
Education program or for publication in a professional journal. If presented as part of a Continuing Legal Education program,
the presentation included a speech and possibly a PowerPoint or Keynote presentation. An audio or video recording of the speech
might be available from the sponsor of the program. This paper does not constitute legal advice; and readers are cautioned that

because the law is continuously evolving that all or portions of this paper might not be correct at the time you read it.

DAUBERT, JOINER, KUMHO TIRE, and WEISGRAM

What These Cases Stand For

By: Michael J. Warshauer

 Daubert, Joiner, Kumho Tire, and Weisgram are the four wicked horsemen of an apocalyptic change

from the days when juries decided complex cases, to a time when trial judges and even appellate judges have

taken over that role. The first was born in 1993 with the Daubert v. Merrell Dow Pharmaceuticals, Inc.

opinion. Daubert was initially welcomed as an important change in the rules of evidence, in that it broadened

the range of credible scientific opinion evidence - from the “general acceptance” test of Frye to a more liberal

admission consistent with the FRE’s standards. It was not long before it was discovered that Daubert was a

Trojan Horse.

 Only months after Daubert, a trial judge used the opinion to end a plaintiffs’ case before it even started.

The Supreme Court affirmed extended Daubert in General Electric v. Joiner, allowing trial judges to exclude

scientific opinions without any real appellate recourse.

 Two additional horsemen joined soon thereafter. First, Kumho Tire Company, Ltd. v. Carmichael was

decided; and, most recently, Weisgram v. Marley Company. The four cases constitute an evil posse that

empowers trial judges to exclude every kind of expert, and permits courts of appeal to enter judgment for the

losing corporate wrongdoer if the trial court does not exclude the evidence in the first place.

I. Daubert v. Merrell Dow Pharmaceuticals, Inc.1

 Daubert is supposed to stand for the proposition that the FRE favor a liberal admission of

evidence and that trial judges act only as gatekeepers to exclude scientific opinion testimony that it is not

founded on accepted methodology. In reality, Daubert stands for the proposition that any expert

1 509 U.S. 579, 113 S.Ct. 2786 (1993).

This paper was prepared by a Warshauer Law Group attorney, for an audience of lawyers, as part of a Continuing
Legal

evidence that is not acceptable to the trial court, or a subsequent reviewing appellate court, should be

excluded whenever possible.

 Daubert was initially thought to be helpful to plaintiffs. After all, the Supreme Court did vacate an

opinion of the Ninth Circuit2 and revived, at least temporarily, a case in which a plaintiff’s scientific evidence

had been excluded. In Daubert, two children alleged that Bendectin cause them to be born with "limb reduction

birth defects." Plaintiffs relied on eight very qualified experts. Summary judgment was granted because

"scientific evidence is admissible only if the principle upon which it is based is 'sufficiently established to have

general acceptance in the field to which it belongs.'"3 The 9th Circuit affirmed.4 The Supreme Court

remanded.5

 Cert was granted to consider the proper standard for the admission of expert testimony. The Court held

that "the Frye test was superseded by the adoption of the Federal Rules of Evidence." FRE 402 was to be read

literally as admitting all relevant evidence - a standard of relevance that the Court called "a liberal one."6

Having acknowledged the "baseline" rule in FRE 402, the Court looked to FRE 702, which speaks directly to

the issue of scientific evidence. FRE 702 does not require "general acceptance" as an absolute prerequisite to

admissibility.

