

DESCRIPTION OF BITE MARK EXONERATIONS

1. Keith Allen Harward: Keith Harward was convicted of the September 1982

murder of a man and the rape of his wife. The assailant, who was dressed as a
sailor, bit the rape victim’s legs multiple times during the commission of the rape.
Because of the assailant’s uniform, the investigation focused on the sailors aboard
a Navy ship dry-docked near the victims’ Newport News, Virginia, home.
Dentists aboard the ship ran visual screens of the dental records and teeth of
between 1,000 and 3,000 officers aboard the ship; though Harward’s dentition
was initially highlighted for additional screening, a forensic dentist later excluded
Harward as the source of the bites. The crime went unsolved for six months, until
detectives were notified that Harward was accused of biting his then-girlfriend in
a dispute. The Commonwealth then re-submitted wax impressions and dental
molds of Harward's dentition to two ABFO board-certified Diplomates, Drs.
Lowell Levine and Alvin Kagey, who both concluded that Harward was the
source of bite marks on the rape victim. Although the naval and local dentists who
conducted the initial screenings had excluded Harward as the source of the bites,
in the wake of the ABFO Diplomates’ identifications they both changed their
opinions. Harward’s defense attorneys also sought opinions from two additional
forensic dentists prior to his trials, but those experts also concluded that Harward
inflicted the bites; in total, six forensic dentists falsely identified Harward as the
biter.

At Harward's second trial, Dr. Levine testified that there was “a very, very, very
high degree or probability”—so high that it would be a "[p]ractical
impossibility"—that anyone other than Harward inflicted the bites on the victim.
Similarly, Dr. Kagey testified that Harward was the biter “with all medical
certainty” and “that there is just not anyone else that would have this unique
dentition.” Post-conviction DNA evidence, however, excluded Harward as the
source of all biological evidence collected from the victim and the crime scene
and identified the person responsible, a sailor who was stationed on Harward's
ship at the time of the crime. That man died in an Ohio prison in 2006 while
serving time for abduction. On April 7, 2016, Harward was declared innocent by
the Virginia Supreme Court, and he walked out of prison the next day, following
34 years of wrongful imprisonment.1

2. Robert Lee Stinson: Robert Lee Stinson served over 23 years in a Wisconsin
prison for the brutal rape and murder of 63-year-old victim Ione Cychosz. The
only physical evidence against Stinson at his 1985 trial was the bite mark
testimony of two board-certified ABFO Diplomates, Drs. Lowell Thomas
Johnson and Raymond Rawson. Dr. Johnson concluded that the bite marks "had

1 The Innocence Project, Keith Allen Harward, available at http://www.innocenceproject.org/cases/keith-
allen-harward/.

2

to have been made by teeth identical" to Stinson's and claimed that there was "no
margin for error" in his conclusion. Dr. Rawson, the chairman of the Bite Mark
Standards Committee of the ABFO, testified that the bite mark evidence was
"high quality" and "overwhelming." Both experts testified "to a reasonable
degree of scientific certainty" that the bite marks on the victim had been inflicted
at or near the time of death, and that Stinson was the only person who could have
inflicted the wounds. After examining Dr. Johnson's workup, Dr. Rawson stated
that the methods Dr. Johnson used in gathering the evidence complied with the
"standards of the American Board of Forensic Odontology."

The Wisconsin Innocence Project accepted Stinson's case in 2005 and sought
DNA testing of saliva and blood-stains on the victim's sweater, which ultimately
excluded Stinson. On January 30, 2009, Stinson, then 44, was freed and his
conviction was vacated.2

3. Gerard Richardson: On December 17, 2013, Gerard Richardson was
exonerated after post-conviction DNA testing proved his innocence in a 1994
murder case. He spent nearly 20 years in prison for a crime he did not commit.
At Richardson’s 1995 trial, ABFO board-certified Diplomate Dr. Ira Titunik
testified that a bite mark found on the victim’s back “was made by Gerard
Richardson . . . there was no question in my mind,” and the prosecutor argued that
the bite mark was indisputably made by Richardson: “Mr. Richardson, in effect,
left a calling card. . . . It’s as if he left a note that said, ‘I was here,’ and signed it
because the mark on her back was made by no one else’s teeth.” There was no
other physical evidence tying Richardson to the crime. He was sentenced to 30
years in prison without the possibility of parole. More than 19 years after Monica
Reyes was murdered, new evidence demonstrated that Richardson was innocent.3

4. Willie Jackson: On May 26, 2006, Willie Jackson was exonerated after post-
conviction DNA testing proved his innocence in a 1986 sexual assault case. He
had spent 17 years in prison for a crime he did not commit. At Jackson's trial, Dr.
Robert Barsley, past president of the American Board of Forensic Odontology
(ABFO), told the jury that the bite marks on the victim matched Jackson: “My
conclusion is that Mr. Jackson is the person who bit this lady." Ultimately, DNA
evidence showed that it was Willie Jackson's brother, Milton Jackson, who
attacked and raped the victim.4

2 The Innocence Project, Robert Lee Stinson, available at http://www.innocenceproject.org/cases/robert-lee-
stinson/; see also State v. Stinson, 134 Wis. 2d 224, 397 N.W.2d 136 (Ct. App. 1986).

3 The Innocence Project, Gerard Richardson, available at http://www.innocenceproject.org/cases/gerard-
richardson/; see also http://www.innocenceproject.org/docs/Richardson_Final_Motion_to_Vacate_091713.
pdf.

4 The Innocence Project, Willie Jackson, available at http://www.innocenceproject.org/cases/willie-
jackson/; see also Jackson v. Day, No. Civ. A. 95-1224, 1996 WL 225021, at *1 (E.D. La. May 2, 1996),
rev'd, 121 F.3d 705 (5th Cir. 1997), and Dr. Barsley’s 1989 trial court testimony, available at
http://www.law.virginia.edu/pdf/faculty/garrett/innocence/jackson.pdf.

3

5. Roy Brown: In January 2007, Roy Brown was exonerated of stabbing and
strangling Sabina Kulakowski after spending 15 years in prison. He was
convicted of her murder in January 1992 based on bite mark evidence that was the
centerpiece of the prosecution's case against Brown. Kulakowski's body had been
discovered with multiple bite marks on her back, arm, and thigh, all of which
board-certified ABFO Diplomate Dr. Edward Mofson5 claimed were a match to
Brown's teeth. Mofson testified to a "reasonable degree of dental certainty" that
Brown's dentition was "entirely consistent" and "completely consistent" with all
of the bite marks, noting that the bite marks depicted the absence of the same two
teeth Brown was missing.

Fifteen years after the conviction, however, DNA testing performed on saliva
stains left by the perpetrator excluded Brown and matched another suspect, Barry
Bench. Nevertheless, citing the prosecution's bite mark evidence at the original
trial, which the jury asked to review during deliberations, the judge in the case
initially refused to release Brown. Ultimately, in January 2007, the district
attorney acknowledged Brown's innocence, and he was exonerated after spending
15 years in prison for a murder he did not commit.6

6. Ray Krone: On December 31, 1991, Ray Krone was arrested and charged with
the murder, kidnapping, and sexual assault of a woman who worked at a bar he
frequented. Police had a Styrofoam impression made of Krone's teeth for
comparison to bite marks found on the victim's body and, thereafter, he became
known in the media as the "Snaggle Tooth Killer" due to his crooked teeth. Dr.
Raymond Rawson, a board-certified ABFO Diplomate, testified that the bite
marks found on the victim's body matched Krone's teeth. Based on this
testimony, Krone was convicted of murder and kidnapping and sentenced to
death.

In 1996, Krone won a new trial on appeal, but was convicted again based mainly
on the state's supposed expert bite mark testimony. This time, however, the judge
sentenced him to life in prison, citing doubts about whether or not Krone was the
true killer. It was not until 2002, after Krone had served more than 10 years in

5 All representations that the dentists at issue in this appendix were "board-certified ABFO Diplomates" are
based on the American Board of Forensic Odontology Diplomate Information, Updated 8/2017, available
at http://abfo.org/wp-content/uploads/2017/05/ABFO-Diplomate-Information-revised-August-2017.pdf.

6 Fernando Santos, In Quest for a Killer, an Inmate Finds Vindication, N.Y. TIMES, Dec. 21, 2006,
available at http://www.nytimes.com/2006/12/21/nyregion/21brown.html?pagewanted=all&_r=1. See also
The Innocence Project, Roy Brown, available at http://www.innocenceproject.org/cases/roy-brown/;
Brandon L. Garrett, Convicting the Innocent: Where Criminal Prosecutions Go Wrong 108-09 (Harvard
University Press 2011); Dr. Mofson’s 1992 trial court testimony, available at http://www.law.virginia.edu/
pdf/faculty/garrett/innocence/brown1.pdf; David Lohr, Quest for Freedom: The True Story of Roy Brown,
available at http://www.trutv.com/library/crime/criminal_mind/forensics/ff311_roy_brown/5.html.

