	5	1	7
L	1 A. No.		1 they were produced, what's the difference between the
	2 Q. Well, let me give you some instructions then to		
	begin with. You've been sworn in by the court reporter		A. These are the office records; these are the
	and that's the same oath you take in a court of law.		surgery center records.
	So your testimony here today is going to be all under	5	
1 8			
17	down by the court reporter. So because of that I'm	7	, and the second s
8	going to ask that we speak one person at a time because		you brought are the surgery center records?
9	the court reporter takes only are released the because	8	
10	the start repercer cance only one source at a time. I m	9	2. thejt have jed been with regula to the office
	J J J J J J J J J J J J J J J J J J J	10	, i for the state of the state
11	the court reporter can't take none verbal, uh-huh	11	have you seen the typewritten version of those?
12	huh-huh, nodding, smiling, anything like that.	12	A. Yes.
13	the second of a contract, it	13	Q. Had you had a chance to review the typewritten
14	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	14	version of those?
15	during the course of this deposition, just say so and	15	A. Yes.
16	we'll take a break, you can talk to your attorney. If	16	Q. Can you tell me in reviewing the typewritten
17	you need a break for any reason, if you're getting	17	version of those do they differ at all from the
18	tired, you don't feel like you're following my	18	handwritten version other than the fact that one's
1	questions anymore, whatever it is, just say so and	19	typewritten and one's handwritten?
20	we'll take a break at that point. We'll do whatever we	20	A. They spell out things that were abbreviated.
21	need to do.	21	Q. Okay. Is there anything in your review of the
22	Now, are you under the influence	22	typewritten progress notes that you felt was incorrect,
23	today of any alcohol, medication, or other drugs which	23	inaccurate, incomplete, that was, otherwise, in the
24	would impair your ability to understand and truthfully	24	handwritten notes?
-			
,	answer any questions here today?		8
1	answer any questions here today?	1	A. No.
	A. No.	1 2 2	Q. So I would be justified in relying on what's in
	A. No.Q. Do you have your file here today?	1 2 3	Q. So I would be justified in relying on what's in the typewritten notes rather than going through with
4	A. No.Q. Do you have your file here today?A. Yes.	1 2 3 4	Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today?
4	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the 	1 2 3 4 5	Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today?A. The typewritten notes of our office visits?
4	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? 	1 2 3 4 5 6	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress?
4	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a 	1 2 3 4 5 6 7	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the
4 5 6 7	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. 	1 2 3 4 5 6 7 8	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes.
4 5 6 7 9	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) 	1 2 3 4 5 6 7 8 9	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or
4 5 6 7 9 10	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. 	1 2 3 4 5 6 7 8 9 10	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with
4 5 6 7 9 10 11	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney 	11	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you?
4 5 6 7 9 10 11 12	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? 		 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No.
4 5 6 7 9 10 11 12 13	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? MS. NEWMAN: I asked for a copy of 	11	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No. Q. Is there anything not in the file that you have
4 5 6 7 9 10 11 12 13 14	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? MS. NEWMAN: I asked for a copy of the records, the records that he's looking 	11 12	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No.
4 5 6 7 9 10 11 12 13 14 15	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? MS. NEWMAN: I asked for a copy of the records, the records that he's looking at, they're the ones you copied for me. 	11 12 13	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No. Q. Is there anything not in the file that you have
4 5 6 7 9 10 11 12 13 14 15 16	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? MS. NEWMAN: I asked for a copy of the records, the records that he's looking at, they're the ones you copied for me. THE WITNESS: Yes. 	11 12 13 14	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No. Q. Is there anything not in the file that you have with you that is stored electronically on a computer?
4 5 6 7 9 10 11 12 13 14 15 16 17	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? MS. NEWMAN: I asked for a copy of the records, the records that he's looking at, they're the ones you copied for me. THE WITNESS: Yes. BY MR. KAFRISSEN: 	11 12 13 14 15	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No. Q. Is there anything not in the file that you have with you that is stored electronically on a computer? A. No. I don't know if all the billing records are
4 5 6 7 9 10 11 12 13 14 15 16 17 18	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? MS. NEWMAN: I asked for a copy of the records, the records that he's looking at, they're the ones you copied for me. THE WITNESS: Yes. BY MR. KAFRISSEN: Q. The records that were copied, have there been any 	11 12 13 14 15 16	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No. Q. Is there anything not in the file that you have with you that is stored electronically on a computer? A. No. I don't know if all the billing records are in there.
