[image: image1.wmf]
Volume 146, No.153

Friday, August 4, 2000

Suit over undiagnosed cancer yields $14 million jury verdict
By Martha Neil

Law Bulletin staff writer

A record $14 million verdict was awarded Thursday by a Cook County jury to a Naperville woman whose lung cancer diagnosis was delayed several years by a lack of communication among her doctors.

Now 51, the plaintiff, Sandra Hogan, can no longer work as a corporate paralegal because the cancer has metastasized to her brain, according to John J. Perconti, of Levin & Perconti. He tried the case for her, along with Mary Ellen Cagney of his office.

The $14,050.000 medical malpractice verdict is the highest anywhere in Illinois in 10 years for failing to diagnose cancer, according to John L. Kirkton, editor of the Cook County Jury Verdict Reporter. The next-largest verdict in such a case was $10.3 million, he said.

Hogan’s cancer should have been diagnosed after she had a series of chest X-rays in July 1995 prior to back surgery, Perconti said. They showed an abnormality in her lung, he stated, and the radiologist who reviewed them said follow-up X-rays were needed.

But none of the doctors involved told Hogan of the problem or arranged for the needed follow-up, Perconti said.

Not until June 1997, five months after Hogan began complaining to her primary care physician of coughing and shortness of breath, was a new series of chest X-rays done, Perconti said. At that point, the cancer was diagnosed, having “grown literally three-fold” in two years.

Experts testified at trial that Hogan probably would have been cured if the lung cancer diagnosis had been made in 1995, while she was still in an early stage of the disease, Perconti said.

The applicable five-year survival rate would then have been at least 65 percent, compared to “less than 5 percent” for the disease in its current stage, he said. “It’s certainly not a favorable prognosis.”

Hogan, who had been a smoker, quit in 1997, Perconti noted. But her smoking was not an issue in the case, since it was kept out by a motion in limine.

The three defendants at trial — Dr. Thomas Pitts, who was Hogan’s primary physician, Northwestern Memorial Hospital, and Dr. Bruce Comisar, a resident there at the time Hogan was hospitalized for her back surgery in 1995 — were all found liable.

Of the $14 million verdict, $7 million was for disability, $2 million for past pain and suffering, $4 million for future pain and suffering, $93,341 for past medical expenses, $150,000 for future medical expenses, $45,000 for past wages and $762,000 for future wages, Perconti said.

Statistically, a woman Hogan’s age in this country has a 30-year normal life expectancy, he stated. “So she suffered a 28-year or so, basically, shortened life.”

Two other defendants, including an orthopedic surgeon who ordered pre-operative chest X-rays for Hogan in 1995, settled before the trial for a total of just over $2 million, Perconti said.

This amount will be offset against the jury verdict, according to Julie A. Ramson of McKenna, Storer, Rowe, White & Farrug. Along with Dawn E. Ehrenberg of her firm, Ramson represented Pitts.

Ramson said her client is considering an appeal, since he was not involved in Hogan’s back surgery and was never informed that she had even had chest X-rays then, let alone that there was an abnormal result.

John V. Smith II and Genevie F. Labuda at Pretzel & Stouffer Chtd. represented the hospital and Comisar. Smith could not be reached for comment Friday, but his partner, Brian T. Henry, relayed a comment from him.

“We were disappointed with the results, but we do hope to pursue post-trial motions,” Henry said, “and we intend to prevail either through post-trial motions or appeal, if necessary.”

The case was tried before Circuit Judge Irwin J. Solganick.

Sandra Hogan v. Dr. Thomas Pitts, et al., No. 99 L 2316