4

prison, that DNA testing proved his innocence.7

7. Calvin Washington &
8. Joe Sidney Williams: Calvin Washington was convicted of capital murder in

1987 after a woman was found beaten, raped, and murdered in Waco, Texas. It
was alleged that Washington and Williams murdered and sexually assaulted the
victim in the course of committing a burglary. A forensic dentist and former
president of the American Academy of Forensic Sciences, Dr. Homer Campbell,
testified that a bite mark found on the victim was "consistent with" Williams'
dentition. While Campbell excluded Washington as the source of the bite mark,
his bite mark testimony about Williams (which was given at Washington's trial)
tied Washington to the crime.

After serving more than 13 years of his sentence, Washington was finally
exonerated in 2000 when DNA testing showed that blood on a shirt found in
Washington's home did not come from the victim, as previously asserted; testing
conducted a year later pointed to another man as the perpetrator.8 Prior to
Washington's exoneration, the Texas Court of Criminal Appeals had set aside
Williams' conviction in 1992, and the charges against Williams were dismissed on
June 30, 1993.

9. James O'Donnell: James O'Donnell was convicted in 1998 of attempted sodomy
and second-degree assault. Board-certified ABFO Diplomate Dr. Harvey
Silverstein opined that a bite mark on the victim's hand was consistent with
O'Donnell's dentition. Based on an eyewitness’ identification and the bite mark
evidence, and despite testimony from O’Donnell’s wife and son that he had been
at home with them when the crime occurred, the jury convicted O'Donnell. He
was sentenced to three-and-a-half to seven years in prison.

In 2000, after DNA samples from a rape kit excluded O'Donnell as the source of
the semen found on the victim, his conviction was formally vacated.9

10. Levon Brooks: Levon Brooks spent 16 years in prison for the rape and murder
of a three-year-old girl that he did not commit. Forensic dentist Dr. Michael West
claimed that the marks on the victim's body were human bite marks and he
testified at Brooks' trial that, of 13 suspects whose dentitions he had compared to
the wounds on the victim's body, Brooks' teeth "matched" the marks on the

7 The Innocence Project, Ray Krone, available at http://www.innocenceproject.org/cases/ray-krone/.

8 The Innocence Project, Calvin Washington, available at http://www.innocenceproject.org/cases/calvin-
washington/. See also Michael Hall, The Exonerated, TEXAS MONTHLY, Nov. 2008, available at
http://www.texasmonthly.com/articles/the-exonerated/.

9 The Innocence Project, News: Cases Where DNA Revealed That Bite Mark Analysis Led to Wrongful
Arrests and Convictions, available at http://www.innocenceproject.org/cases-where-dna-revealed-that-bite-
mark-analysis-led-to-wrongful-arrests-and-convictions/. See also Dr. Silverstein’s 1998 trial court
testimony, available at http://www.law.virginia.edu/pdf/faculty/garrett/innocence/odonnell.pdf.

5

victim. As he explained, "it could be no one but Levon Brooks that bit this girl's
arm." Based on this testimony, Brooks was convicted of capital murder and
sentenced to life in prison.

In 2001, DNA testing and a subsequent confession revealed that Justin Albert
Johnson committed the murder. Johnson had been one of the 12 other suspects
whose dental impressions Dr. West had determined did not match the bite marks
on the victim's body. Following Johnson's confession, Brooks was freed on
February 15, 2008.10

11. Kennedy Brewer: In 1992, Kennedy Brewer was arrested in Mississippi and
accused of killing his girlfriend's three-year-old daughter. The medical examiner
who conducted the autopsy, Dr. Steven Hayne, testified that he had found several
marks on the victim's body that he believed to be bite marks. Hayne called in Dr.
Michael West to analyze the marks, and Dr. West concluded that 19 marks found
on the victim's body were "indeed and without a doubt" inflicted by Brewer.
Brewer was convicted of capital murder and sexual battery on March 24, 1995,
and sentenced to death. His conviction was based almost entirely on the bite
mark evidence.

In 2001, DNA tests proved that Justin Albert Johnson, not Kennedy Brewer,
committed the crime; Johnson was the same individual responsible for murdering
the child in the Levon Brooks case. As a result of the DNA testing, Brewer's
conviction was overturned. He had served seven years on death row and one year
in jail awaiting trial.11

12. Bennie Starks: Bennie Starks was convicted of raping and assaulting a 69-year-
old woman in 1986, based, in part, on testimony by two forensic dentists, Drs.
Russell Schneider and Carl Hagstrom. Both dentists testified that a bite mark on
the victim's shoulder matched Starks' dentition. Starks spent 20 years in prison
before an appeals court ordered a new trial, after DNA testing of semen recovered
from the victim excluded Starks. On January 7, 2013, the state’s attorney
dismissed all charges against Starks.12

10 The Innocence Project, Levon Brooks, available at http://www.innocenceproject.org/cases/levon-brooks/.

11 The Innocence Project, Kennedy Brewer, available at http://www.innocenceproject.org/cases/kennedy-
brewer/.

12 The Innocence Project, Bennie Starks Exonerated After 25 Year Struggle to Clear His Name,
http://www.innocenceproject.org/bennie-starks-exonerated-after-25-year-struggle-to-clear-his-name/. See
also Lisa Black, Exonerated Man's Ordeal Ends: 'I Am Overwhelmed with Joy', CHICAGO TRIBUNE, Jan. 7,
2013, available at http://articles.chicagotribune.com/2013-01-07/news/chi-bennie-starks-lake-county-
charges-dropped_1_bennie-starks-mike-nerheim-ordeal-ends; Donna Domino, Dentists Sue Over Bite Mark
Testimony, available at http://www.drbicuspid.com/index.aspx?sec=nws&sub=rad&pag=dis&ItemID
=309572.

6

13. Michael Cristini &
14. Jeffrey Moldowan: In 1991, Michael Cristini and Jeffrey Moldowan were

convicted of the rape, kidnapping, and attempted murder of Moldowan's ex-
girlfriend, Maureen Fournier. At trial, two board-certified ABFO Diplomates,
Drs. Allan Warnick and Pamela Hammel, testified that bite marks on the victim's
body had to have come from both defendants, to the exclusion of all others. Both
men were convicted. Cristini was sentenced to 44 to 60 years, and Moldowan to
60 to 90 years.

After the conviction, an investigator hired by the Moldowan family found a
witness who said he had seen four black men standing around a naked woman at
the scene of the crime. The witness' story contradicted Fournier's, as Cristini and
Moldowan are both white. Dr. Hammel then recanted her testimony, saying that
she had been uncertain that either defendant had in fact been responsible for the
bite marks. According to Dr. Hammel, she had agreed to testify only when Dr.
Warnick had assured her that a third odontologist had also confirmed that the bite
marks could be matched to Cristini and Moldowan to the exclusion of all others.

On October 20, 2003, the Macomb County Circuit Court granted Cristini a new
trial, citing the new eyewitness evidence, Dr. Hammel's recantation, and stronger
alibi evidence. Cristini was acquitted by a jury on April 8, 2004, after having
served 13 years in prison. Later, Cristini filed wrongful conviction lawsuits
against the City of Warren, Macomb County, and Dr. Warnick. The suit against
Dr. Warnick was settled quickly for an undisclosed amount.

In 2002, the Michigan Supreme Court reversed Moldowan's conviction. On
retrial, in February 2003, Moldowan was acquitted of all charges and released,
having served nearly twelve years in prison. Moldowan's lawsuit was settled for
$2.8 million in 2011.13

15. Anthony Keko: Anthony Keko was convicted in 1994 for the 1991 murder of his
estranged wife, Louise Keko. Dr. Michael West testified that a bite mark on the
victim's shoulder matched Anthony Keko's dentition. Dr. West's testimony was
the only direct evidence linking Keko to the crime, and prosecutors conceded that
without the bite mark evidence there was no case. Keko was found guilty and

13 People v. Moldowan, 466 Mich. 862, 643 N.W.2d 570 (2002); Moldowan v. City of Warren, 578 F.3d
351 (6th Cir. 2009); Ed White, Warren Settles Rape Case Lawsuit for $2.8 Million – Falsely Imprisoned
Man Sued for Violation of His Civil Rights, DETROIT LEGAL NEWS, Oct. 19, 2011, available at
http://www.legalnews.com/detroit/1109085; Jameson Cook, Michael Cristini Wants Bigger Settlement than
Jeffrey Moldowan, MACOMB DAILY, Dec. 25, 2012, available at http://www.macombdaily.com/article/
20121225/NEWS01/121229769/michael-cristini-wants-bigger-settlement-than-jeffrey-
moldowan#full_story; Michael S. Perry, Exoneration Case Detail: Michael Cristini, NAT'L REGISTRY OF
EXONERATIONS, available at http://www.law.umich.edu/special/exoneration/Pages/casedetail.aspx?
caseid=3133; Hans Sherrer, Prosecutor Indicted For Bribery After Two Men Exonerated of Kidnapping
and Rape, JUSTICE: DENIED, 2005, at 10, available at http://www.justicedenied.org/issue/issue_27/
Moldowan_cristini_exonerated.html.