The Court still had to consider to what extent FRE 702, "which clearly contemplates some degree of

regulation of the subjects and theories about which an expert may testify,"7 places limitations on the admission

of scientific evidence. “[T]he subject of an expert's testimony must be 'scientific . . . knowledge.'" "Scientific,"

according to the Court, connotes "a grounding in the methods and procedures of science." Similarly, the term

"knowledge" implies ideas gleaned from accepted facts. In other words, the "[p]roposed testimony must be

2 Ninth cir cite here zxzxzxzx
3 727 F. Supp. 570, 572 (S.C. Cal. 1989).
4 951 F.2d 1128, 1131 (9th Cir. 1991).
5 509 U.S. 597-598.
6 Id. at 587.
7 Id. at 589.

supported by appropriate validation -- i.e., 'good grounds," based on what is known." Requiring an expert's

testimony to pertain to "scientific knowledge," establishes a standard of "evidentiary reliability."8

FRE 702 also requires that the proposed testimony be relevant to assist the trier of fact to understand the

evidence or determine a fact in issue. The crux of the opinion is thus as follows:

Faced with a proffer of expert scientific testimony, then, the trial just must determine at

the outset, pursuant to Rule 104(a), whether the expert is proposing to testify to (1)

scientific knowledge that (2) will assist the trier of fact to understand or determine a fact

in issue. This entails a preliminary assessment of whether the reasoning or methodology

underlying the testimony is scientifically valid and of whether that reasoning or

methodology properly can be applied to the facts in issue.9

Although not intending to present a "definitive checklist or test," the Court then undertook to describe some of

the facts that will bear on the trial court's inquiry - an inquiry that was to focus on methodology. It is at this

point that the Court turned a neat ruling that tended to favor the admissibility of expert testimony, into one that

would serve to limit admission of evidence in cases involving complex issues and expert testimony.

 The Court answered the question before it in first section of the opinion; but Justice Blackmun went

further and listed "general observations" on how trial courts were to assess scientific testimony: (1) whether the

"theory or technique . . . can be (and has been) tested," (2) whether it "has been subjected to peer review and

publication," (3) "the known or potential rate of error," and (4) "general acceptance." These "observations"

recreated the very problem that the first part of the decision seemed to resolve. As Chief Justice Rehnquist

pointed out in his partial dissent, "'general observations' by this Court customarily carry great weight with lower

federal courts; "however, those offered by the majority were "flawed" because they are too general and too

8 Id. at 589-590.
9 Id. at 592-593.

abstract.10 Justice Rehnquist's comments concerning the inevitable confusion the decision would create has

proved quite telling.

Questions arise simply from reading this part of the Court's opinion, and countless more

questions will surely arise when hundreds of district judges try to apply its teaching to

particular offers of expert testimony. Does all of this dicta apply to an expert seeking to

testify on the basis of "technical or other specialized knowledge" - the other types of expert

knowledge to which Rule 702 applies - or are the "general observations" limited only to

"scientific knowledge"?

 Daubert explicitly precluded a return to the "general acceptance" test the Court considered too strict, but

only offered "general observations" as to what actually constitutes the test. The Frye test has been replaced

with a constantly moving, impossible to satisfy, test of whatever pleases a particular trial or appellate court.

II. General Electric Co. v. Joiner11

 Joiner is supposed to stand for the proposition that evidentiary rulings of trial courts relating to

the admissibility of expert testimony can only be reversed where there is a manifest abuse of discretion -

regardless of the effect of that ruling on the outcome of the case. In reality, Joiner stands for the

proposition that a trial court is authorized to not only consider the methodology used by the expert but

also assess the credibility of the conclusions.

 In General Electric Co. v. Joiner, the Supreme Court was faced with a rather simple issue concerning

appellate courts' review of Daubert rulings. The plaintiff in Joiner was an electrician with a city Water & Light

Department. Joiner sued General Electric, Westinghouse, and Monsanto, alleging that his exposure to their

PCBs and related chemicals "promoted" and accelerated his lung cancer.

 The defendants filed a joint motions for summary judgment contending that (1) there was no evidence

that Joiner suffered significant exposure to PCB's, furans, or dioxins, and (2) there was no admissible scientific

10 Id. at 598 (Rehnquist, J., dissenting in part).
11 522 U.S. 136, 118 S.Ct. 512 (1997)/

evidence that PCB's promoted Joiner's cancer. The Daubert decision was issued before the MSJ was filed; and

in his response, Joiner tracked the language of Daubert and his experts described using the same methodology

followed by the defendants' experts.

