHAM: Can we mark that?

19 A. It has a side bar box, as well.

20 (Barrett Deposition Exhibit Number
21 12 was marked for identification.)

22 BY MR. GRAHAM:

23 Q. I'm handing you what's been marked by
24 the court reporter as Exhibit 12, which is, appears
25 to be an article entitled "Tales From the Bazaar,

1 Automatic Weight Loss With Cal-Ban?", and appears on
2 page 46 and 47 of the Consumer Reports Health
3 Letter, June, 1990. Would you identify that?

4 A. Okay. I was the original author. That
5 is, I submitted a manuscript for this article which
6 was published in June, 1990 in Consumer Reports
7 Health Letter which they titled "Automatic Weight
8 Loss With Cal-Ban? Send for Your Refund Now!"

9 Do you want me to talk about the
10 editorial process?

11 Q. That's just fine.

12 A. Some of the words in there were probably
13 not written by me.

14 Q. All right. Now, you make the statement
15 on page 46: "Although some subjects have lost
16 weight in studies of guar gum's effect on
17 cholesterol and blood sugar, that has has not been a
18 consistent finding. And no controlled study has
19 specifically tested guar gum's effect on weight."

20 Now, that's a declarative sentence. How
21 were you able to make that statement?

22 A. Okay. That was based on my interviewing
23 of Dr. Lipman, interviewing one doctor who had done
24 an unpublished proprietary study, who I asked the
25 question, and he seemed to feel he knew the answer.

1 And Allen Breckhein, B-r-e-c-k-h-e-i-n, he did a
2 proprietary study on guar gum.

3 Q. For who; do you know?

4 A. Probably for Rexall, because now they're
5 selling a guar gum product through a Rexall
6 subsidiary called Showcase International. His study
7 did not involve capsules or tablets, but he used a
8 powdered form, and he said it was a different
9 process from what was in Cal-Ban.

10 Q. Did he tell you what the results of that
11 study were?

12 A. He told me something about the results,
13 but they were not published, and he said it was
14 proprietary and he was not able to publish it.

15 Q. So he wasn't able to share with you the
16 results?

17 A. No. He told me.

18 Q. What did he tell you?

19 A. It was written up in the National
20 Enquirer. That's how I found out about it. He said
21 that he, that there was some, that I believe there
22 was some short-term benefit, but he said there was
23 no long-term studies.

24 Q. But he did tell you that he had
25 conducted a study, it was a proprietary study, and

1 that he had noted weight reduction through the use
2 of guar gum?

3 A. Right. But I asked him, I asked him
4 whether there is any long-term study that
5 demonstrates that it's effective over the long run,
6 and he said no, there is not. I assumed he's
7 somebody who knew the literature, because this was
8 somebody, he was doing research on that. So that
9 confirmed what I had drafted. I interviewed him
10 before this was published.

11 Q. All right. That went into your research
12 prior to submitting this article for publication?

13 A. I think so. If not that, then another
14 one that had the same sentence in it.

15 Q. Okay. And you also spoke to?

16 A. Marvin Lipman.

17 Q. So Barbara Larkins and Carl Anderson --

18 A. That's correct.

19 Q. -- in connection with the preparation of
20 this article we have marked as Exhibit 12?

21 A. Right, uh-huh. Carl Anderson sent me a
22 packet of information.

23 Q. Do you have that packet with you?

24 A. Not in a packet; I have little bits of
25 it. I can identify what's in the packet and what

1 isn't, except for a few things.

2 Q. All right.

3 A. This is the --

4 Q. You're looking at composite Exhibit 3?

5 A. Yeah. This is the envelope. I didn't
6 keep the packet intact because it was too bulky to
7 fit in my file, mostly.

8 Q. You are directing my attention to a
9 document starting with --

10 (Deposition interrupted.)

11 A. That's, they're not sequential. This is
12 the cover of the package that was delivered.

13 BY MR. GRAHAM:

14 Q. All right.

15 A. I don't even recall why I saved it,
16 but --

17 Then I do remember two things that were
18 in the packet.

19 Q. I thought we had asked you what you did
20 rely on. You're now going to add something to the
21 exhibit?

22 A. I didn't remember this. I hadn't put
23 them back in the file.

24 Q. Okay. I'll put it back in the pile
25 here --

1 A. Okay.

2 Q. -- and make it all part of Exhibit 3.

3 A. Right. Okay. Fine. We are talking
4 about, this I got, this was a product data sheet.

5 Q. Okay. So we can mark that 3A.

6 Please isolate for me from the Composite
7 Exhibit 3 those documents, to the best of your
8 knowledge as you sit here today, that you received
9 from Carl Anderson --

10 A. Okay.

11 Q. -- prior to publication of the article
12 we have marked as Exhibit 12.

13 A. Right. I know that I got the product
14 data sheet, I know that I got the effect of guar gum
15 on the body, I know that I got several of these.
16 There are five things here: that is an affidavit
17 from Dr. Jaakko Tuomilehto, T-u-o-m-i-l-e-h-t-o; and
18 affidavit of Jack Hegenauer, I'm pretty sure that
19 was sent to me by Mr. Anderson; there is a
20 curriculum vitae from Dr. Tuomilehto, I don't know
21 whether that was sent; there was two reports marked
22 sent to me from Anderson, articles, one prepared by
23 Jack Hegenauer and one, another by Jack Hegenauer, I
24 think that was also in the packet Mr. Anderson sent
25 me.

1 Q. What I want to do is mark all these as
2 Composite Exhibit A.

3 A. Three-A.

4 Q. I'm sorry. Which is part of the larger
5 3.

6 A. Correct. These are the ones I pulled
7 that I thought were of significance to this case.

8 Q. Well, when we combine 2 and 3, that is
9 all the documents that you have in connection with
10 this subject?

11 A. That's correct. This one fell out.

12 Q. That should be part of 3.

13 (Barrett Deposition Composite
14 Exhibit Number 3A was marked for identification.)

15 BY MR. GRAHAM:

16 Q. Okay. Now, did you discuss -- now,
17 what, this was April of 1990 that you had this
18 discussion with --

19 A. It's, it was on the phone bill.

20 Q. The date would be three days before
21 this?

22 A. April, right, April 16th.

23 Q. Of 1990?

24 A. Yeah.

25 Q. That is correct?

1 A. Correct.

2 Q. Okay. And did you ask Mr. Anderson
3 whether he had arranged for any studies to be had
4 concerning Cal-Ban 3000?

5 A. Did I specifically ask were there any
6 proprietary studies? No, I didn't specifically ask
7 if there were any proprietary studies. I called
8 primarily to find out when the switch was made or
9 whether my information was correct that the product
10 was being marketed primarily in capsules rather than
11 tablets. That was the main reason I called. We got
12 into a pretty broad-ranging discussion at the end of
13 which he offered to send me information. I don't
14 remember much of the detail that did not pertain to
15 the question I called about. He did tell me, I did
16 ask him about the interview, there was an interview
17 of him in a catalog of Swanson, mail order catalog
18 of Swanson's Health Products, asked him when this
19 had taken place. It was within the last few months,
20 fairly recently. As far as the question of
21 effectiveness, I don't remember whether I questioned
22 him about that, but he said he would send me
23 information. What he sent me, I believe, aside from
24 the product data sheet and that second one, "The
25 Effect of Guar Gum," some of the material I had

1 seen; nothing in the material contained any evidence
2 that I was not familiar with from having read the
3 transcript of the hearing and documents that came
4 with it.