7

sentenced to life in prison. In December 1994, however, the trial judge became
aware of previously undisclosed disciplinary proceedings against Dr. West. The
judge began to express doubts regarding West's forensic abilities and ultimately
reversed Keko's conviction.14

16. Harold Hill &
17. Dan Young, Jr.: Harold Hill was 16 when he and his codefendant, Dan Young,

Jr., were convicted of the rape and murder of 39-year-old Kathy Morgan in 1990.
Both men would end up spending 15 years in prison for a crime they did not
commit. At trial, board-certified ABFO Diplomate Dr. John Kenney linked a
bruise and a bite mark on the victim's body to Hill and Young. Both were found
guilty and sentenced to life in prison without parole. It wasn't until 2004 that
DNA tests excluded both Hill and Young as the source of DNA evidence found
on the victim. In 2005, prosecutors finally dismissed the charges against both
men. Dr. Kenney later said that the prosecution pushed him to exaggerate his
results.15

18. Greg Wilhoit: Greg Wilhoit's wife, Kathy, was murdered in Tulsa, Oklahoma, in
June 1985. Wilhoit was left to raise his two daughters—a 4-month-old and a 1-
year-old. A year later, he was arrested and charged with the murder based on the
opinions of two forensic odontologists, Drs. Richard Glass and Keith
Montgomery, that his dentition matched a bite mark on his wife's body. Wilhoit
was found guilty and sentenced to death.

During his appeal, other forensic odontologists examined the bite mark evidence
and independently concluded that the bite mark could not be matched to Wilhoit.
He was released on bail for two years, and when a retrial was finally held in 1993,
the judge issued a directed innocence verdict. In total, Wilhoit dealt with this
tragedy for 8 years, fighting a case built entirely on bite mark analysis. Wilhoit's
story was documented by John Grisham in "The Innocent Man."16

19. Crystal Weimer: A Fayette County, Pennsylvania, jury convicted Crystal
Weimer of third-degree murder in 2006 for the beating death of Curtis Haith.
Apart from a jailhouse informant, the only evidence placing Weimer at the scene
was the testimony of forensic odontologist Dr. Constantine Karazulas, who

14 A Dentist Takes The Stand, NEWSWEEK, Aug. 19, 2001, available at http://www.newsweek.com/dentist-
takes-stand-151357; Mark Hansen, Out of the Blue, ABA J., Feb. 1996, available at
http://www.abajournal.com/magazine/article/out_of_the_blue/print/.

15 Ctr. on Wrongful Convictions, Exoneration Case Detail: Harold Hill, NAT'L REGISTRY OF
EXONERATIONS, available at http://www.law.umich.edu/special/exoneration/Pages/casedetail.aspx?caseid
=3296.

16 Journey of Hope, Greg Wilhoit, available at https://www.journeyofhope.org/who-we-are/exonerated-
from-death-row/greg-wilhoit/; Witness to Innocence, Exonerees: Greg Wilhoit, 1954-2014, available at
http://www.witnesstoinnocence.org/exonerees/greg-wilhoit.html; Wilhoit v. State, 816 P.2d 545, 547 (Okla.
Crim. App. 1991).

8

concluded that a bite mark on the victim’s hand was a “match” with Weimar’s
dentition. After the National Academy of Science’s landmark 2009 report,
Strengthening Forensic Science in the United States: A Path Forward, criticized
the lack of scientific support for bite mark analysis, Dr. Karazulas undertook an
independent review of the “science” of bite mark evidence and his testimony. He
concluded that bite marks cannot be used for conclusive matches to an individual.
On the basis of Dr. Karazulas’ recantation, as well as a recantation from the
informant, Weimer’s conviction was vacated in October 2015, and the underlying
indictment was dismissed in June 2016.17

20. Steven Mark Chaney: Steven Chaney was convicted of the murder of John

Sweek, a Dallas-area cocaine dealer, in 1987; Sweek’s wife was also killed.
Although nine alibi witnesses accounted for Chaney’s whereabouts on the day the
crime occurred, the state’s case relied largely on the testimony of two ABFO
board-certified forensic dentists, Drs. Jim Hales and Homer Campbell. At trial,
Dr. Hales purported to match a bite mark on the victim’s arm to Chaney and
claimed that there was a “one to a million” chance that someone other than
Chaney was the biter. Similarly, Dr. Campbell opined to a reasonable degree of
dental certainty that Chaney left the bite mark. Decades after Chaney’s
conviction, Dr. Hales admitted that his matching testimony exceeded the limits of
the science and that, in contrast to his claims at trial, there was no basis for his
statistical testimony in the “scientific literature.” In light of the change in the
scientific understanding of bite mark evidence since 1987 and Dr. Hales’
recantation, the Dallas County District Attorney’s Office agreed to vacate Mr.
Chaney’s conviction pursuant to Texas’ “junk science writ,” which provides an
avenue for post-conviction relief where the science used at trial is subsequently
discredited. In October 2015, Chaney was released after 28 years of wrongful
incarceration.18 Although Mr. Chaney was released from custody in October
2015, he wasn’t declared “actually innocent” until December 19, 2019 by the
Texas Court of Criminal Appeals. In declaring Mr. Chaney “actually innocent”,
the Texas Court of Criminal Appeals cites extensively form the 2009 NAS report,
invalidating the use of bite mark analysis in his conviction. More specifically, the
Texas high court reasoned that “the body of scientific knowledge underlying the
field of bitemark comparisons evolved in a way that discredits almost all the
probabilistic bitemark evidence at trial.”19 In reaching the conclusion that

17 Joe Mandak, Bite-mark backtrack helps toss verdict, BOSTON GLOBE, Oct. 2, 2015, available at
https://www.bostonglobe.com/news/nation/2015/10/01/woman-conviction-tossed-junk-science-bite-mark-
case/Dgi1n45ib85uqdW1u2yqNO/story.html; Judge dismisses charges in bite-mark conviction,
ASSOCIATED PRESS, June 29, 2016, available at https://www.indianagazette.com/news/police-courts/judge-
dismisses-charges-in-bitemark-conviction,24491656/.

18 Jennifer Emily, Dallas County man freed after serving 25 years for murder over faulty science of bite
marks, DALLAS MORNING NEWS, Oct. 12, 2015, available at http://crimeblog.dallasnews.com/2015/10/
dallas-county-man-freed-after-serving-25-years-for-murder-over-faulty-science-of-bite-marks.html/.

19 Ex parte Chaney, No. WR-84,091-01, 2018 WL 6710279 (Tex. Dec. 19, 2018)

9

bitemark evidence has been discredited, the Chaney court cited to the NAS Report
and to new scientific research undermining the fundamental assumptions of bite
mark analysis, especially research on cadavers by a SUNY Buffalo team lead by
Dr. Mary Bush. After marshaling this new evidence, the State of Texas
concluded that the “‘bitemark evidence, which once appeared proof positive of…
Chaney’s guilt, no longer proves anything.’”20

21. William Joseph Richards: In 1997, Bill Richards was convicted of the 1993

murder of his estranged wife. On the night of her murder, Richards returned home
from the graveyard shift at his job and discovered his wife bludgeoned to death.
The crime scene evidence revealed a violent struggle, and an autopsy of the
victim uncovered a crescent-shaped lesion on her hand. To analyze that wound,
the prosecution contacted Dr. Norman Sperber, an ABFO Diplomate, who
examined a photograph of the lesion and opined that the wound was a human bite
mark. At Richards' fourth trial—the first three attempts to try Richards did not
include bite mark evidence and ended in mistrials—Dr. Sperber testified that his
comparison of Richards' dentition to the photograph of the purported bite mark
yielded a "pretty good alignment," and that Richards’ teeth were consistent with
the lesion. Dr. Sperber also testified that one facet of Richards' dentition was
relatively rare. Richards presented an alibi defense based on the time of death, and
he presented testimony from another ABFO board-certified forensic odontologist,
Dr. Gregory Golden, who opined that although he could not eliminate Richards as
the source of the bite, five out of fifteen sample dental molds from his clients in
private practice also matched the lesion. With the introduction of the bite mark
testimony, Richards was convicted and given a 25 year to life sentence.