The District Court first analyzed the conclusions reached by the plaintiffs’ experts and excluded their

testimony. Then, with the record bereft of the struck evidence, granted the defendants' motions. Although it

held that there was an issue as to whether Joiner had been exposed to PCB's; the court found that (1) the

testimony of the plaintiff's experts failed to show that there was a link between exposure to PCB's and Joiner’s

cancer, and (2) Joiner had not been exposed to furans and dioxins. The trial court reviewed the studies relied on

by plaintiff’s experts, and determined the opinions to be merely subjective and speculative and therefore

inadmissible.12

 The 11th Circuit reversed.13 Consistent with what appeared to be the holding in Daubert, it emphasized

the intent of the FRE's "preference for admissibility," and therefore applied "a particularly stringent standard of

review to the trial judge's exclusion of expert testimony."14 The particularly close look was necessary because

the trial court’s “evidence” rulings actually served to guarantee summary judgment.

 The Supreme Court granted cert "to determine what standard an appellate court should apply in

reviewing a trial court's decision to admit or exclude expert testimony under Daubert."15 GE argued that the

11th Circuit should have applied the traditional "abuse of discretion" standard of review. Joiner agreed, but

maintained that abuse of discretion was the standard actually applied by the appellate court and the "particularly

stringent" language referred to the attention devoted to outcome determinative rulings; but did not establish a

new standard.

 Although the FRE allow the admission of scientific testimony not admissible under the Frye test, in the

Supreme Court’s view, a court still has to act as the "gatekeeper" to screen such evidence. The trial court is

12 864 F. Supp. 1310 (N.D. Ga. 1994).
13 78 F.3d 524 (11th Cir. 1996).
14 Id. at 529.
15 522 U.S. at 138-139.

given a great deal of discretion. "A court of appeals applying 'abuse of discretion' review to such ruling may

not categorically distinguish between rulings allowing expert testimony and rulings disallowing it."16 Simply

because the granting of summary judgment based on those rulings will be "outcome determinative" does not

subject the trial court's discretionary ruling to a more "searching" standard of review. Evidentiary rulings are to

be reviewed in isolation, even if the effect of the ruling is guarantees MSJ, which is reviewed under a higher de

novo standard.

 The Supreme Court condoned a legal sleight of hand in Joiner that allows a trial court to avoid reversal

of MSJ rulings by first striking the evidence that supports the plaintiff’s case. More disturbing than approving

this sleight of hand is that instead of remanding the case for further consideration under the correct standard of

review, the Court conducted its own review of the evidence. This approach blatantly contradicted its direction

in Daubert that courts are to look to methodology and not become junior scientists themselves.

 Ignoring Daubert’s direction to liberally allow expert opinion testimony based on proper methodology,

the Court rejected argument that the district court erred by disagreeing with the expert's conclusions instead of

focusing on the methodology employed in reaching those conclusions. The Court sidestepped Daubert’s

direction that the "focus, of course, must be solely on the principles and methodology, not on the conclusions

that they generate," and held that "conclusions and methodology are not entirely distinct from one another," and

"a court may conclude that there is simply too great an analytical gap between the data and the opinion

offered."17

 Justice Stevens agreed with the standard of review, but disagreed with the Court’s evaluation of the

evidence and the method utilized to do so. Stevens felt the record was inadequate to consider the methodology

or the conclusions of the experts, and the Court should not do so. He thought the Court failed to explain why its

holding was consistent with FRE 702. Stevens was similarly critical of the method employed by the district

court and accepted by the Supreme Court. "The District Court, however, examined the studies one by one and

16 Id.
17 Id. at 146.

concluded that none was sufficient to show a link between PCB's and lung cancer. [cit] The focus of the

opinion was on the separate studies and the conclusions of the experts, not on the experts' methodology."18 In

contrast, the Court of Appeals had expressly decided that a "weight of evidence" methodology was scientifically

acceptable. Notably, Justice Stevens pointed out that the petitioner's own experts had used the same

methodology.19 How then, could the evidence have been properly excluded? As Justice Stevens put it,