5 (Deposition interrupted.)

6 BY MR. GRAHAM:

7 Q. All right.

8 A. Some of the claims that were made by
9 Cal-Ban I could tell on reading the articles were
10 not supported by the material that they were
11 claiming to rely upon.

12 Q. Okay.

13 (Deposition interrupted.)

14 BY MR. GRAHAM:

15 Q. You were going to show me the other
16 article. I think you said there is, you were
17 picking out those articles that speak to fiber and
18 weight management.

19 A. Oh, no. Oh. Well, this is one on
20 fiber. This is not to weight management. We were
21 concerned about certain kinds of claims, and it was,
22 mostly had to do with diet and disease prevention
23 and types of diet and what is fiber. It covered
24 something about the risks involved in fiber. It was
25 an article that I had went through extensive review.

1 I think at least two other people, two other people
2 who are nutrition experts reviewed the article.

3 Q. All right. Does this speak to its
4 effectiveness as a weight reducing --

5 A. No. It speaks to its, I think it
6 mentions its effectiveness. It was an article that
7 did not discuss claim, it was not focused on claims
8 made for product, but rather, of what they're
9 established to do. In other words, the fact that it
10 was left out reflected the author's, I'm sure
11 reflected the author's opinion it was not a
12 significant factor in the weight reduction.

13 Q. How can you be certain of that? How do
14 you know what the author thought?

15 A. Well, their request was to write a
16 comprehensive article on fiber. And he covered the,
17 what he thought was important and what I thought was
18 important. I was not, at that time I was not
19 thinking much about fiber and weight control; I was
20 thinking more about the marketplace of what I
21 monitor, the marketplace of information. And the
22 marketplace of information was discussing fiber in
23 connection with cancer prevention, disease
24 prevention, epidemiological studies and so on.
25 There really was not a lot of discussion in the

1 channels that I monitor about fiber as a weight
2 control product. Now, there is discussion of high
3 fiber diets and low fat diets being related to
4 weight, being often many people lost weight when
5 they go on high fiber, low fat diets. That's
6 something that's been talked about a lot. That
7 wasn't addressed in this article.

8 (Barrett Deposition Exhibit Number
9 13 was marked for identification.)

10 BY MR. GRAHAM:

11 Q. Okay. I'll hand you what's been marked
12 as Exhibit 13. Could you quickly identify that for
13 us?

14 A. It's an article called "Current
15 Perspectives on Fiber," written by George
16 Demetrakopoulos, D-e-m-e-t-r-a-k-o-p-o-u-l-o-s, he's
17 a physician, which I edited.

18 Q. Is that contained in your curriculum
19 vitae?

20 A. No. I don't list edited articles in my
21 newsletter. If I added the articles in my
22 newsletter, I've had hundreds of articles.

23 Q. All right. Again, going through the
24 other published articles, we were going to get those
25 articles or copies of those articles that deal with

1 the question or the issue of advertising and
2 marketing.

3 A. Well, we have -- and also, I presume,
4 Cal-Ban and weight reduction?

5 Q. Yes.

6 A. I wrote "The Saga of Cal-Ban 3000" in
7 June of 1990. I don't believe there is any
8 information in there that's not found in the
9 Nutrition Today article.

10 Q. Could you --

11 A. Still want to see it?

12 Q. Yes.

13 A. You won't find anything that wasn't
14 anywhere else. They're built in the computer
15 sequentially, and they get expanded and updated.

16 A. These articles evolve essentially from
17 the same information base, and with each new
18 publication, they include new information that I had
19 collected.

20 (Barrett Deposition Exhibit Number
21 14 was marked for identification.)

22 BY MR. GRAHAM:

23 Q. Okay. Now, is this -- I hand you what's
24 been marked as Exhibit 14, which purports to be an
25 article entitled, "The Saga of Cal-Ban 3000,"

1 appearing on page 22 and 23 of a publication
2 entitled Nutrition Forum. Can you identify this
3 document for us?

4 A. Okay. This is an article that I wrote
5 for Nutrition Forum, appeared in the May, June issue
6 of 1990 called "The Saga of Cal-Ban 3000."

7 Nutrition Forum is a newsletter that I've edited
8 since 1984.

9 Q. Do you have a proprietary interest in
10 Nutrition Forum?

11 A. Up through October 31st of this year, I
12 was paid a monthly salary, plus an allowance for
13 hiring writers. As of November 1st, I'm the owner.

14 Q. Okay.

15 A. It was published by George Stickley
16 Company for the first years, and then J.B.
17 Lippincott, L-i-p-p-i-n-c-o-t-t, business medical
18 publishers. And it was transferred to me last week.

19 Q. Okay. And you now are in the publishing
20 business?

21 A. Yes.

22 Q. What kind of salary did you receive for
23 your work with Nutrition Forum?

24 A. During the -- let's see. Through the
25 end of 1988 I was paid \$500 a month with an

1 understanding that if the circulation reached
2 substantially higher than that that would be raised. But
3 it wasn't marketed much, and it didn't get very big.
4 Lippincott paid \$600 a month, plus an allowance for
5 writers, which is the same understanding, and again,
6 it wasn't marketed much, and so that's how it
7 stayed.

8 Q. Okay. And that's what you were drawing
9 as a salary through October when you purchased --

10 A. It wasn't a salary; I was an independent
11 contractor, but yes.

12 Q. Okay. Are there any other articles
13 contained on your curriculum vitae that speak to the
14 issue of advertising and marketing?

15 A. I discussed the FDA law with respect to
16 drugs and how that -- in quite a number of them. I
17 talk about the definition of a drug and how the
18 intention, how its intended use is arrived at, and
19 how that will make something a drug or could make
20 something a drug. I discuss that in quite a number
21 of places as well as in the Consumer Reports book
22 chapter on "Foods, Frauds and Drugs." And the
23 Consumer Reports books contain an extensive
24 discussion as to what makes a nutrition product a
25 drug.

1 Q. Is that a -- have we already covered
2 that?

3 A. We didn't mark the chapter, but yes,
4 that's, it's chapter 5, "Foods, Frauds or Drugs" --
5 I'm sorry -- "Foods, Drugs or Frauds," with a
6 question mark, in Health Schemes, Scams and Frauds,
7 has extensive discussion as to what makes a product
8 a drug under the law.

9 (Barrett Deposition Exhibit Number
10 15 was marked for identification.)

11 BY MR. GRAHAM:

12 Q. I'm handing you what's been marked as
13 Exhibit 15. Would you identify that for us?

14 A. "Allergies: Real or Bogus?".

15 Q. I'm sorry; I put the sticker in the
16 wrong place.

17 A. "Foods, Drugs, or Frauds" is chapter 5
18 in the Consumer Reports, Health Schemes, Scams and
19 Frauds. And it discusses what makes a product a
20 drug under the law.

21 Q. Okay. Is that your authorship?

22 A. Yes.

23 (Barrett Deposition Exhibit Number
24 16 was marked for identification.)

25 BY MR. GRAHAM:

1 Q. And I'm handing you what's been
2 marked --

3 (Deposition interrupted.)

4 BY MR. GRAHAM:

5 Q. I'm handing you what's been marked as
6 Exhibit 16. Can you identify that for us?

7 A. It's an article I wrote called
8 "Nutrition Quackery: Recent Trends and Tidbits,"
9 for my newsletter Nutrition Forum. It was published
10 in August of 1990.