In 2007, Dr. Sperber recanted his bite mark testimony at a post-conviction
evidentiary hearing, but the California Supreme Court ultimately ruled against
Richards in 2012, finding that recanted expert testimony does not constitute "false
evidence." In response to the Court’s decision, the California state legislature
amended the habeas corpus statute the following year to explicitly deem expert
recantations false evidence, and Richards filed a successive habeas petition
shortly thereafter. In May 2016, the California Supreme Court finally granted his
habeas petition and vacated his conviction.21 In June 2016, the district attorney
dismissed all charges against Richards.22

22. Alfred Swinton: On January 13, 1991, the body of 28-year-old Carla Terry was
found in a snow bank in Hartford, Connecticut. Detectives quickly focused their
attention on Alfred Swinton, whom witnesses claimed to see at the bar Terry
visited on the night of her death. Swinton, who was 42 years old at the time and
had no significant criminal record, maintained his innocence from the outset of

20 Ex parte Chaney, No. WR-84,091-01, 2018 WL 6710279 (Tex. Dec. 19, 2018)
21 In re Richards, 63 Cal. 4th 291, 371 P.3d 195 (2016).

22 Jordan Smith, After 23 years and four trials, prosecutors finally dismiss charges against Bill Richards,
INTERCEPT, June 28, 2016, available at https://theintercept.com/2016/06/28/after-23-years-and-four-trials-
prosecutors-finally-dismiss-charges-against-bill-richards/.

10

the investigation. Nevertheless, he was arrested several months later, after
detectives recovered a bra believed to be Terry’s from a common area of
Swinton’s apartment building. At a probable cause hearing, the state presented
testimony from forensic odontologist and ABFO Diplomate Dr. Lester Luntz,
who linked a bite mark on the victim’s breast to Swinton’s teeth. However, the
court concluded that the evidence underlying Swinton’s arrest was insufficient to
establish probable cause, and he was released.

The case went cold for the next several years, until officials reinvestigated the
murder through a statewide effort to close previously unsolved homicides. That
reinvestigation again culminated in Swinton’s arrest. At a subsequent probable
cause hearing, the victim’s sister—who had not identified the bra in 1991—
changed her testimony and asserted that she had given the bra found in Swinton’s
building to Terry on the night of the murder. In addition, forensic dentist Dr.
Constantine “Gus” Karazulas testified for the prosecution that, to a reasonable
degree of scientific certainty, Swinton was the source of the bite mark. On the
basis of this new evidence, the court found that probable cause existed for
Swinton’s arrest. Though there were only two pieces of physical evidence
purportedly linking Swinton to the crime—the bra identified by Terry’s sister and
the alleged bite mark match—the trial spanned nearly two months, of which five
days were devoted to Dr. Karazulas’ testimony. Ultimately, a jury found Swinton
guilty of murder, and he was sentenced to 60 years imprisonment.

In 2014 and 2015, key pieces of evidence from the murder were subjected to
modern DNA testing and excluded Mr. Swinton. In particular, the testing
developed a male DNA profile from swabs of the bite mark that did not match
Swinton. Additionally, “touch” DNA testing was conducted on the bra; both
Swinton and Terry were excluded as the source of skin cells on the bra,
suggesting that the bra did not belong to Terry. In 2017, fingernail scrapings from
the victim underwent testing, and the results also excluded Swinton.
Independently, Dr. Karazulas, who disavowed bite mark evidence as unvalidated
and unreliable in the wake of the National Academy of Sciences’ landmark 2009
report on forensic science, recanted his testimony in its entirety. On the basis of
the new DNA evidence and the new evidence discrediting the bite mark
comparison, Swinton filed a petition for a new trial. With the consent of the
Hartford State’s Attorney, the court granted Swinton’s request on June 8, 2017.
Following the vacatur, additional DNA testing of the victim’s jeans and bra and of
human hairs found at the crime scene excluded Mr. Swinton. The charged against
him were dismissed on March 1, 2018, after more than 19 years of wrongful
incarceration and nearly 26 years after his initial arrest.23

23 The Innocence Project, With Consent of State’s Attorney, Connecticut Court Vacates 2001 Murder
Conviction Based on DNA and Other Evidence; Alfred Swinton Released, available at
https://www.innocenceproject.org/alfred-swinton-exonerated-and-released-after-19-years-in-prison/; David
Owens & Dave Altimari, Murder Charge Dismissed Against Alfred Swinton, Man Who Served 18 Years
After Wrongful Conviction, Hartford Courant, March 1, 2018, available at
http://www.courant.com/news/connecticut/hc-alfred-swinton-freed-20180301-story.html.

11

23. Sherwood Brown: Sherwood Brown spent 24 years on death row in Mississippi

before his capital murder convictions were overturned. Though Brown has
consistently maintained his innocence, he was implicated in the January 1993
murder of a thirteen-year-old neighbor, her mother, and her grandmother in their
DeSoto County home. From the crime scene, investigators followed a trail of
bloody shoeprints toward a dirt road near Brown’s home. Four days later, when
Brown was arrested, they seized a pair of Brown’s sneakers that tested positive
for blood. The arresting officers also noticed a wound on Brown’s wrist. Two
forensic dentists, Drs. Harry Mincer and Michael West, were called to examine
the wound, which they deemed a human bite mark. At Brown’s 1995 trial, Drs.
West and Mincer testified that the pattern injury on Brown matched the child-
victim’s teeth. Dr. Mincer testified that “the teeth of [the child victim] highly
probably had made the bite mark on . . . the left wrist of Sherwood Brown.” He
also told Brown’s jury that he had a zero error rate for bite mark comparisons and
“thought [he] was always right.” In addition to the odontologists, the prosecution
called an FBI agent, Geary Kanaskie, who testified that the sneakers seized from
Brown were consistent with the crime scene shoeprints, and an acquaintance of
Brown, who alleged that Brown confessed to him that he committed the murders.
In 2012, Brown won the right to subject evidence from the crime scene to DNA
testing. The results of the testing uncovered a foreign male’s genetic profile in the
child-victim’s saliva, on the cup of her bra, and in hairs from scrapings of her
pubic region, but Brown was excluded as the source of all the DNA, proving that
she neither bit Brown nor that he attacked her. Moreover, post-conviction DNA
testing revealed that the blood on Brown’s sneakers did not match the profiles of
any of the murder victims, severing any link between Brown and the crime scene.
In October 2017, on the basis of the new DNA evidence and new research
discrediting the bite mark evidence generally, the Mississippi Supreme Court
vacated Brown’s conviction and ordered a new trial. The case has been remanded
to the Circuit Court of DeSoto County, where the State is weighing whether to
pursue a re-trial.24

24. John Kunco: On December 16, 1990, a woman awoke in the early morning hours

to find a man in her Westmoreland County, Pennsylvania, apartment. Over the
ensuing six hours, the man raped, tortured, and bit the woman before fleeing.
When she reported to the hospital, medical personnel photographed the purported
bite mark on her shoulder. The victim, who was blind in one eye and farsighted in
the other, could not identify her assailant, but she came to believe that Mr.
Kunco—who had worked as a maintenance man in her building and whom she
had met briefly once before—was the assailant after a police officer visited her in

24 Brown v. State, 690 So.2d 276 (Miss. 1996). See also Brown v. State, No. 2017-DR-00206-SCT (Miss.
Oct. 26, 2017) (en banc), https://courts.ms.gov/newsite2/appellatecourts/docket/sendPDF.php?
f=700_342377.pdf&c=85895&a=N&s=2.

12

the hospital two days after the assault and, despite never speaking with Mr.
Kunco, imitated the lips with which he purportedly spoke.

While at the hospital, law enforcement agents photographed the suspected bite
mark on the victim’s shoulder. During the prosecutor’s review of the case file, he
noticed the bite mark photo and called a Pennsylvania-based Diplomate, Dr.
Michael N. Sobel, who in turn consulted with Dr. Thomas David, his colleague in
the ABFO. Drs. David and Sobel could not analyze the bite mark photograph
because the contemporaneous picture lacked a reference scale. Instead, five
months after the attack and after the wound had completely healed, the
odontologists utilized a now-discredited method, pioneered by Dr. Michael H.
West, to “recapture” and “illuminate” the “crucial” bite mark evidence through
ultraviolet photography.25 At trial, both dentists testified to a reasonable degree of
dental certainty that Mr. Kunco’s teeth inflicted the wound on the victim’s
shoulder. In his defense, Mr. Kunco presented an alibi, which was corroborated
during post-conviction investigations by a witness who was on the phone with
Mr. Kunco at the time of the attack and who documented their call. A jury found
Mr. Kunco guilty, based on the bite mark evidence, the unreliable voice imitation,
and a statement from an acquaintance who claimed to hear Mr. Kunco allude to
an aspect of the attack at a holiday party. He was sentenced to 45 to 90 years
imprisonment.