"nothing in either Daubert or the Federal Rules of Evidence requires a district judge to reject an expert's

conclusions and keep them from the jury when they fit the facts of the case and are based on reliable scientific

methodology."20

III. Kumho Tire Company, Ltd. v. Carmichael21

 Kumho Tire is supposed to stand for the proposition that trial courts have the power to use

Daubert and Joiner to exclude expert opinions that are based on technical knowledge. In reality, Kumho

Tire, along with Joiner, stands for the proposition that a trial court is authorized to assess the expert's

conclusions regardless of the methodology used.

In Kumho, the Court considered whether Daubert standards also apply to nonscientific testimony by experts of

the kind who rely on "skill- or experience-based observation." This question was just what Justice Rehnquist

noted would be inevitable following Daubert. The plaintiffs in Kumho alleged they were injured when a

defective tire blew out. Plaintiffs' relied, in large part, on the testimony of their tire expert, Carlson. Carlson

considered certain characteristics of the tire that were not in dispute, took into consideration the tire's age and

history, inspected the tire and concluded that a defect in the manufacture or design of the tire caused the blow-

out.

18 Id. at 153. (Stevens, J., dissenting in part). Justice Stevens noted that Daubert "quite clearly
forbids trial judges to assess the validity or strength of an expert's scientific conclusions, which is a
matter for the jury." Id. at 154.
19 Id at 154.
20 Id. at 155.
21 526 U.S. 137, 119 S.Ct. 1167 (1999).

 Kumho Tire moved to exclude Carlson's testimony because his methodology failed FRE 702's reliability

requirement. The District Court accepted the role of "gatekeeper" even though the testimony was "technical"

rather than "scientific." It assessed Carlson's proposed testimony by looking at four factors suggested as

guidelines by the Supreme Court in Daubert:

 Whether the expert's technique or theory may be tested or refuted.

 Whether the technique or theory has been a subject of peer review or publication.

 The known or potential rate of error of a technique.

 The degree of acceptance of a theory or technique within the relevant scientific community.

The court then excluded the testimony, and with nothing to support plaintiff’s claims granted MSJ.

The 11th Circuit reversed, holding that the Daubert factors apply only to testimony based on the

"application of scientific principles" and did not apply to Carlson's testimony based on "skill- or experience-

based observation."22 Although agreeing that the laws of physics and chemistry are implicated in the tire's

failure, the 11th Circuit said Carlson’s testimony was not scientific because it was based on his "experience" in

"looking at the mangled carcasses of blown-out tires" and identifying markings that reveal tire abuse or defect.

The Supreme Court granted certiorari to determine "whether, or how, Daubert applies to expert

testimony that might be characterized as based not upon 'scientific' knowledge, but rather upon 'technical' or

'other specialized' knowledge."23 The Justices all basically agreed that the district court's basic gate keeping

obligation applies to all expert testimony pursuant to FRE 702; but the issue was to what extent the Daubert

factors should be considered. While Daubert only referred to scientific testimony, the Kumho Court concluded

that was simply due to the fact that scientific knowledge was at issue in that case. Daubert made clear that it is

the FRE’s focus on "knowledge" that establishes the standard of evidentiary reliability, and it found no need to

22 131 F.3d 1433, 1435-1436 (11th Cir. 1997). The Eleventh Circuit reviewed the trial court's legal
decision to apply Daubert de novo. Id. at 1435.
23 526 U.S. 137, 146. Justice Stevens dissented to Part III of the opinion, which went beyond the
question presented. Id. at 159.

differentiate between various types of "specialized knowledge." Furthermore, it would be nearly impossible for

judges to make a distinction between "scientific, "technical" or "other specialized" knowledge.