11 Q. Okay. Are there any articles that we
12 have missed on your curriculum vitae that deal with
13 the question of advertising or marketing?

14 A. Well, there is, there are a couple of
15 articles that deal with the manner in which
16 manufacturers provide information to health food
17 stores and how they attempt to make claims, how they
18 spread claims, how they spread off-label claims. I
19 don't think that has any relevance to the marketing
20 of Cal-Ban, because Cal-Ban was not marketed with
21 off-label, substantial off-label claims. It was
22 marketed with advertising.

23 Q. All right.

24 A. It's a discussion of the law as well as
25 specific manufacturers.

1 I think that pretty well covers it. If
2 there is anything else that we -- it would not
3 contain, I mean, little tidbits. You've got it, all
4 of my writings on the subject.

5 Q. Okay.

6 A. Except for an article that's not been
7 published where I discuss the FDA in a little more
8 detail, but I don't think that's relevant either.

9 (Barrett Deposition Exhibit Number
10 3C was marked for identification.)

11 BY MR. GRAHAM:

12 Q. Okay. Directing your attention to what
13 we have labeled as Exhibit 3 --

14 A. That is an ad that was in my local
15 newspaper, I think, that got me interested in
16 Cal-Ban.

17 Q. All right.

18 Q. Now, what I've labeled 3C, can you
19 identify?

20 A. "The Rise and Fall of Cal-Ban 3000" was
21 published in Nutrition Today. Let me see how it
22 compares in time sequence to this.

23 Q. November?

24 A. May, June, this is December. Yeah.

25 This looks like a slightly later version. This is a

1 reference version of similar material which was
2 published in Nutrition Today in the
3 November/December 1990 issue. So it actually
4 originated slightly later than the one that was in
5 my newsletter.

6 Q. Okay. And you provide references?

7 A. It is referenced.

8 Q. Okay.

9 A. Not extensively. It's lightly
10 referenced.

11 Q. Okay.

12 MR. GRAHAM: Let the record
13 reflect that my prior reference to 3C was in error;
14 it should be 3B.

15 (Barrett Deposition Exhibit Number
16 3C was remarked to 3B for identification.)

17 BY MR. GRAHAM:

18 Q. Doctor, I have a question. If you might
19 look at page 140 of Exhibit 10.

20 A. Okay.

21 Q. When was Exhibit 10 written?

22 A. It was written over a period of almost a
23 year. The first manuscript went to the publisher
24 approximately December of 1989. However, I got it
25 back, edited it several times, and I had input in it

1 up to probably around July or August of 1990.

2 Q. Okay.

3 A. Possibly even later than that.

4 Q. Okay.

5 A. I had last minute input. Obviously we
6 are talking about July, 1990. The manuscript was
7 originally submitted back in the end of '89, but it
8 kept going back and forth, and then I got the
9 galleys, then I got the page proofs, and I was able
10 to make additions to keep it up to date.

11 Q. When was the last input you had to
12 Exhibit 10?

13 A. I may be able to look that up and see.
14 No. I don't have the original
15 documents, transmittal documents. I would say
16 probably sometime in the summer of 1990, but I
17 really don't remember. Could have been as late as
18 September of 1990.

19 Q. Okay. Same question, then, for Exhibit
20 3B.

21 A. When was that submitted?

22 Q. Yes. When did you have your last input?

23 A. Okay. No. The original article has
24 been modified in my computer. I would say probably
25 around September or October of 1990.

1 Q. Did you do any research from the time
2 you wrote Exhibit 10 and the time you wrote Exhibit
3 3B?

4 A. I probably continued to get, I probably
5 got a few more documents; not very much.

6 Q. Do you know what specifically you got?

7 A. There might have been a regular update.
8 I don't remember whether -- I got information from
9 the FDA and California and Florida and so on that
10 were in the packet. I don't remember which ones
11 offhand, I don't remember which ones came before or
12 after.

13 Q. Okay. I'm just trying to get an
14 understanding.

15 A. The bulk of the material that I got was
16 gotten prior to I'd say September of 1990. There
17 was a flurry of regulatory activity during the
18 summer of 1990, and I think I got additional
19 information. I don't know if it came in writing, or
20 simply the -- I attended a speech by the Iowa
21 attorney general's office that described what
22 happened when they sent out the refund offers. I
23 think I wrote about that. I don't know if I got
24 that in writing or not.

25 Q. What about the studies of the medical

1 literature? Had there been any studies that you --

2 A. I have not been monitoring the
3 literature specifically for that. I do browse
4 through many sources of nutrition information,
5 newsletters as well as journals, and I don't recall
6 anything having been published. It's not, I didn't
7 do exhaustive search, nor would it be my practice.

8 Q. Prior to today did you do any research
9 of the medical literature?

10 A. You mean especially for today?

11 Q. Yes.

12 A. No. The only preparation I made was
13 last night I went through my file to see what I
14 could find of interest, and I made it into a pile --

15 Q. Okay.

16 A. -- in the hopes to save some time.

17 Q. Okay. In chapter 9 of Exhibit 10 you
18 state that "Some diet pills contain a fiber such as
19 guar gum that is claimed to curb appetite by
20 absorbing water and swelling to fill the stomach.
21 This claim is false."

22 A. Right.

23 Q. "The amount of fiber is too small to
24 actually fill the stomach, and even if it could,
25 that would not necessarily curb a person's

1 appetite."

2 A. Uh-huh. Scientific consensus is that --

3 Q. Let me ask my question.

4 A. All right.

5 Q. Then I note in Exhibit 3B you state the
6 following: "When taken by mouth, guar gum forms a
7 gel within the stomach that may contribute to a
8 feeling of fullness and may block the absorption of
9 some nutrients."

10 A. Uh-huh.

11 Q. Now, you don't view that as a
12 contradiction to --

13 A. Because it says here it may not
14 necessarily curb a person's appetite. It means that
15 it might have some curbing effect. However, there,
16 my understanding is that there is no, at that time
17 and still, there is no long-term study that shows
18 that taking guar gum is safe and effective as a
19 long-term weight control helper.

20 Q. Okay.

21 A. And believe me, I gave a great deal of
22 thought to the question you're asking me at the time
23 that I wrote it.

24 Q. All right. In connection with the
25 writings that you've made, did you contact Mr.

1 Hegenauer?

2 A. No.

3 Q. Did you contact Dr. Hegenauer -- I'm
4 sorry. Did you contact Dr. Cooper?

5 A. I don't believe I had heard of Dr.
6 Cooper.

7 Q. Dr. Hegenauer provided a list of
8 articles that dealt with the subject of guar gum --

9 A. Right.

10 Q. -- and the scientific basis. And I
11 think there is a list of upwards of 25, 65
12 articles -- 75 articles. Did you read any of those
13 articles?

14 A. There were a few articles that I have in
15 my possession. I think those are the ones that the
16 company presented as most important at the hearing,
17 and I did read them.

18 Q. Are they contained within the documents
19 that you've produced today?

20 A. Yes. The ones that I read are in there,
21 or they would be in the transcript of the hearing.

22 Q. Okay.

23 A. I read that.

24 Q. All right.

25 A. And --

1 Q. You've been asked to provide expert
2 testimony. What opinions have you come to regarding
3 the advertising or marketing of Cal-Ban 3000?