4 5 6 7 9 10 11 12 13 14 15 16 17 18 19	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? MS. NEWMAN: I asked for a copy of the records, the records that he's looking at, they're the ones you copied for me. THE WITNESS: Yes. BY MR. KAFRISSEN: 	11 12 13 14 15 16 17	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No. Q. Is there anything not in the file that you have with you that is stored electronically on a computer? A. No. I don't know if all the billing records are in there. Q. Other than the billing records?
4 5 6 7 9 10 11 12 13 14 15 16 17 18	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? MS. NEWMAN: I asked for a copy of the records, the records that he's looking at, they're the ones you copied for me. THE WITNESS: Yes. BY MR. KAFRISSEN: Q. The records that were copied, have there been any 	11 12 13 14 15 16 17 18 19	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No. Q. Is there anything not in the file that you have with you that is stored electronically on a computer? A. No. I don't know if all the billing records are in there. Q. Other than the billing records? A. No. Q. Have you ever been involved in a medical
4 5 6 7 9 10 11 12 13 14 15 16 17 18 19	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? MS. NEWMAN: I asked for a copy of the records, the records that he's looking at, they're the ones you copied for me. THE WITNESS: Yes. BY MR. KAFRISSEN: Q. The records that were copied, have there been any changes or alterations to those records since they were 	11 12 13 14 15 16 17 18 19 20	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No. Q. Is there anything not in the file that you have with you that is stored electronically on a computer? A. No. I don't know if all the billing records are in there. Q. Other than the billing records?
4 5 6 7 9 10 11 12 13 14 15 16 17 18 19 20	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? MS. NEWMAN: I asked for a copy of the records, the records that he's looking at, they're the ones you copied for me. THE WITNESS: Yes. BY MR. KAFRISSEN: Q. The records that were copied, have there been any changes or alterations to those records since they were copied? A. No. 	11 12 13 14 15 16 17 18 19 20 21	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No. Q. Is there anything not in the file that you have with you that is stored electronically on a computer? A. No. I don't know if all the billing records are in there. Q. Other than the billing records? A. No. Q. Have you ever been involved in a medical malpractice suit before? A. No.
4 5 6 7 9 10 11 12 13 14 15 16 17 18 19 20 21	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? MS. NEWMAN: I asked for a copy of the records, the records that he's looking at, they're the ones you copied for me. THE WITNESS: Yes. BY MR. KAFRISSEN: Q. The records that were copied, have there been any changes or alterations to those records since they were copied? A. No. Q. Now, you have the records in two piles, I guess, 	11 12 13 14 15 16 17 18 19 20 21 22	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No. Q. Is there anything not in the file that you have with you that is stored electronically on a computer? A. No. I don't know if all the billing records are in there. Q. Other than the billing records? A. No. Q. Have you ever been involved in a medical malpractice suit before? A. No. Q. Have you ever been involved, not as a defendant
4 5 6 7 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 A. No. Q. Do you have your file here today? A. Yes. MS. NEWMAN: By that you mean the medical records on Ms. Fiorelli? MR. KAFRISSEN: Right, can I take a look at that. (Witness complies.) BY MR. KAFRISSEN. Q. Are these the notes that you gave your attorney to produce in the course of this lawsuit? MS. NEWMAN: I asked for a copy of the records, the records that he's looking at, they're the ones you copied for me. THE WITNESS: Yes. BY MR. KAFRISSEN: Q. The records that were copied, have there been any changes or alterations to those records since they were copied? A. No. 	11 12 13 14 15 16 17 18 19 20 21	 Q. So I would be justified in relying on what's in the typewritten notes rather than going through with you each handwritten note and try to decipher it today? A. The typewritten notes of our office visits? Q. Yes. Of the progress? A. Of the progress. They contain what's in the progress notes. Q. Okay. Now has anything been extracted or destroyed or removed from the file that you have with you? A. No. Q. Is there anything not in the file that you have with you that is stored electronically on a computer? A. No. I don't know if all the billing records are in there. Q. Other than the billing records? A. No. Q. Have you ever been involved in a medical malpractice suit before? A. No.