The Court also considered which specific factors discussed in Daubert should be used to evaluate this

kind of expert testimony. Noting that "there are many different kinds of experts, and many different kinds of

expertise," the Court recognized that all criteria would not apply to all testimony. The Court emphasized that

Daubert makes clear that the court's gate keeping function must be tied to the facts of a particular case and

therefore the factors identified in Daubert may or may not apply, "depending on the nature of the issue, the

expert's particular expertise, and the subject of his testimony."24 The Court declined to articulate specifically the

inquiry; "[r]ather, we conclude that the trial judge must have considerable leeway in deciding in a particular

case how to go about determining whether particular expert testimony is reliable."25 In other words, the Court is

allowing a trial court to invent whatever criteria are necessary to support its decision to exclude the evidence!

Consistent with Joiner, the Court again confirmed that the appellate court is to apply an abuse-of-

discretion standard when reviewing a trial court's decision to admit or exclude expert testimony.26 The trial

court has "broad discretion" in these proceedings, the purpose of which is to avoid unjustifiable expense and

delay in the search for truth.27 However, once again ignoring its direction in Daubert that courts should look to

methodology and not conclusions, the Court went on to consider the factual basis of Carlson’s opinions and

found no abuse of discretion in excluding Carlson's testimony. "[T]he doubts that triggered the District Court's

initial inquiry here were reasonable, as was the court's ultimate conclusion."28 Despite the expert's

qualifications, his methodology was flawed in the Court's view.

While Daubert, Joiner and Kumho Tire emphasize the discretionary nature of the trial court's

determination as to the admissibility of expert testimony, the Court's next decision on the issue seems to

espouse the complete opposite approach. In Joiner and Kumho Tire, the Court was faced with a situation where

24 Id. at 150.
25 Id. at 152.
26 Id. (citing Joiner, 522 U.S., at 138-139, 118 S.Ct. 512).
27 Id. at 152-153 (citing FRE 102).
28 Id. at 153.

the trial court had excluded certain expert testimony that gutted the plaintiffs’. However, in the first case in

which the issue on appeal was whether the trial court abused its discretion by admitting the expert testimony,

the Supreme Court's professed deference to the trial court was abandoned in favor of a rule that says this: If the

trial court favors the corporate defendant then it is entitled to great deference; if the trial court and a jury favor

the plaintiff then the trial court’s and jury’s findings can be totally ignored.

IV. Weisgram v. Marley Company29

 Weisgram is supposed to stand for the proposition that appellate courts may direct entry of

judgment as a matter of law for a verdict loser upon determining that the evidence upon which the

verdict rests was improperly admitted. In reality, Weisgram stands for the proposition that the professed

deference to evidentiary rulings enunciated in Joiner and Kumho Tire should be ignored if necessary to

protect the assets of a corporate wrongdoer.

 Bonnie Weisgram died in a home fire that was allegedly caused by a defective baseboard heater. At

trial, Weisgram introduced the testimony of three expert witnesses who opined that the fire was Marley’s fault.

Marley objected to the evidence before and during the trial, maintaining that the testimony did not meet

Daubert's reliability standards. The trial court overruled the objections and allowed the expert testimony to go

to the jury. Marley moved for JNOV at the close of the plaintiff's evidence and at the close of all of the

evidence. Despite appropriate motions, the trial court entered judgment for the plaintiff. The 8th Circuit

reversed.30

A unanimous Supreme Court affirmed. The Court considered "the respective authority of federal trial

and appellate courts to decide whether, as a matter of law, judgment should be entered in favor of a verdict

loser."31 Specifically, the Court considered whether FRE 50 requires the appellate court to remand for further

consideration by the trial court. The Court held that FRE 50(d) does permit an appellate court to enter judgment

when it concludes that evidence was erroneously admitted at trial and the remaining, competent evidence is

29 528 U.S. 440, 120 S.Ct. 1011 (2000).
30 169 F.3d 514 (8th Cir. 1999).
31 120 S.Ct. 1011, 1014.

