IN THE UNITED STATES DISTRICT COURT FOR THE SOUTHERN DISTRICT OF OHIO WESTERN DIVISION

UNITED STATES OF AMERICA,)	
Plaintiff,)	Case No. 1:05-cv-431
vs.)	Hon. Sandra S. Beckwith, C.J.
FEDERATION OF PHYSICIANS AND) DENTISTS, et al.,)	Hon. Timothy S. Hogan, M.J.
) Defendants.)	

Plaintiff's Motion for Entry of Final Judgment As To Settling Physician Defendants

Plaintiff, United States of America, requests that the Court, pursuant to 15 U.S.C. § 16(e)-(f) and Fed.R.Civ.P. 54(b), enter the proposed "Final Judgment As To Settling Physician Defendants" lodged with the Court on June 24, 2005. The Settling Physician Defendants Dr. Michael Karram, Dr. Warren Metherd, and Dr. James Wendel consent to this motion, as expressed in the previously filed Stipulation (Dkt. Entry #4). Counsel for the other defendants in this action, Federation of Physicians and Dentists and Lynda Odenkirk, has authorized Plaintiff to represent to the Court that said Defendants do not oppose entry of the proposed Final Judgment. These Defendants are not parties to the settlement. The grounds for this motion are set forth in the accompanying memorandum.¹

¹ Plaintiff will submit a Form of Order for the Court's consideration, in the manner prescribed by the CM/ECF Manual (§ II.E.2.b). Plaintiff's submission of the Order will include a copy of the proposed "Final Judgment As To Settling Physician Defendants."

Dated: November 9, 2005

Respectfully submitted,

<u>/s/ Gerald F. Kaminski</u> Gerald F. Kaminski (Bar No. 0012532) Assistant United States Attorney

Office of the United States Attorney 221 E. 4th Street, Suite 400 Cincinnati, Ohio 45202 (p) 513-684-3711 Attorney for plaintiff United States <u>/s/ Paul Torzilli</u> Steven Kramer Paul Torzilli

Antitrust Division United States Department of Justice 1401 H Street, N.W., Suite 4000 Washington, D.C. 20530 (p) 202-514-8349 paul.torzilli@usdoj.gov Attorneys for plaintiff United States

CERTIFICATE OF SERVICE

I hereby certify that on November 9, 2005, I electronically filed the foregoing Plaintiff's Motion for Entry of Final Judgment As To Settling Physician Defendants with the Clerk of the Court using CM/ECF system which will send notification of such filing to G. Jack Donson, Esq. (Trial Attorney for Defendant Dr. Michael Karram), and Donald J. Mooney, Jr., Esq. (Trial Attorney for Defendant Federation of Physicians and Dentists, and Defendant Lynda Odenkirk). I further certify that I have caused the document to be sent via electronic mail (or facsimile as indicated below) and first-class U.S. Mail, postage prepaid, to the following non-CM/ECF participants:

Michael E. DeFrank, Esq.
Scott R. Thomas, Esq.
Hemmer Pangburn DeFrank PLLC
Suite 200
250 Grandview Drive
Fort Mitchell, KY 41017
sthomas@HemmerLaw.com
Trial Attorneys for Defendant Dr. James Wendel
<u>Via electronic mail</u>

Kimberly L. King Hayward & Grant, P.A. 2121-G Killarney Way Tallahassee, FL 32309 kking@kkinglaw.com Attorney for Defendant Federation of Physicians and Dentists Attorney for Defendant Lynda Odenkirk Via electronic mail

Jeffrey M. Johnston, Esq. 37 North Orange Avenue Suite 500 Orlando, FL 32801 Fax: 407-926-2453

Attorney for Defendant Dr. Warren Metherd

Via facsimile

<u>s/ Paul Torzilli</u>
Paul Torzilli
Attorney for the United States of America
United States Department of Justice
Antitrust Division
1401 H Street, NW, Suite 4000
Washington, DC 20530
(p) 202-514-8349
(f) 202-307-5802

E-Mail: paul.torzilli@usdoj.gov