In 2009, Mr. Kunco’s team at the Innocence Project secured DNA testing of a
lamp cord used to torture the victim. Although the testing identified a male DNA
profile that excluded Mr. Kunco, the court refused to vacate the conviction, ruling
that the bite mark evidence was so strong that the jury would not change its
verdict. He filed a subsequent petition for DNA testing in 2016, after the ABFO
changed its guidelines and national reviews of bite mark evidence determined the
technique to be unreliable. In addition, Drs. David and Sobel recanted their trial
testimony, because the “scientific knowledge and understanding on which [their]
conclusions were based . . . has changed significantly since they were given in
1991.” Finding the bite mark evidence “problematic, if not entirely incredible,”
Pennsylvania courts allowed Mr. Kunco to conduct additional DNA testing,
which excluded him from a single-source unknown male’s DNA profile from
blood on the blanket on which the victim was raped. In light of the discredited
bite mark evidence and the outcome of the DNA testing, on May 23, 2018, the
Westmoreland County Court of Common Pleas vacated Mr. Kunco’s 1990
conviction, though prosecutors have indicated that they intend to retry Mr.
Kunco.26

25. Gary Cifizzari: On September 29, 1979, 75-year-old Concetta Schiappa’s badly
beaten body was found in her home in Milford, Massachusetts. She’d been
savagely raped and bludgeoned to death. During the autopsy, a forensic dentist

25 Thomas J. David & Michael N. Sobel, Recapturing a Five-Month-Old Bite Mark By Means of Reflective
Ultraviolet Photography, 39 J. FORENSIC SCI. 1560 (1994).
26 Commonwealth v. Kunco, 2017 PA Super 345.

13

and past president of the American Board of Forensic Odontology (ABFO), Dr.
Stanley Schwartz, took photographs of the bruises on Schiappa’s body, and used
rubber molds to make an impressions of the marks. Police initially suspected her
neighbor, Michael Giroux, because Schiappa had accused him of entering her
home and stealing money earlier that year. Although Mr. Giroux’s statements to
police about his whereabouts the night of the murder were inconsistent, police
dropped him as a suspect, and the case ran cold. Years later, Gary Cifizzari’s
brother Michael, who suffered from schizophrenia, came to the police station
seeking food and shelter. Apparently because Michael was related to the victim
(he and Gary were Schiappa’s great-nephews), police questioned Michael about
the murder. After hours of coercive interrogation, Michael falsely confessed,
claiming that he and his cousin, Robert Cananzey, had been “drugged out” and
gone to Schiappa’s house to ask for money and attacked her. Detectives asked
Michael whether he was sure that he had been with Cananzey, and not his brother,
Gary. Michael then implicated his Gary.

Michael Cifizzari was convicted of murder and sentenced to life in prison,
where he died 2000. Gary Cifizzari’s was tried separately in Worcester County
Superior Court. The State’s case against him was based almost solely the
testimony of three forensic dentists: Schwartz, Richard Souviron, and Anthony
Captline. All three expert witnesses “matched” Gary Cifizzari’s teeth to two
alleged bite marks on Schiappa’s body; Sourviron testified that “the teeth of Gary
Cifizzari were the teeth that inflicted both bitemarks, one on the leg and one on
the stomach.”27

Cifizzari was convicted of first-degree murder and sentenced to life in
prison without the possibility of parole. Always maintaining his innocence,
Cifizzari immediately appealed his conviction, challenging the admission of the
bite mark testimony. But in a case of first impression for Massachusetts, the
state’s high court rejected Cifizzari’s argument that bite mark should not have
been admitted because it had not gained acceptance in the scientific community.
Instead, the court found that “a foundation need not be laid that such evidence has
gained acceptance in the scientific community. What must be established is the
reliability of the procedures involved, such as X-rays, models, and
photographs.”28 Thus, Cifizzari’s appeal not only condemned him to life in prison
for a crime he did not commit, but opened the door for other defendants to be
tried in Massachusetts based on the same grossly unreliable technique. (Cases of
first impression in two other states also approved the admission of bite mark
evidence in wrongful conviction cases, Levon Brooks in Mississippi and Robert
Lee Stinson in Wisconsin.)
In 2017, Mr. Cifizzari became a client of the New England Innocence Project. In
2018, NEIP moved for DNA testing of dozens of pieces of physical evidence
retained from the case. Ultimately, DNA testing conducted on various items

27 Ken Otterbourg, Gary Cifizarri, Jan. 8, 2020,
https://www.law.umich.edu/special/exoneration/Pages/casedetail.aspx?caseid=5650
28 Commonwealth v. Cifizzari, 397 Mass. 560, 573, 492 N.E.2d 357 (1986).

14

recovered from the crime scene excluded Cifizzari and his brother Michael. A
DNA profile developed from the victim’s nightgown was uploaded was matched
to Michael Giroux, the police’s initial suspect. Giroux went on to commit
additional violent crimes, including another homicide in Rhode Island. On July
16, 2019 Mr. Cifizzari was freed after 35 years of wrongful imprisonment and on
December 10, 2019 prosecutors dismissed the indictment.

26. Sheila Denton: On May 21, 2004, Eugene Garner’s body was found at his
residence in Waycross, Georgia. He had been beaten and strangled to death.
Police initially questioned Sharon Jones about the murder. Ms. Jones, a crack
cocaine user who could not distinguish between days of the week, was initially
interrogated as a potential suspect and was told by the police that there was
videotape of her at the scene, along with her fingerprints.29 Pressured by the
police to name another suspect or she herself would be charged with the murder,
Ms. Jones claimed that Sheila Denton had implicated herself in the crime.30 The
police then located and interrogated Ms. Denton, an acquaintance of the deceased.
Although she maintained her innocence, the police rejected her statement and
charged her with Mr. Garner’s murder in June of 2004.

At autopsy, an injury on Ms. Garner’s body was identified as a potential
bite mark. A mark on Ms. Denton’s arm, photographed upon her arrest, was
considered a potential bite mark as well. Dr. Thomas David, DDS, a Diplomate of
the American Board of Forensic Odontology (ABFO), the board-certifying body
for forensic dentists, examined the alleged bite marks and outlines of Ms. Denton
and Mr. Garner’s teeth. At trial, Dr. David testified: “Based on an evaluation of
all evidence available, it is my opinion that the bite mark on the left arm of Sheila
Denton was probably made by Eugene Garner. It is also my opinion that the bite
mark on the right arm of Eugene Garner was probably made by Sheila Denton. I
hold these opinions to a reasonable degree of scientific certainty.”31

Aside from the supposed bite mark evidence, the only other evidence
introduced at trial was Ms. Jones’ statement, who admitted that she was high on
crack at the time she claimed Ms. Denton had implicated herself and that she did
not actually believe Ms. Denton when she made the alleged inculpatory statement.
Indeed, in his closing statement, the prosecutor told the jury that without the “bite
mark” evidence, there was reasonable doubt. Ms. Denton was nevertheless
convicted of felony murder and sentenced to life in prison.

In 2017, the Southern Center for Human Rights (SCHR) filed a motion for
a new trial based on the discrediting of bite mark analysis as forensic technique.
With the assistance of the Innocence Project, Ms. Denton obtained affidavits from
five forensic dentists, all of whom stated that bite mark evidence is fundamentally
unreliable and should not have been used to convict Ms. Denton. Moreover, the
experts opined, based on today’s scientific standards and understanding of the

29 Jessica Noll, Andy Pierotti, Flawed Forensics: Woman’s fate hangs on ‘garbage’ evidence, 11Alive
News, Nov. 16, 2018, https://www.11alive.com/article/news/investigations/flawed-forensics-womans-fate-
hangs-on-garbage-evidence/85-7fa789d6-32ba-4515-80e3-36ce796571d6
30 State v. Denton, 04R-330 at 338 (Ware Cnty. Super. Ct. Mar. 13, 2006)
31 Id. at 158-159

15

limitations of bite mark evidence, that none of the injuries claimed were even bite
marks in the first place, despite Dr. David’s testimony to the contrary.