4 MR. HUTTON: Or regarding Cal-Ban
5 3000 in general.

6 MR. GRAHAM: Let me ask --

7 MR. HUTTON: But --

8 MR. GRAHAM: Come on.

9 MR. HUTTON: Go ahead.

10 BY MR. GRAHAM:

11 Q. What I'm asking is --

12 A. What are my views of the --

13 Q. You've been asked to provide expert
14 testimony in these proceedings; is that correct?

15 A. Yeah.

16 Q. All right. And the area that you've
17 been designated as an expert is in the area of
18 marketing and advertising.

19 MR. HUTTON: As well as I sent you
20 a copy of the article he wrote, "The Rise and Fall
21 of Cal-Ban 3000," so the information that he set
22 forth in that article.

23 MR. GRAHAM: Andy, I mean, this is
24 outrageous. Let me ask my question.

25 MR. HUTTON: It's not outrageous.

1 MR. GRAHAM: Let me ask my
2 question, and if you have an objection, you can make
3 it.

4 MR. HUTTON: You are being very
5 devious.

6 MR. GRAHAM: I'm not.

7 MR. HUTTON: He's identified as an
8 expert by providing the article, "The Rise and Fall
9 of Cal-Ban 3000," so the information within that
10 article.

11 MR. GRAHAM: I'll not be having
12 you coach the witness as to how you want him to
13 answer questions.

14 MR. HUTTON: No, but you are being
15 dishonest.

16 MR. GRAHAM: That is against local
17 rule, as Counsel well knows.

18 THE WITNESS: Don't. You present
19 your objection, your formal objection, then he won't
20 argue with you.

21 BY MR. GRAHAM:

22 Q. Now, you have been identified as an
23 expert in these proceedings on the question of
24 advertising and marketing of Cal-Ban 3000. Do you
25 have any opinions as to the advertising or marketing

1 of Cal-Ban 3000?

2 A. Yes.

3 Q. All right. What are those opinions?

4 A. Okay. May I preface this? I didn't
5 have much discussion of this with Mr. Hutton and
6 the -- I collected a great, I collected a
7 significant amount of information on the advertising
8 and marketing of Cal-Ban. I can tell you what I
9 think of the advertising. Is that what you want to
10 know?

11 Q. I want to be very clear here, you know,
12 I mean, sir: Have you formed any opinions regarding
13 the marketing or advertising of Cal-Ban 3000?

14 A. Yes.

15 Q. All right. What are those opinions?

16 A. Okay. My opinion is that there were
17 claims made for Cal-Ban that make it a drug under
18 the Federal Food Drug and Cosmetic Act that I do
19 not -- I believe that some of the claims, that at
20 least some of the claims were misleading; I believe
21 that the advertisements were illegal; and I believe
22 that the people from Anderson Pharmacals continued
23 to promote Cal-Ban with the same claims that led to
24 the regulatory -- I'm sorry -- the postal service
25 obtained an order to stop marketing certain claims

1 through the mail; I believe that Cal-Ban continued
2 to market with the same or similar claims that were
3 illegal after the mail stop order went into effect;
4 and I believe that Mr. Anderson or somebody at
5 Anderson Pharmacals represented that Cal-Ban was
6 safe. I'm not sure what else. I believe that after
7 reading the transcript of the hearing that the
8 people who testified for Cal-Ban at the hearing were
9 not correctly interpreting -- no, I shouldn't say
10 that -- that the position of Cal-Ban at the hearing
11 was not a correct interpretation of the studies that
12 were presented by their experts. In other words,
13 they made their presentation, there was discussion,
14 there were opinions made by the postal service
15 administrative law judges. I believe that the
16 administrative law judges were correct in the way
17 they analyzed the evidence, that although I could
18 not say that I have a comprehensive and detailed
19 view of the scientific literature for Cal-Ban, I
20 think I have an understanding of its significance.

21 Q. Okay. Any other opinions?

22 A. Probably do, but I can't think of them.

23 Q. Okay. Let's talk, you said your first
24 opinion -- and I don't want to put words in your
25 mouth, but I want to make sure I frame what your

1 opinion is correctly.

2 A. Okay.

3 Q. -- that in your opinion, Cal-Ban 3000 is
4 a drug as that term is defined by the FDA?

5 A. I believe that the advertising of
6 Cal-Ban made it a drug as defined by the Food, Drug
7 and Cosmetic Act, federal.

8 Q. Is the advertising of the drug --

9 A. Advertising made it a drug, that a drug
10 is, what is important is the intended use.

11 Q. Okay. So let me be clear here. The
12 first opinion you have is that the claims made by
13 the makers of Cal-Ban 3000 --

14 A. Uh-huh.

15 Q. -- made the product a drug as that term
16 is defined by federal law?

17 A. Yes.

18 Q. Is that a correct statement of your
19 opinion?

20 A. That's correct. However, it's not quite
21 complete, because the FDA has jurisdiction primarily
22 over labeling, and I think I'm being slightly
23 imprecise that an article that hasn't -- okay. All
24 right. I got my thoughts now. Yes. I do believe
25 that the marketing of Cal-Ban with the claim that it

1 was effective as a means of weight control makes the
2 product a drug, yes.

3 Q. Is there any other claim that you
4 believe makes the product a drug for purposes of the
5 Food and Drug Act?

6 A. Offhand, I can't think of any.

7 Q. Okay.

8 A. Anything that would have an effect on
9 the -- no, I can't think of anything else offhand.
10 That certainly is sufficient.

11 Q. That's the basis for your opinion
12 that --

13 A. Yeah. If you say a product is effective
14 as a weight control product, that product is a drug.
15 That's the law.

16 Q. All right. The second opinion is some
17 claims are misleading.

18 A. Yes.

19 Q. All right. That is to say that some
20 claims made by the makers of Cal-Ban 3000 were
21 misleading.

22 A. Correct.

23 Q. Is that your opinion?

24 A. I believe that.

25 Q. All right. What is the basis for that

1 opinion?

2 A. I believe --

3 Q. Specifically -- let me strike that.

4 What are the claims that you assert are
5 misleading?

6 A. We are going to be here past 2:15, or
7 something.

8 Okay. I don't remember. I went over
9 them all. I don't remember my exact conclusions.
10 Here's a statement here --

11 Q. I need a list of each claim that you are
12 going to testify at trial is misleading.

13 MR. HUTTON: Let me do that.

14 BY MR. GRAHAM:

15 Q. I just want you to know what I'm after.

16 A. I can't give you such a list now,
17 because I went, I don't remember, I didn't keep
18 notes on where I listed every single claim. What I
19 did is looked over the things, looked at each claim,
20 formed an opinion about it, and then wrote about it
21 in, and wrote about it in a brief way.

22 Q. You're going to have to tell me today
23 what those claims are.

24 A. I'll tell you the claims that were
25 suspicious.

1 Q. I want to know, you are saying there are
2 claims made by the makers of Cal-Ban 3000 which were
3 misleading.

4 A. Yeah.

5 Q. I want you to list those claims that you
6 allege --

7 A. I can't. I can list the ways that you
8 allege a misleading, list claims that I was
9 suspicious about that maybe, that I may have
10 concluded were misleading, but I don't remember.

11 Q. I want you to testify today, this is
12 discovery and the only time I have an opportunity --

13 A. You never met a more open witness than
14 me.

15 Q. The purpose for our getting together is
16 for me to ask you questions so I know what you are
17 going to testify about at trial. And one of the --

18 A. I have no idea what I'm going to be
19 asked. I have not had any discussion with Mr.
20 Hutton as to what I'm going to be asked.

