
S . C . D e f e n s e Tr i a l A t t o r n e y s ’ A s s o c i a t i o n Vo l u m e 3 3 N u m b e r 3 • F a l l , 2 0 0 5

ht tp : / /www.scdtaa.com

DefenseLINE
THE

2

The
DefenseLine

This year’s 38th Annual Joint Meeting was held again in
Asheville, North Carolina and was a tremendous success.
While the weather was not always kind, the program was

informative and focused on the recently passed tort reform. For the
second straight year, the meeting had record attendance with over
120 lawyers and a substantial number of claims managers.

The Honorable Thomas W. Cooper, Jr. from Manning, South
Carolina led the primary discussions on tort reform. Becky Lafitte
also put together an amazingly experienced group of litigators to
explain some of the potential practical applications of this impor-
tant legislation. We were also honored to have Richard Boyette, the
current president of the Defense Research Institute, in attendance.
The program was extremely entertaining and we thank all the
speakers who participated.

In addition, thanks again to Bill Besley and his entire committee
for their efforts in coordinating the silent auction. Thanks to their
efforts and the generosity of our membership, we were able to
surpass previous years donations. We are pleased to present to the
South Carolina Bar Foundation’s Children’s Fund a donation of
$6,740.00. The golf tournament was held at Reems Creek Golf Club
and was wonderful fun for all involved, despite the rainy conditions.
The tournament this year was won by a team led by our President,
Jay Courie, with an incredible score of 18 under. We are still study-
ing the scorecard to determine if any improprieties exist.

The organization would like to give its thanks to Bill Besley,
David Traylor, Glenn Elliott and Anthony Livoti for their efforts in
putting together this important meeting.

2005 Joint Meeting Recap
July 28 - 30 • Asheville, NC

by John T. Lay, Jr.

A Special THANK YOU to our
2005 Joint Meeting

Exhibitors and Sponsors!!!

Abacus Research, Inc.
Concentra Integrated Services

Dixon Hughes, PLLC
EPS Settlements Group

Garber Reporting Service
IKON Office Solutions

McAngus Goudelock & Courie, LLC
R and D Strategic Solutions

South Carolina Bar Foundation
South Carolina Lawyers Weekly

SWK Consulting, LLC
The Warren Group

WEST, A Thomson Business

OFFICERS
PRESIDENT
James R. Courie
Post Office Box 12519
Columbia, SC 29211
(803) 779-2300 FAX (803) 748-0526
jcourie@mgclaw.com

PRESIDENT ELECT
G. Mark Phillips
Post Office Box 1806
Charleston, SC 29402
(843) 720-4383 FAX (843) 720-4391
mark.phillips@nelsonmullins.com

TREASURER
Elbert S. Dorn
Post Office Box 1473
Columbia, SC 29202
(803) 227-4243 FAX (803) 799-3957
esd@tpgl.com

SECRETARY
Donna S. Givens
Post Office Box 2444
Lexington, SC 29072
(803) 808-8088 FAX (803) 808-8090
dgivens@woodsgivens.com

IMMEDIATE PAST PRESIDENT
Samuel W. Outten
Post Office Box 10208
Greenville, SC 29303
(864) 255-5421 FAX (864) 239-5852
soutten@wcsr.com

EXECUTIVE COMMITTEE
Term Expires 2005
Molly Hood Craig
Erin D. Dean
Jeffrey D. Ezell
Richard L. Hinson
John T. Lay
Curtis L. Ott
David G. Traylor, Jr.

Term Expires 2006
Stephanie H. Burton
Gray T. Culbreath
Sterling G. Davies
E. Glenn Elliott
Eric K. Englebardt
T. David Rheney
Ronald K. Wray, II

Term Expires 2007
E. Mitchell Griffith
Matthew H. Henrikson
Wendy J. Keefer
D. Alan Lazenby
Stephen C. Mitchell
Catherine B. Templeton
Joseph D. (Trey) Thompson, III

PAST PRESIDENT COMMITTEE MEMBER
W. Hugh McAngus

CORPORATE COUNSEL CHAIRPERSON
Duncan S. McIntosh

EX OFFICIO
John S. Wilkerson, III
Jennifer S. Barr

EXECUTIVE DIRECTOR
Aimee Hiers

EDITOR
Jennifer S. Barr

STAFF EDITOR
Nancy H. Cooper

S . C . D e f e n s e Tr i a l A t t o r n e y s ’ A s s o c i a t i o n Vo l u m e 3 3 N u m b e r 3 • F a l l , 2 0 0 5

2 0 0 5 J O I N T M E E T I N G R E C A P
John T. Lay, Jr. 2

P R E S I D E N T ’ S L E T T E R
James R. Courie 4

I N M E M O R I A M O F H O N O R A B L E M A R C H . W E S T B R O O K
Donna S. Givens 5

2 0 0 5 A N N U A L M E E T I N G
John T. Lay, Jr. 6

R E C E N T O R D E R
Motion to Compel 8

A R T I C L E
Workers’ Compensation System Faces Intense Scrutiny 9

R E C E N T O P I N I O N
Brewer vs. Myrtle Beach Pavillion 10

D R I U P D A T E
John S. Wilkerson, III 13

Y O U N G L A W Y E R ’ S D I V I S I O N U P D A T E
Jennifer S. Barr 14

DefenseLINE
THE

SCDTAA golf shirts and hats are for sale at
SCDTAA Headquarters for $30.00 and $15.00.