On May 29, 2018, an evidentiary hearing was held on the validity of the
bite mark evidence generally, and the specific evidence presented at Ms. Denton’s
trial. Following the evidentiary hearing, the Court concluded that the “bite mark
evidence presented in [Ms.] Denton’s trial was not competent evidence.”32 And
on February 7, 2020, the Chief Judge of the Superior Court for the Waycross
Judicial Circuit in Georgia reversed Ms. Denton’s 2004 murder conviction.
Finding that “the bite mark evidence used at trial is now know to be unsupported
by science,”33 the Court went on to state that bite mark evidence “will seldom, if
ever, be probative of one having inflicted a particular bite mark, nor shall it likely
be of any aid to a jury in reaching a decision. The future of admissibility of such
evidence is dubious at best.”34 On April 8, 2020, with the consent of the State,
Ms. Denton was released from prison after serving over 15 years.

27. Robert DuBoise: On August 18, 1983, Robert DuBoise was charged with first-

degree murder in the death of Barbara Grams. Ms. Grams’ severely beaten body
was discovered in the early morning hours the following day, behind a dentist’s
office. Ms. Grams was lying on her back, nude except for a tube top that had been
pulled down, exposing her breasts, and her face was covered in blood.
 During the autopsy, the medical examiner noticed an injury on the
victim’s left cheek he believed to be a bite mark that had been inflicted at or near
the time of her death, sometime between 6:30 p.m. to 7:30 a.m. Dr. Richard
Powell, a local dentist “confirmed” that this was a human bite mark.
 The following day, with no eyewitnesses to the crime or other forensic
evidence, police interviewed individuals who had known Ms. Grams and lived in
the vicinity of the crime scene, including Terry Lynn Joseph, an employee of a
bar police theorized Ms. Grams had gone to after work. Although Joseph could
not identify Ms. Grams from a photo, and had no information about the crime, she
speculated about possible suspects, “Robert,” “Ray,” and “Bo”, and told police
where she believed they lived. Police went to the house Joseph identified and
found no one there, but they found mail addressed to members of Mr. DuBoise’s
family.
 Det. Phillip J. Saladino subsequently conducted a background check on
Mr. DuBoise and found that he had an arrest record for two non-violent offenses.
On September 25, 1983, Det. Saladino went to Mr. DuBoise’s home and Mr.
DuBoise volunteered to go with the detective to the police station. Mr. DuBoise
had heard police were “making bite mark impressions of everything and anything
that was around the area.” He told Det. Saladino that he would prove he “wasn’t
the guy that bit the girl,” and that he had “nothing to hide.”
 Mr. DuBoise’s beeswax bite impressions were given to ABFO board-
certified forensic dentist Dr. Richard Souviron on October 13, 1983. Dr. Souviron
concluded that Mr. DuBoise inflicted the bite on Ms. Grams’ face and Mr.

32 State v. Denton, 2020 Ga. Super. LEXIS 5*35 (Feb. 7, 2020)
33 Id. at 24
34 Id. at 17

16

DuBoise was charged with murder the following week. At trial, Dr. Souviron
testified that Mr. DuBoise inflicted the wound on the victim. The only other
evidence proffered by the State was testimony from a jailhouse informant, who
claimed that Mr. DuBoise told him that he and his brother Victor, and a friend
named Ray Garcia, had raped and murdered Ms. Grams. (Neither Victor nor Ray
were ever arrested.)
 On March 7, 1985, Mr. DuBoise was convicted of first-degree murder and
attempted sexual assault. The jury recommended a life sentence, but the judge
“overrode” the recommendation and sentenced Mr. DuBoise to death. In 1988, the
Florida Supreme Court vacated his death sentence because it was improper for the
judge to override the jury's decision.
 In 2006, Mr. DuBoise filed for post-conviction DNA testing but at a
hearing it was determined that all the evidence from his trial had been destroyed
in 1990. Hairs collected from the scene were still available, however the judge
ultimately denied Mr. DuBoise’s motion to test the hairs, concluding that because
the prosecution’s theory was that Mr. DuBoise committed the crime with two
other individuals, excluding him from that evidence would not be sufficient to
prove his innocence.
 The Innocence Project accepted Mr. Duboise’s case in 2018 and asked the
Hillsborough County District Attorney’s Conviction Review Unit (“CRU”) to re-
open the case and engage in a joint re-investigation. The investigation revealed
previously undisclosed evidence that the jailhouse informant, who was facing a
life sentence, was sentenced only to time served and immediately released after
testifying at Mr. DuBoise’s trial. As the joint re-investigation was coming to a
close, the CRU learned that the medical examiner had still retained the vaginal,
oral, and rectal slides from the autopsy. Subsequent DNA testing excluded Mr.
DuBoise and identified the actual perpetrator, an individual who was already
serving multiple life sentences.
 On August 27, 2020 Mr. DuBoise was freed from prison after serving
37years of wrongful imprisonment and he was fully exonerated on September 14,
2020.

28. Eddie Lee Howard: On the evening of February 2, 1992, Georgia Kemp was

discovered dead in her home in Columbus, Mississippi. There were no
eyewitnesses and no forensic evidence pointing to a suspect. On February 3,
1992, Dr. Steven Hayne performed an autopsy, concluding that Ms. Kemp had
been beaten, strangled, stabbed, and raped. According to Dr. Hayne, Kemp’s
ultimate cause of death was stab wounds to her chest. The autopsy report did not
note any “bite marks” on the victim’s body and photos taken prior to autopsy
showed no “bite marks.” The victim’s remains were then buried.
 Acting without leads, police arrested several local men, all of whom were
Black men with prior convictions, including Eddie Lee Howard. On the same day
as Mr. Howard’s arrest – February 6th – Ms. Kemp’s post-autopsy remains were
disinterred, because, according to Dr. Hayne, “[t]here was some question that ...

17

there could be injuries inflicted by teeth.” 35 Also that same day, police took Mr.
Howard to a local dentist, where he consented to having a mold taken of his
teeth.36
 Det. David Turner then contacted Dr. Michael West, a forensic
odontologist from Hattiesburg, to examine Ms. Kemp's body. Upon arrival at the
morgue, Det. Turner gave Dr. West the dental mold of Mr. Howard’s teeth. By
using an ultraviolet light, Dr. West determined there were otherwise invisible
marks on the remains of the victim’s right breast, the right side of her neck, and
her right arm. Dr. West claimed all three “bite marks” matched Mr. Howard’s
teeth.
 Mr. Howard was indicted on the charge of capital murder with the
underlying felony of rape. Mr. Howard represented himself at trial and was
convicted in 1994 and sentenced to death. In 1997, his conviction and sentence
were reversed and remanded for a new trial, which began on May 22, 2000. Dr.
West again testified at the second trial that the bite marks on Ms. Kemp's neck
and arm were “consistent with” Mr. Howard's teeth and the alleged bite mark on
Kemp's right breast was an “identical” match to Mr. Howard's dental impressions.
Dr. West averred that he had “no doubt” Mr. Howard had left the mark. Mr.
Howard was again convicted of capital murder and sentenced to death. At trial,
Dr. West offered no photographs of the alleged injury – no photographs of the
remains of the exhumed, collapsed, and dissected corpse, or even an outline of
Mr. Howard's teeth purporting to demonstrating the "match".
 In 2008, the Innocence Project and the Mississippi Innocence Project
sought DNA testing, which the trial court denied. In 2010, the Mississippi
Supreme Court granted Mr. Howard the right to conduct DNA testing on dozens
of items from crime scene evidence. Mr. Howard was excluded from every piece
of evidence tested. Significantly, blood and male DNA found on the blade of the
knife believed to be the murder weapon excluded Mr. Howard. While Dr. West
had claimed that he saw bite marks on the victim’s body in areas that would have
come in contact with her nightgown, her nightgown contained no saliva or other
male DNA.
 In August 2015, the Mississippi Supreme Court remanded the case to the
trial court to conduct an evidentiary hearing on whether the newly discovered
evidence entitled Mr. Howard to a new trial. At the evidentiary hearing, Mr.
Howard also offered new evidence regarding the forensic and DNA testing on the
physical evidence left at the scene of the crime. The trial court denied Mr.
Howard's petition for postconviction relief.
 On August 27, 2020, The Mississippi Supreme Court vacated and
overturned Mr. Howard death sentence. Noting that an “individual perpetrator
cannot be reliably identified through bite-mark comparison”37 the Court
overturned Howard’s conviction based on “the inadmissibility of Dr. [Michael]
West’s identification of Howard as the biter,” which it called “the State’s most
important evidence at Howard’s trial” as well as new DNA test results which

35 Howard v. State, 853 So.2d 781, 785 (Miss 2003)
36 Howard v. State, 945 So.2d 326, 333 (Miss. 2006)
37 Howard v. State, 300 So. 3d 1011, 1013 (Miss. 2020)

18

exclude Howard.38 In a concurrence, Justice Kitchens wrote that, “Not only have
the ABFO [American Board of Forensic Odontology] guidelines changed, but Dr.
West’s credibility also has been destroyed since Howard’s trial. In the intervening
years, West and his methodology have plunged to overwhelming rejection by the
forensics community….”39 Justice Kitchens further wrote that the Mississippi
Supreme Court “should not uphold a conviction and death sentence on the
testimony of a proven unreliable witness, Dr. West.”40
 The district attorney will now decide whether he will drop the charges
given the new evidence and findings of the court or whether he will pursue a new
trial against Mr. Howard.