21 MR. HUTTON: Go ahead.

22 BY MR. GRAHAM:

23 Q. You have to answer.

24 MR. HUTTON: Just let him --

25 BY MR. GRAHAM:

1 Q. I want it very clear on the record what
2 we have here. This is a discovery deposition. I
3 need to know what claims you are alleging to be
4 misleading.

5 MR. HUTTON: He's going to tell
6 you.

7 BY MR. GRAHAM:

8 Q. Give me each and every claim you are
9 going to testify to at trial.

10 A. I can't. I --

11 Q. I want to know specifics of what you're
12 going to testify --

13 A. Let me say what I'm going to say and
14 you'll understand what I'm talking about. Okay.
15 "They were surprised to find that every person who
16 took the formula had lost a significant amount of
17 weight." I don't remember, I looked that up, it
18 sounded wrong. I would have to recheck it before
19 trial.

20 Q. All right. Now what? You're looking at
21 a document.

22 A. Yeah.

23 Q. What document are you looking at?

24 A. This is the material that was given to
25 the pharmacy in Allentown.

1 Q. Okay.

2 A. These are advertising slicks. They have
3 appeared in ads, and this happened to physically
4 come from the pharmacy in Allentown that chose not
5 to sell it, and they gave me the material.

6 Q. All right. Let me mark that as Exhibit
7 D, that you're referring to.

8 (Barrett Deposition Exhibit Number
9 3D was marked for identification.)

10 BY MR. GRAHAM:

11 Q. And do you know when this advertisement
12 was made?

13 A. Yes.

14 Q. When?

15 A. I'll have to look it up. Exhibit 3D?
16 These are advertising slicks that appeared, that
17 were given to the pharmacist when they bought it in
18 Allentown.

19 Q. What personal knowledge do you have of
20 that?

21 A. I have the invoices from the, I have an
22 invoice from the pharmacy, the pharmacist handed it
23 to me.

24 Q. Do you know the pharmacy that this is
25 directed to?

1 A. Yes.

2 Q. What pharmacy?

3 A. Dorneyville.

4 Q. I'm sorry?

5 A. Dorneyville Pharmacy.

6 Q. The "Sold To" and "Ship To" are blocked
7 out. Is there any reason?

8 A. I guess he didn't want to get involved.
9 It came from Dorneyville Pharmacy.

10 Q. Where is Dorneyville Pharmacy?

11 A. In the Allentown area.

12 Q. What are you -- do you know how it came
13 to pass that Exhibit 3D was in his possession?

14 A. Yes. He ordered Cal-Ban, was prepared
15 to sell it, his name was in an ad, and he chose not
16 to sell it and gave it to me.

17 Q. All right. So that's the basis from
18 which you conclude that was an advertisement that
19 was placed by Cal-Ban 3000?

20 A. Yeah. I've seen this ad in other
21 places. My mail order study picked up several
22 copies and so on.

23 Q. What specific claims, then, on Exhibit
24 3D do you claim are misleading?

25 A. I don't remember that every person lost

1 a significant amount of weight. I remember looking
2 it up. I don't remember.

3 Q. You're referring to the column headed
4 with: "Formula accidentally discovered by European
5 scientists," and under that the bold print "They
6 were surprised to find that every person who took
7 the formula had lost a significant amount of
8 weight."

9 A. I don't remember that being true. I
10 remember I looked it up. I don't remember what I
11 concluded. I will look it up again before trial.

12 Q. If it's true, is that misleading?

13 A. Of course, if it's true. If it -- if
14 it's true, it's true. It could still be literally
15 true and still misleading, because that was a long
16 range study.

17 Q. See, I'm not asking what could be, might
18 be; I'm asking you for your opinion.

19 A. It could be misleading.

20 Q. Are you claiming it is misleading?

21 A. It might be even if it's true.

22 Q. All right. I'm asking you: Are you
23 going to testify in your opinion that this statement
24 is misleading regardless of whether it's true or
25 not?

1 A. Number one, I don't know what I'm going
2 to asked; number two, if I were going to testify on
3 this statement, my answer would depend in part on my
4 review of the literature that Cal-Ban said was the
5 basis of this. That was in the postal hearing, and
6 I don't remember what the study showed.

7 Q. Doctor, the question I have and I've
8 asked you is: Have you formed any opinions?

9 A. Yes.

10 Q. You said yes, I have formed opinions, an
11 opinion that some of the claims --

12 A. I formed the opinions, some of which are
13 currently, some of which are in the past, and I do
14 not know.

15 Q. Let me complete my sentence.

16 A. Okay. All right.

17 Q. Doctor, you were going to be called as
18 an expert witness --

19 A. Yeah.

20 Q. -- in these proceedings. You are going
21 to be asked your opinion.

22 A. I have no idea what I'm going to be
23 asked. I really don't. I have not discussed what
24 I'm going to be asked.

25 Q. So you're not prepared to provide

15 1 testimony as it relates to what your opinions are
2 concerning the advertising or --

3 A. I will give --

4 Q. Let me finish my question, sir, please.

5 A. All right.

6 Q. Can you give testimony as to what your
7 opinions are regarding the advertising and marketing
8 of Cal-Ban 3000?

9 A. Am I able to give opinions? Yes.

10 MR. HUTTON: We told you, just let
11 him give opinions.

12 MR. GRAHAM: Mr. Hutton, please.

13 MR. HUTTON: You waste so much
14 time.

15 MR. GRAHAM: I don't waste time.
16 If your witness would be telling me what his
17 opinions are, I think we'll get through this.

18 BY MR. GRAHAM:

19 Q. Now, what claims, in your opinion, that
20 were made by the makers of Cal-Ban 3000 are
21 misleading?

22 MR. HUTTON: He told you one.

23 BY MR. GRAHAM:

24 Q. What claims are you going to opine are
25 misleading? That's my question.

1 A. Okay.

2 Q. So what is the first claim?

3 A. I can't tell you what I'm going to
4 testify to at the trial in every detail, because
5 some of it will involve my having to go back and
6 review opinions that I formed in the past.

7 Q. Well, do we need to reconvene once
8 you've done that review?

9 A. I think you'd be wasting your time.

10 Q. We are wasting our time if you're not
11 able to give me the opinions you're going to testify
12 to at the time of trial. If you are telling me you
13 can't give me those opinions --

14 A. I formed opinions. I don't remember
15 whether I -- one or two of them I will have to
16 refresh my recollection by going through the same
17 process again. I don't think I'm going to be asked
18 about all of that.

19 MR. HUTTON: Tell him what you do
20 remember.

21 A. Can I start with what I --

22 MR. HUTTON: Yes.

23 BY MR. GRAHAM:

24 Q. I want you to tell me what claims you
25 are going to testify are misleading.

1 A. We have a problem, because I asked you
2 whether it was safe to make an appointment at 2:15
3 with somebody, and I made one. We are up against a
4 little wall here.

5 Q. I understand.

6 A. "Body weight was significantly reduced
7 during the study even though patients were
8 specifically asked not to alter their dietary
9 habits."

10 That statement may be true, but the
11 overall ad is still misleading; maybe that would be
12 a better way to put it. Some of the statements in
13 the ad may be true. The ad overall is misleading
14 because it does not address the issue of permanent
15 weight control.

16 Q. The statement that you're referring to
17 contained in Exhibit 3D, and it says -- which
18 specific language were you talking about?