insufficient. While it is up to the exercise of an appellate court's "informed discretion" to enter judgment, a new

trial, or remand,32 the court emphasized that since Daubert, "parties relying on expert evidence have had notice

of the exacting standards of reliability such evidence must meet."33 Of course, the testimony had been analyzed

under that standard and admitted as reliable. This should have been sufficient, since Joiner and Kumho Tire

suggested that the trial court’s ruling would be respected by the appellate courts. However, the Weisgram Court

suggested that relying on the trial court’s ability to exercise its gate keeping role is not enough, finding it

"implausible to suggest" that post-Daubert parties would initially present less than their best expert evidence in

the expectation of a second chance should their first effort fail.34 Where the party offering the testimony is

aware of the opposition's objection "every step of the way," there is ample opportunity to protect the record

before appeal.35

Despite the rulings in Joiner and Kumho giving broad discretion to the trial court for its evidentiary

rulings, and the difficulty in reversing a ruling absent clear abuse of discretion, the Weisgram decision suggests

that litigants should find no comfort in the event a trial judge allows expert testimony. Instead, the lesson of

this case is that parties should reinforce their expert testimony with additional support (that will pass Daubert

scrutiny as well) in the event the admission of evidence is later overruled. "[A] litigant's failure to buttress its

position because of confidence in the strength of that position is always indulged in the litigant's own risk."36

But what is truly amazing about Weisgram is what the Court did not say. When it served the Court’s

needs in Joiner and Kumho to carefully analyze excluded testimony to bolster its affirmance of the exclusions, it

did so. Apparently, however, such an analysis is not necessary where the evidence is admitted. In the Joiner

and Kumho Tire opinions the reader is given all kinds of detail about the experts’ opinions; but in Weisgram,

despite a complete trial record (the previous decisions were decided at summary judgment), we are provided

with no factual information whatsoever as to why the trial court abused its discretion in admitting the expert’s

32 Id.
33 Id. at 1021.
34 Id.
35 Id.
36 Id

testimony. Furthermore, no reference is given to the fact that not only did the trial judge consider the

admissibility of the testimony, but the experts in the case were also subjected to cross examination, and a jury

judged their methodology and conclusions as per the 7th Amendment.

 The Supreme Court offered no guidance as to how much "reinforcement" will be necessary for a litigant

to have any level of confidence about a trial court’s rulings. Certainly, this ruling flies in the face of the original

goal of the gatekeeper function, which was to avoid undue expense and delay in litigation. Despite having

previously acknowledged that courts of appeal should always be concerned with the trial judge's first hand

knowledge of what went on at the trial, and give considerable consideration to that fact, it also noted that courts

of appeals also must remember that they have the authority to make the final decision.37 In the Court's view

"appellate authority . . . is no less when the evidence is rendered insufficient by the removal of erroneously

admitted testimony than it is when the evidence, without any deletion, is insufficient."38

 That Daubert, Joiner, Kumho Tire, and Weisgram are the four horsemen of a Supreme Court bound and

determined to put the interests of corporate citizens over the interests of human beings is evident from Justice

Breyer's concurrence in Joiner. Justice Breyer made clear that he viewed the district judge's "gate keeping" role

to be one with the goal toward preserving economic progress. Although scientific advances may prove to be

detrimental, more detrimental, in Justice Breyer's view, would be stifling growth.

Yet modern life, including good health as well as economic well being, depends upon the

use of artificial or manufactured substances, such as chemicals. As it may, therefore,

prove particularly important to see that judges fulfill their Daubert gate keeping function

so that they help assure that the powerful engine of tort liability, which can generate

strong financial incentives to reduce, or to eliminate, production, points toward the right

substances and does not destroy the wrong ones.39

37 Id. at 1019 (citing Neely v. Martin K Eby Construction Co., 386 U.S. 317, 87 S.Ct. 1072 (1967)).
38 Id. at 1015.
39 Id. at 148-149. (Breyer, J., concurring) (emphasis added).

In Daubert, Joiner, Kumho Tire and Weisgram we find a quartet of horrible horsemen who will do Justice

Breyer’s bidding to insure that the powerful engine of tort liability does not make the world a safer, better, and

healthier place to live.