29. Gilbert Poole: On June 7, 1988, Robert Mejia’s body was found stabbed to death
near a running trail in Pontiac, MI.41 There were no eyewitnesses to the crime and
police could not identify any suspects. The case went cold until six months
later—when Connie Cook implicated Gilbert Poole, her then-boyfriend, in the
murder.
 On December 27, 1988, the police arrested Mr. Poole and charged him
with Mejia’s murder. Ms. Cook became the State’s key witness in Mr. Poole’s
1989 trial despite her inability to provide accurate details about the timeline of the
crime. Due to the failures of Mr. Poole’s attorney, several blood samples from the
crime scene that excluded Mr. Poole as a potential source were never presented at
trial.42
 The only evidence linking Mr. Poole to the crime scene was expert
testimony “matching” an alleged bite mark on the victim's body to Mr. Poole. At
trial, Dr. Allan Warnick, a board-certified forensic dentist, testified: “This could
not be done coincidently because everybody’s teeth are unique, and there’s been
studies that the individuals are very, very unique [...] So we come up with
numerous points of matching with no inconsistencies at all, and it’s my expert
opinion that the marks made on the victim’s arm were made by Mr. Poole.”43
 On June 6, 1989, the jury convicted Mr. Poole of first-degree murder and
the court sentenced him to life in prison without the possibility of parole.44
 Mr. Poole’s first appeal was denied in 1993. The trial and appellate courts
also denied his 2005 petition to have the court test the blood evidence found at the

38 Id. at 1019
39 Id. at 1023
40 Id. at 1023
41 Ken Otterbourg, Exoneration Case Detail: Gilbert Poole, Jr., NAT'L REGISTRY OF
EXONERATIONS, available at
https://www.law.umich.edu/special/exoneration/Pages/casedetail.aspx?caseid=5979
42 WMU-Cooley Innocence Project, WMU-Cooley Innocence Project Paves the Way for Release of Gilbert
Poole After 32 Years of Wrongful Imprisonment, WESTERN MICHIGAN UNIVERSITY, May 26, 2021,
available at https://www.cooley.edu/news/wmu-cooley-innocence-project-paves-way-release-gilbert-poole-
after-32-years-wrongful
43 Ken Otterbourg, Exoneration Case Detail: Gilbert Poole, Jr.
44 Id.

19

crime scene. In 2008, after the widespread discrediting of bite mark analysis,45
Mr. Poole filed a habeas petition in the U.S. District Court for the Eastern District
of Michigan challenging Dr. Warnick’s bite mark testimony. Although the court
acknowledged that Warnick’s testimony was flawed, it denied Mr. Poole’s
petition on the basis that it did not meet the “actual innocence standard.” The
Sixth Circuit U.S. Court of Appeals also rejected Mr. Poole’s appeal and the U.S.
Supreme Court declined to hear the case.46
 Finally, in 2015, the Michigan Supreme Court reversed the Michigan
Court of Appeals’ prior ruling and allowed the Michigan State Police to conduct
DNA testing of the blood samples from the crime scene.47 In 2016, Dr. Karl
Reich, a DNA analyst with his own independent lab, reviewed the results and
concluded that Mr. Poole was “excluded as a contributor to all tested samples and
there is evidence of an unknown contributor who is not the defendant or the
victim.”48
 On May 26, 2021, the Michigan University Cooley Law School Innocence
Project partnered with the Michigan Attorney General’s Conviction Integrity Unit
to request that the Oakland County Circuit Court Judge, Rae Lee Chabot, vacate
Mr. Poole’s conviction and dismiss his charges. The request was approved and, a
few hours later, Mr. Poole was released from the Cotton Correctional Center in
Jackson, MS, after 32 years of wrongful imprisonment.

45 Daniele Selby, Why Bite Mark Evidence Should Never Be Used in Criminal Trials, Innocence Project,
April 26, 2020, available at https://innocenceproject.org/what-is-bite-mark-evidence-forensic-science/
46 Id.
47 People v. Poole, 497 Mich. 1022, 862 N.W.2d 652 (2015)
48 WMU-Cooley Innocence Project, WMU-Cooley Innocence Project Paves the Way for Release of Gilbert
Poole After 32 Years of Wrongful Imprisonment

20

DESCRIPTIONS OF WRONGFUL INDICTMENTS
BASED ON BITE MARK EVIDENCE

1. Dale Morris, Jr.: In 1997, Dale Morris, Jr., was arrested based on bite mark
analysis matching his dentition to a mark found on a nine-year-old murder victim,
Sharra Ferger. Morris was a neighbor to the little girl, who had been found
stabbed, sexually assaulted, and bitten in a field near her Florida home. Board-
certified ABFO Diplomates Dr. Richard Souviron and Dr. Kenneth Martin agreed
that the bite marks on the girl were a probable match to Morris. Morris spent four
months in jail until DNA tests proved his innocence. Highlighting the importance
of the bite mark evidence to the police's decision to arrest Morris, Detective John
Corbin said that Morris "was probably one of our least likely suspects in the
neighborhood, but through the forensics that we conducted in the investigation he
was linked to the crime."49

2. James Earl Gates: In April 1997, prosecutors from Humphreys County,
Mississippi, arrested James Earl Gates for the capital murder of his then-
girlfriend. Gates’ indictment rested solely on the purported match between a bite
mark found on the victim and Gates’ teeth. Dr. Steven Hayne claimed to have
found bite marks on the victim while conducting an autopsy, and forensic
odontologist Dr. Michael West confirmed the marks were bites and concluded
that they matched Gates’ dentition. Gates spent several months in jail awaiting
trial before nascent DNA technology excluded him from a profile obtained from
scrapings from the victim’s fingernails. Prosecutors subsequently dismissed the
case. In 2012, the Mississippi Crime Lab, at the request of Humphreys County
law enforcement, engaged in additional DNA testing of the biological material
collected at the murder scene. Because of advancements in technology, the
subsequent testing yielded an identifiable profile of an individual who had, in the
initial stages of investigation, been a prime suspect. That individual had since
been convicted of another homicide. 50

3. Edmund Burke: In 1998, Edmund Burke was arrested for raping and murdering
a 75-year-old woman. The victim had bite marks on her breasts, and board-
certified ABFO Diplomate Dr. Lowell Levine "formed an initial opinion that
Burke could not be excluded as the source of the bite marks" but asked to see
enhanced photos before rendering a final opinion. After examining the enhanced

49 Ian James & Geoff Dougherty, Suspect in Girl's Murder Freed after Four Months, ST. PETERSBURG
TIMES, Feb. 28, 1998, at 1.A, available at http://www.wearethehope.org/pdf/times_02_28_1998.pdf; The
Innocence Project, Cases Where DNA Revealed That Bite Mark Analysis Led to Wrongful Arrests and
Convictions, supra n.9; Flynn McRoberts & Steve Mills, From the Start, a Faulty Science, CHICAGO
TRIBUNE, Oct. 19, 2004, available at http://www.chicagotribune.com/news/watchdog/chi-
041019forensics,0,7597688.story.

50 Radley Balko, Solving Kathy Mabry's Murder: Brutal 15-Year-Old Crime Highlights Decades-Long
Mississippi Scandal, HUFFINGTON POST, Nov. 7, 2013, available at http://www.huffingtonpost.com/
2013/01/17/kathy-mabry-murder-steven-hayne-michael-west_n_2456970.html.

21

photos, Dr. Levine concluded that Burke's teeth matched the bite mark on the
victim's left breast to a "reasonable degree of scientific certainty." DNA testing of
saliva taken from the bite mark site excluded Burke as the source of the DNA,
however, and prosecutors dropped the case against him. The person who actually
committed the crime was later identified when DNA from the bite mark was
matched to a profile in the national DNA database. Dr. Levine remains one of the
few full-time forensic odontologists in the nation, and is regarded as one of the
field's top practitioners.51

4. Anthony Otero: In 1994, Anthony Otero was charged with larceny and the first-
degree murder and rape of a 60-year-old woman, Virginia Airasolo, in Detroit,
Michigan. A warrant for Otero's arrest was issued after ABFO Diplomate Dr.
Allan Warnick claimed to have matched the bite marks on the victim's body to
Otero's dentition. At the preliminary hearing on December 13, 1994, Dr. Warnick
testified that Otero was "the only person in the world" who could have caused the
bite marks on Airasolo's body.