19 A. This stuff (indicating).

20 Q. You're directing me to the following
21 language: "The Cal-Ban 3000 formula was discovered
22 by European scientists who were testing a natural
23 compound for its ability to lower cholesterol." Is
24 that a misleading statement?

25 A. That was, I believe that's true. They

1 were testing for cholesterol.

2 Q. "They were surprised to find that every
3 person who took the formula had lost a significant
4 amount of weight." Is that a true statement?

5 A. I don't remember today looking at the
6 article.

7 Q. You're testifying today it's a
8 misleading statement?

9 A. I don't remember the article. I don't
10 remember whether that's true or not.

11 Q. But so you're not testifying today that
12 that's a misleading statement?

13 MR. HUTTON: That one sentence,
14 but -- let me finish.

15 MR. GRAHAM: I'm asking about that
16 sentence --

17 A. Is that a misleading statement? I'm not
18 sure.

19 BY MR. GRAHAM:

20 Q. Are you testifying today that that
21 statement, "They were surprised to find that every
22 person who took the formula had lost a significant
23 amount of weight" --

24 A. I don't remember whether that's in the
25 article or not. How can I possibly answer your

1 question?

2 Q. I'm asking you today, are you testifying
3 the fact --

4 A. Am I willing to testify today?

5 Q. That's why we're here today.

6 MR. HUTTON: Calm down. Don't
7 browbeat.

8 MR. GRAHAM: Well, the trouble is,
9 we're here, but if he doesn't have an opinion, what
10 are we doing here?

11 MR. HUTTON: Just slow down and
12 calm down.

13 MR. GRAHAM: You want to take a
14 moment and talk to him?

15 MR. HUTTON: Doctor, there are
16 very obvious things in there that you know are
17 misleading. Just tell him what you do know is
18 misleading. Okay?

19 THE WITNESS: Okay.

20 A. Let me go back to -- okay. I think the
21 headline is misleading.

22 BY MR. GRAHAM:

23 Q. What headline is that?

24 A. "Lose up to 30 pounds in 30 days."
25 That's misleading.

1 Q. Okay. In what way is it misleading?

2 A. No one can lose 30 pounds in 30 days in
3 a meaningful way safely. It's impossible.

4 Q. All right. What other statements or
5 claims are misleading?

6 A. "Cal-Ban is sweeping the nation because
7 it works." There is no -- I doubt if that's true.
8 I believe that's misleading. I believe that's
9 misleading.

10 Q. You're opining that is a misleading
11 statement?

12 A. I would believe that's misleading.

13 Q. Okay.

14 A. "It works without rigid diets, without
15 strenuous exercise, without expensive therapy." I
16 believe that's misleading.

17 Q. Is it false?

18 A. Can you lose weight without exercise,
19 without exercise? It's very unlikely.

20 Q. Is the statement "Lose up to 30 pounds
21 in 30 days," a false statement?

22 A. No. It's misleading. It may be false,
23 but it's definitely misleading.

24 Q. All right. Now, doesn't it say, "Lose
25 up to 30 days or your money back"?

1 A. It misled me.

2 Q. Is that false?

3 A. It is misleading me, as I read it. I
4 didn't even notice that "up to" as I read it. It's
5 a misleading statement. It's misleading. People
6 will look at it and think they can lose 30 pounds in
7 30 days. You can't lose 30 pounds in 30 days
8 safely, period. That's the scientific fact.

9 Q. All right. That's your testimony?

10 A. That's my testimony.

11 Q. All right. So it is a misleading
12 statement?

13 A. Yes.

14 Q. All right. What other misleading
15 statements or false statements?

16 A. I believe it is misleading and probably
17 false that "Cal-Ban is sweepig the nation because it
18 works." I don't believe that's true.

19 Q. All right. Is that false, or
20 misleading?

21 A. It's at least misleading and probably
22 false.

23 Q. All right. What other statements are
24 false or misleading?

25 A. Implication of the statement, "It works

1 without strenuous exercise, without expensive
2 therapy." Well, "It works without strenuous
3 exercise" is misleading because it's unlikely that
4 people will be able to maintain or sustain weight
5 loss without an exercise program.

6 Q. It doesn't talk about sustaining it; it
7 just talks about losing it?

8 A. It's misleading. Losing it is nothing.
9 You lose if you gain it back. You've actually been
10 harmed.

11 Q. All right. What other statements are
12 misleading or false?

13 A. Okay. I don't remember whether every
14 person who took the formula had lost a significant
15 amount of weight. If I were to look it up and saw
16 that and came to the conclusion that --

17 (Deposition interrupted.)

18 BY MR. GRAHAM:

19 Q. Whether that statement, "They were
20 surprised to find that every person who took the
21 formula" --

22 A. I don't remember that as being true when
23 I looked up the article.

24 Q. Is it your testimony that it's
25 misleading?

1 A. It may be false. I don't remember.

2 Q. But is it your testimony it's
3 misleading?

4 A. I don't know. I'm not stating it's
5 misleading.

6 MR. HUTTON: That's fine.

7 That's --

8 A. "Body weight was significantly reduced
9 during the study even though the patients were
10 specifically asked not to alter their dietary
11 habits."

12 BY MR. GRAHAM:

13 Q. Are you testifying that's a misleading
14 statement?

15 A. I'd have to refresh my memory.

16 Q. So you're not testifying that that's --

17 A. The postal service concluded --

18 Q. I'm not asking about the postal service,
19 sir.

20 A. I would have to go over the data again.

21 Q. You do not have an opinion? What you're
22 telling me, you're not testifying that that is a
23 misleading statement; is that a correct statement?

24 A. I am not testifying to that today,
25 that's correct.

1 Q. All right. Fine.

2 A. "Alters the way your body digests food."

3 And --

4 Q. You're referring to the statement:

5 "While it is still not entirely clear how the
6 formula induces weight loss, some scientists believe
7 this compound alters the way your body digests food,
8 when taken before mealtime it bonds with food and
9 supresses calorie absorption."

10 A. I think that's misleading, because it
11 says in here that includes weight loss. I'm not
12 sure I believe that that's true. Some scientists
13 have said that that compound alters the way your
14 body digests food. What the claim is simply saying,
15 Cal-Ban prevents calories from being absorbed. And
16 if that -- I'm not sure that that really has any --
17 well, I guess that, I say it could be true. Okay.

18 Q. Is that, are you claiming that you're
19 testifying that that is a misleading statement?

20 A. No, I'm not.

21 Q. So there is no problem?

22 A. Yes. There is. It says induces weight
23 loss, "It's not entirely clear how the formula
24 induces weight loss." I don't believe the formula
25 induces weight loss, so the statement is misleading.

1 Q. All right.

2 A. Okay. "The active ingredient has been
3 clinically tested for safety." I'm not sure, I
4 don't believe that's true.

5 Q. Your testimony today is it's a false
6 statement?

7 A. I believe it's false.

8 Q. All right.

9 A. Available without a prescription, now,
10 available without -- in the -- that's misleading.

11 "Some best case histories report losing
12 eight pounds of fat and fluid in the first 72
13 hours." That's misleading for two reasons: number
14 one is that the average person may not know what the
15 best case history is, and what happens in a best
16 case history has no significance to the general
17 public, number one; number two, losing eight pounds
18 of fat and fluid is misleading because most of it is
19 fluid, and fluid loss has no significance, has no
20 health benefit or no benefit in weight reduction, so
21 it could be that they lost one-half a pound of fat
22 and seven and half pounds of fluid, and that has
23 absolutely no clinical significance.

24 Q. What other statements are false in --

25 A. "Up to 40 pounds in the first month,"

1 that statement is misleading, because you can't lose
2 40 pounds safely.

3 Q. Does that make any statement or
4 representation about safe?

5 A. It's misleading, because you could,
6 starvation will produce, could produce a weight loss
7 of that magnitude, but it's not safe.

8 Q. Okay. What other statements?

9 A. And you couldn't lose more than -- let's
10 see, lose more been two-thirds of a pound of body
11 tissue per day. If you fast, you lose fluid. It's
12 not safe. If you lose, anyone that makes a claim of
13 losing more than a pound a day, that claim is
14 misleading no matter who makes it.

15 Q. All right.

16 A. Okay?

17 Q. What other statements are false?

18 a. "Others have continued to lose up to 60,
19 80 and 100 pounds." They can certainly cite cases
20 that people have lost weight. I have no way of
21 knowing whether they're true or false. I suspect
22 that they're true.

23 Q. All right.

24 A. What they have done, they have invited
25 people to tell them if they lose weight, and there

1 are bound to be some people who will.

2 Q. All right. What other statements are
3 false or misleading?

4 A. "You can transform your body into a
5 slender more youthful figure with ease while still
6 enjoying the foods you like." That may not be true.

7 Q. Is that a false statement?

8 A. It's misleading because it may not be
9 true. That implies it's easy to do. It's not. So
10 it's, so in my opinion the statement is misleading,
11 because it's implying that something is easy when it
12 isn't.

13 Q. All right.

14 A. Okay. "Your success is guaranteed by
15 our money-back guarantee." I believe that statement
16 is misleading because success is not guaranteed by
17 anything, and my understanding is they had an awful
18 lot of trouble even with their money-back guarantee.
19 Just, I'm looking at the ad, "Your success is
20 guaranteed." I think that that phrase is misleading
21 no matter what you put on the end of it.

22 Q. All right. What other statements do you
23 claim are false or misleading?

24 A. I think that's about it.

25 Q. All right. Any other --

1 A. The rest are testimonials.

2 Q. Any other claims made by the maker of
3 Cal-Ban 3000 which you are going to testify are
4 false or misleading?

5 MR. HUTTON: We talked about the
6 side effects.

7 THE WITNESS: Okay.

8 A. Okay. Yeah. This one.

9 MR. HUTTON: On your Exhibit 3A.

10 BY MR. GRAHAM:

11 Q. Exhibit 3A?

12 A. This was sent by Mr. Anderson. I
13 received this in mid-April of 1990. It says: "The
14 only side effects reported have been some instances
15 of gas discomfort or softness of the stools, but
16 this is not harmful and is consistent with improved
17 bowel regularity." Mr. Anderson was aware of that,
18 that there was intestinal obstruction.

19 Q. Do you know who else received that
20 document?

21 A. This particular product data sheet?

22 Q. Yes.

23 A. No. I have no --

24 Q. Do you know whether that went to anyone
25 other than yourself?

1 A. No. I certainly don't.

2 Q. All right. What other statements do you
3 believe, or claims made, are false or misleading?

4 A. "Calorie absorption is significantly
5 suppressed." I believe that that is not true;
6 however, I don't plan to testify to it.

7 Q. All right.

8 A. That's something I think that someone
9 with more expert knowledge of the literature should
10 testify to.

11 Q. All right.

12 A. But I think it's misleading.

13 Q. Again, that came from Exhibit 3A?

14 A. 3A.

15 Q. All right. Any other claims or
16 statements?

17 A. Yeah. They say: "Giving a feeling of
18 fullness before the normal portion of food has been
19 consumed." I think that's misleading because this
20 may not, that doesn't necessarily mean that you're
21 going to lose weight. However, I don't plan to
22 testify to that either.

23 Q. All right. You are not going to claim
24 that's false or misleading?

25 A. I tell you now it's misleading. I don't

1 think I'm going to be asked about it. I'm guessing,
2 because I --

3 Q. I want to know what your opinions are,
4 what claims you believe and opinions --

5 A. I believe I'm happy to help you.

6 Q. -- in your professional opinion are
7 false or misleading. That's the purpose of this.

8 Any other claims or statements in the
9 advertising which you believe to be false or
10 misleading?

11 A. Again, it goes over the clinical study
12 by Dr. Tuomilehto in 1980. The post office felt
13 that that study was not credible. And I read the
14 same material, and I agreed that the study did not
15 demonstrate that -- it's misleading because I don't
16 think the study demonstrated Cal-Ban is effective,
17 significant and effective for weight control. So
18 it's misleading. They're citing a study that came
19 up with a piece of data that might appear to be
20 supportive, but it's misleading to present it as the
21 basis for making that kind of a claim.

22 Q. All right. You're referring to under
23 the caption, "Clinical Studies," on Exhibit 3A?

24 A. Right.

25 Q. Any other statements or claims that

1 you -- appearing in advertising which you believe to
2 be false and/or misleading?

3 A. Let's see. There were previous ads. I
4 hope I can find them quickly. Would it be helpful
5 if I sent you in writing?

6 Q. No. I would like you to answer my
7 question.

8 A. Here's another one. "Lose up to" --
9 let's see what's in here. It says, "Cal-Ban, eat
10 all you want and still lose weight." Misleading.

11 (Barrett Deposition Exhibit Number
12 3E was marked for identification.)

13 BY MR. GRAHAM:

14 Q. This is on Exhibit 3E?

15 A. Yeah. I think that's misleading. This
16 is an earlier ad. I think this is the ad that the
17 postal service took objection to in 1986.

18 Q. Do you know whether this was
19 discontinued?

20 A. This ad?

21 Q. Yes.

22 A. Yes. I believe it was toned down
23 considerably.

24 Q. All right. So is this, are you going to
25 testify that this is advertising that was current at

1 the time of the purchase by Mr. Meredith?

2 A. I don't believe it was current. I'm not
3 aware of it being current. I have no idea if I'm
4 going to be asked that.

5 Q. All right. I want to know what
6 statements and claims you're going to testify at
7 trial are false and misleading contained in the
8 advertising of Cal-Ban 3000.

9 A. I will give my opinion what is false and
10 misleading, but I don't know what I'm going to be
11 asked.

12 MR. HUTTON: Go ahead. There's
13 things on there.

14 A. Cal-Ban virtually eliminates dieting, I
15 don't believe that's true.

16 BY MR. GRAHAM:

17 Q. Is it false, or misleading?

18 A. I believe it's false.

19 "Eliminates strenuous exercise", false.

20 "Eliminates fat, flab and cellulite."

21 There is no such thing as cellulite. Even if there
22 were, it doesn't.

23 "The powerful bioactive ingredient works
24 by short-circuiting the fat building process."

25 Total nonsense.

1 Q. That's false?

2 A. Total nonsense.

3 Q. Again, you don't know whether this ad
4 was discontinued?

5 A. I think it was.

6 Q. All right. Okay. What other claims or
7 statements do you find to be false or misleading?

8 A. "No matter how many times you have tried
9 to lose weight and failed before, you will reach
10 your weight-loss goal this time. We guarantee it."
11 The guarantee is a money-back guarantee. There is
12 no guarantee you are going to lose weight. That is
13 a guarantee that, that's an alleged guarantee you're
14 going to get your money back if you say you're
15 dissatisfied, but that's no guarantee you're going
16 to lose weight.