In January 1995, DNA testing excluded Otero as the source of the DNA found on
the victim and he was released in April, after spending five months in jail.
Following Otero's release, a second forensic odontologist, ABFO Diplomate Dr.
Richard Souviron, concluded that the marks on the victim were consistent with
human bite marks but were too indistinct to be used to identify a suspect.
Ultimately, the charges against Otero were dismissed.52

5. Johnny Bourn: In 1992, Johnny Bourn was arrested for the rape and murder of
an elderly Mississippi woman after Dr. Michael West matched a bite mark on the
victim to Bourn. Bourn was imprisoned for 18 months, despite hair and
fingerprint evidence pointing to another suspect. Ultimately, Bourn was released
when he was excluded as a suspect by DNA testing performed on fingernail
scrapings from the victim, but not before he had spent about one and a half years
in jail awaiting trial.53

6. Dane Collins: In 1989, Dane Collins was arrested and charged with the rape and
murder of his 22-year-old stepdaughter, based largely on a bite mark comparison
performed by ABFO Diplomate Dr. Homer Campbell. The Sante Fe, New
Mexico, District Attorney declared his intent to seek the death penalty. Despite
evidence that Collins could not produce sperm and therefore could not have been
the perpetrator, the D.A. gave several public interviews stating that while there
was not enough evidence to try the case, he believed Collins was guilty of the

51 Burke v. Town of Walpole, 405 F.3d 66, 73 (1st Cir. 2005).

52 The Innocence Project, Cases Where DNA Revealed That Bite Mark Analysis Led to Wrongful Arrests
and Convictions, supra n.9; Otero v. Warnick, 614 N.W.2d 177 (Mich. Ct. App. 2000).

53 Hansen, supra n.14; Michael West Responds, THE AGITATOR, Part 167, March 1, 2009, available at
http://www.theagitator.com/2009/03/01/michael-west-responds/; Paul C. Giannelli & Kevin C.
McMunigal, Prosecutors, Ethics, and Expert Witnesses, 76 FORDHAM L. REV. 1493 (2007).

22

crime. Fifteen years later, a man named Chris McClendon was matched to DNA
found on the victim. He pled "no contest" to the crime in exchange for describing
how he had committed the rape and murder. (McClendon was already serving life
in prison after he was convicted of kidnapping and raping a 24-year-old
woman.)54

7. Ricky Amolsch: Ricky Amolsch's girlfriend, Jane Marie Fray, was found dead
on August 23, 1994. She had been stabbed 22 times and had an electrical cord
wrapped around her neck. The arrest warrant for Amolsch was based on a finding
by Dr. Allan Warnick that a bite mark that had been found on the victim's left ear
was "highly consistent" with Amolsch's dentition. Charges were not dropped
until 10 months later when the eyewitness who had identified Amolsch's van at
the crime scene was himself arrested for raping another woman in the same trailer
park. Amolsch was jailed for 10 months until his trial. During that time, he lost
his home, savings, and children.55

54 Jeremy Pawloski, Plea in ’89 Slaying Eases Parents’ Pain, ALBUQUERQUE J., Aug. 14, 2005, available at
http://abqjournal.com/news/state/380765nm08-14-05.htm; Jeremy Pawloski, State Police Say DNA Ties
Felon to Slaying, ALBUQUERQUE J., May 1, 2004, at 2.

55 Jim Fisher, Forensics Under Fire: Bite Mark Evidence, available at http://jimfisher.edinboro.edu/
forensics/fire/mark.html; Katherine Ramsland, Bite Marks as Evidence to Convict – Whose Bite Mark is it,
Anyway?, CRIME LIBRARY, available at http://www.trutv.com/library/crime/criminal_mind/forensics/
bitemarks/5.html.

23

Statistical Analysis of Forensic Odontologist Involvement In
Cases of Wrongful Bite Mark Convictions and Indictments

The misapplication of forensic sciences is a leading contributing factor to

wrongful conviction,56 and of the unvalidated techniques that have contributed to
wrongful convictions and indictments later overturned through DNA testing, bite mark
comparisons pose an acute threat to the reliability and fairness of the criminal justice
system. A total of 28 forensic dentists were involved in the 34 known wrongful
convictions and indictments secured through the use of bite mark comparison evidence.57
Approximately 79%, or 22, of those dentists were Diplomates of the American Board of
Forensic Odontology at the time of their relevant casework, and 94% of the wrongful bite
mark conviction and indictment cases involved at least one board-certified dentist.58 The
raw data is presented below in Chart 1; ABFO Diplomates are highlighted in yellow. A
brief statistical summary is offered in Chart 2.

56 The Innocence Project, Unvalidated or Improper Forensic Science, available at
http://www.innocenceproject.org/causes/unvalidated-or-improper-forensic-science/.

57 Nine forensic odontologists participated in multiple cases of wrongful conviction and/or indictment.
Conversely, several cases involved multiple dentists.

58 American Board of Forensic Odontology Diplomate Information,Updated 8/2017, available at
http://abfo.org/wp-content/uploads/2017/05/ABFO-Diplomate-Information-revised-August-2017.pdf.

24

Chart 1: Wrongful Bite Mark Convictions and Indictments by Odontologist and ABFO
Diplomate Status

Forensic Odontologist Wrongful Convictions
and Indictments

ABFO Diplomate Status

1. Lowell Levine -Keith Harward
-Edmund Burke

Diplomate

2. Alvin Kagey -Keith Harward Diplomate
3. Lowell Johnson -Robert Lee Stinson Diplomate
4. Raymond Rawson -Robert Lee Stinson

-Ray Krone
Diplomate

5. Ira Titunik -Gerard Richardson
-Edmund Burke

Diplomate

6. Robert Barsley -Willie Jackson Diplomate
7. Edward Mofson -Roy Brown Diplomate
8. Homer Campbell -Calvin Washington

-Joe Sidney Williams
-Steven Chaney
-Dane Collins

Diplomate

9. Jim Hales -Steven Chaney Diplomate
10. Harvey Silverstein -James O’Donnell Diplomate
11. Michael West -Levon Brooks

-Kennedy Brewer
-Anthony Keko
-Johnny Bourn
-James Earl Gates
-Sherwood Brown
-Eddie Lee Howard

Diplomate

12. Thomas David -John Kunco
-Sheila Denton

Diplomate

13. Michael Sobel -John Kunco Diplomate
14. Allan Warnick -Michael Cristini

-Jeffrey Moldowan
-Ricky Amolsch
-Anthony Otero
-Gilbert Poole

Diplomate

15. Pamela Hammel -Michael Cristini
-Jeffrey Moldowan

Diplomate

16. John Kenney -Harold Hill
-Dan Young, Jr.

Diplomate

17. Norm Sperber -William Richards Diplomate
18. Richard Souviron -Dale Morris, Jr.

-Gary Cifizzari
-Robert DuBoise

Diplomate

19. Kenneth Martin -Dale Morris, Jr. Diplomate

25

20. Lester Luntz -Alfred Swinton Diplomate
21. Harry Mincer -Sherwood Brown Diplomate
22. Stanley Schwartz -Gary Cifizzari Diplomate
23. Russell Schneider -Bennie Starks Not board certified
24. Carl Hagstrom -Bennie Starks Not board certified
25. Constantine (Gus)

Karazulas
-Crystal Weimer
-Alfred Swinton

Not board certified

26. Richard Glass -Greg Wilhoit Not board certified
27. Keith Montgomery -Greg Wilhoit Not board certified
28. Anthony Captline -Gary Cifizzari Not board certified

26

Chart 2: Statistical Summary of Cases of Wrongful Bite Mark Conviction and Indictment

Total Wrongful Bite Mark Convictions and Indictments: 34
Total Years of Wrongful Incarceration (approx.): 456
Total Wrongful Bite Mark Death Sentences: 4
Forensic Dentists Involved in Wrongful Bite Mark

Convictions and Indictments:
28

ABFO Diplomates Involved in Wrongful Bite Mark
Convictions and Indictments:

22

Non-Board Certified Odontologists Involved in Wrongful
Bite Mark Convictions and Indictments Cases:

6

Percentage of Dentists Responsible for Wrongful Bite
Mark Conviction and/or Indictments With ABFO
Diplomate Status:

78.6% (22 of 28)

Percentage of Wrongful Bite Mark Convictions and
Indictments With ABFO Diplomate Involvement:

94.4% (34 of 36)