17 Q. And you consider that to be misleading?

18 A. Sure.

19 Q. All right.

20 A. "You can eat all your favorite foods and
21 still lose weight." That's misleading, because it
22 probably isn't true. Most people, it wouldn't be
23 true.

24 Q. Is it false, or misleading --

25 A. Depends.

1 Q. -- or both?

2 A. It's misleading.

3 Q. All right. And the reason for it being
4 misleading?

5 A. Because it wouldn't apply to the
6 majority of people who read the ad.

7 Q. All right.

8 A. It might apply to some.

9 Q. All right. Any other claims or
10 statements which you believe to be misleading?

11 A. It talks about forcing your body to burn
12 fat, flab and cellulite. That's misleading, because
13 there is no such thing as cellulite.

14 Weight loss is automatic, you
15 automatically lose weight. "There is no calorie
16 counting, no tortuous exercises and no dangerous
17 stimulants." I think that's misleading because you
18 can't lose weight, I don't think Cal-Ban presents
19 automatic, causes automatic weight loss. And if it
20 does, it would be in a very tiny percentage of
21 people, not most people who read the ad.

22 Q. All right.

23 A. "Millions of fat cells will begin to
24 shrink within 24 hours as your body goes on" --

25 Q. Wait a minute.

1 A. "Cal-Ban is absolutely safe."

2 Q. Is that false?

3 A. "No harmful side effects have been
4 reported." I don't know if it was true or false at
5 the time that it came out. This was 1987. I don't
6 know; I'm just reading out loud.

7 Q. Well, you're not going to testify as to
8 that?

9 A. Well, as it appeared in 1987, I don't, I
10 don't know that. The statement that it's absolutely
11 safe might be, is probably misleading because,
12 because I don't think it was extensively tested for
13 safety, so I think the statement is misleading. I
14 don't know if I'll testify to it.

15 Q. All right.

16 A. "A clinical study showed 100 percent
17 success." I believe that statement is false. It
18 wasn't a clinical study of the Cal-Ban formulation.
19 I don't think it was. It showed 100 percent
20 success. That's at least misleading, because even
21 if every single person lost weight, and I don't
22 remember if they did, that has nothing to do with
23 permanent weight control, which is what's needed.
24 Temporary weight loss is not helpful for most
25 people, because if you lose weight, especially if

1 you lose a lot of weight, and you gain it back, you
2 tend to gain more weight and you're worse off than
3 you were before you started.

4 "Most diets fail because they require
5 ongoing discipline and willpower, this formula
6 doesn't." This is misleading, because I don't
7 believe that. I believe that in order to lose
8 weight, you do have to exercise discipline, and that
9 there is no product yet on the market that can
10 produce permanent long-term weight loss, automatic
11 or otherwise.

12 Q. Is it your position, sir, that these,
13 this product does not produce, at a minimum,
14 short-term weight loss?

15 A. Does it produce weight loss? You mean
16 does it ever; is that the question?

17 Q. Yes.

18 A. I don't know.

19 Q. All right.

20 A. Whether it ever does or not.

21 Q. All right.

22 A. You have to weigh that against the
23 question of safety. You have to weigh the odds of
24 weight loss against the odds of safety.

25 Q. What other claims or statements in the

1 advertisement are you going to testify are false or
2 misleading?

3 A. "Do not allow yourself to become too
4 thin. If you start to lose weight too rapidly,
5 reduce your tablet intake or skip a day or two."
6 The chances of someone losing weight rapidly are
7 very slim, and I think that statement is misleading.

8 "Cal-Ban 3000 enables you to lose weight
9 without dieting or we'll return every cent." I
10 don't believe Cal-Ban will enable most people to
11 reduce without dieting, but I don't believe it will
12 allow most people to.

13 Q. Is that misleading, or false?

14 A. Misleading.

15 Q. All right.

16 A. That's about it.

17 Q. All right. Any other statements or
18 claims? And if you'd like to consult with Mr.
19 Hutton --

20 MR. GRAHAM: You are satisfied,
21 Mr. Hutton?

22 MR. HUTTON: Yeah. If there is
23 anything else, we'll let you know before trial. I
24 mean, it's -- I'm sure he's covered most of it.

25 MR. GRAHAM: All right. I think

1 that concludes my questions.

2 My only final line has to do with
3 what arrangements -- off the record.

4 (Discussion was held off the
5 record.)

6 BY MR. GRAHAM:

7 Q. Now, you have testified as to all the
8 advertising claims or statements that you have found
9 to be either false or misleading this afternoon, is
10 that correct, regarding Cal-Ban?

11 A. Are there any others anywhere else?

12 Q. Have you testified as to all the
13 advertising claims or statements that you have found
14 to be either false or misleading regarding Cal-Ban
15 3000?

16 A. I think I have.

17 Q. Doctor, have you stated all the
18 statements or claims that you have found to be
19 either false or misleading in connection with the
20 advertising of Cal-Ban 3000 in today's deposition?

21 A. I think so.

22 Q. All right.

23 A. I'm not positive.

24 Q. Have you and Mr. Hutton arrived at any
25 sort of compensation arrangements for your

1 testimony?

2 A. For the amount of time, yeah.

3 Q. All right. What is the arrangement?

4 A. Actually, we haven't. My basic fee is
5 \$90 an hour. We have not discussed how that would
6 apply to a stay that might involve a day or two, nor
7 have I actually formed an opinion.

8 Q. All right. But for your services today,
9 you'll be charging \$90 per hour?

10 A. Yes.

11 Q. We started at 9:30, and it is now
12 approximately 20 after 2:00.

13 A. Uh-huh. Plus about an hour and a half
14 last night.

15 MR. HUTTON: I'll pay for that.

16 BY MR. GRAHAM:

17 Q. He's paying for that.

18 MR. HUTTON: He pays for the
19 deposition time, and I pay for the preparation time.

20 THE WITNESS: I see.

21 MR. HUTTON: On that bill just
22 segregate the prep time versus the actual deposition
23 time.

24 BY MR. GRAHAM:

25 Q. I believe that's -- by the way, have you

- 1 testified before?
- 2 A. In court proceedings?
- 3 Q. Yes.
- 4 A. Yes.
- 5 Q. In what cases have you testified?
- 6 A. Mostly pertaining to psychiatry.
- 7 Q. Okay. Ever in the field of advertising
8 or marketing?
- 9 A. No. Just, I've testified at government
10 hearings, but not court cases.
- 11 Q. What sorts of government hearings?
- 12 A. The FTC, food regulation rules, Senate
13 investigation, a number of --
- 14 Q. Committees, sort of?
- 15 A. Also FTC, food advertising rules, I've
16 testified.
- 17 Q. Okay. In connection with the other
18 lawsuit that you're working on with one of Mr.
19 Hutton's partners, is that in a psychiatric role, or
20 is that advertising?
- 21 A. That's, it has to do with my analysis of
22 the marketplace.
- 23 Q. Okay.
- 24 A. And the conduct of companies that, and
25 some of the conduct of companies that were

1 advertising and marketing the Tryptophan product.

2 MR. GRAHAM: Very well. That's
3 all I have, Doctor.

4 How do you want to handle
5 signature?

6 MR. HUTTON: Do you want to read
7 and sign, or waive signature? It's your choice.

8 THE WITNESS: I'd like to read it.
9 (Deposition concluded.)

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25