Call Headquarters at
(803) 252-5646 or (800) 445-8629

Help support your logo...

4

The
DefenseLine

“Did you hear the one about the
lawyer who...”

If I asked you to continue the sentence,
I’m sure your thoughts turn to the most
recent lawyer joke shared by a good-
natured friend. Everyone loves a good
lawyer joke, and most lawyers, who don’t
take themselves too seriously, just laugh
along.

Hurricane Katrina was no laughing
matter. It was the most destructive storm

in U. S. History. Law firms, lawyers, and other legal
professionals were some of the first to step forward
and offer aid to those in need. So when I ask, “Did
you hear the one about the lawyer who…,” my
thoughts in these recent days turn to the concern
and generosity being shown by law firms, lawyers,
and other legal professionals in South Carolina and
throughout the country. Everyday, I hear about
more and more efforts being undertaken by South
Carolina firms, lawyers, and legal professionals. I
wish I could include them all, but here is a sample:

• Almost every major defense firm in South
Carolina has made a financial commitment to
the Katrina relief efforts through firm gifts and
matching contributions. Nexsen, Pruet, Adams
and Kleemeier has made a commitment of
$100,000.00 and issued a “Carolinas Challenge”
in North and South Carolina to make a substan-
tial contribution.

• Every law firm I contacted was involved in an
effort to contribute food, water, and supplies
both to those in the gulf coast as well as displaced
persons that have been brought to South
Carolina.

• Paralegal associations and young lawyer groups
throughout the state have undertaken fund-rais-
ing efforts to assist the Salvation Army, American
Red Cross, and other relief organizations.

• The South Carolina Bar continues to assist evac-
uees with legal questions and provide housing,
office space and supplies for displaced lawyers.

• The South Carolina Bar Young Lawyers’ Division
has organized a book drive to benefit Gulf Coast
children whose school libraries were destroyed
by Hurricane Katrina.

• A Columbia law firm has organized collection
sites for school supplies for the new South
Carolina students that have been displaced as a
result of Hurricane Katrina.

• National organizations such as DRI, FDCC,
IADC, and others have been active in assisting
lawyers in contacting family members, courts,
clients and opposing counsel, as well as providing
emergency shelter, emergency housing, office
space, and supplies to displaced lawyers.

• Nelson Mullins attorney Anthony Hayes (who
you may remember from our Wills for Heroes
Program) has set up a non-profit organization
called “United for Disaster Relief.” With money
raised through private contributions from Nelson
Mullins employees, lawyers helped feed over 100
medical and volunteer staff, set up recreational
areas for children and adults, established shel-
ters for pets and provided supplies for the
command and control center.

These are just a few of the many examples of
lawyers coming to the aid of others. I am also
pleased to say that our organization has made a
significant financial contribution to relief efforts for
those seeking shelter in South Carolina. So the next
time someone asks if you heard the one about the
lawyer who …, enjoy the humor, then ask them if
they heard the one about the South Carolina defense
lawyer who spent a week volunteering in shelters on
the Gulf Coast.

I hope everyone plans to attend the DRI Annual
Meeting October 19-23 in Chicago. This meeting
marks an exciting time for South Carolina defense
attorneys since one of our own, David Dukes, will
take over as President. To honor David, our
Association will co-host a cocktail reception with
Nelson Mullins prior to the President’s Gala Saturday
evening. As always, DRI provides great educational
and networking opportunities. I hope you will join
me in Chicago to support David and show the rest of
the country the strength and pride of South Carolina
defense attorneys.

I hope you will also plan to attend the SCDTAA
Annual Meeting to be held at Pinehurst November 3-
6. We continue the tradition of inviting our state and
federal judges, and expect a large turnout this year.
Please join us in Pinehurst as we enjoy an outstand-
ing educational program as well as fellowship time
with your fellow defense attorneys and judges.

President’s Letter
by James R. Courie

5

The
DefenseLine

Can another ever fill
the shoes of a man
who, because of his

ability to remain an ordinary
man, served us as an extraor-
dinary jurist? To speak of our
resident judge using acco-
lades and adjectives seems
inadequate, but how else to
tell of Judge Westbrook’s
many wonderful qualities?

When a lawyer found out
that his case was to be heard
by Judge Westbrook, he knew
that he would get a fair ride.
Judge Westbrook was a judge
who kept things level and
even. He didn’t just endure
the company of the lawyers
who went before him on a daily basis, but he truly
liked and cared about them, individually and profes-
sionally. Never forgetting the plight of the everyday
litigator, scurrying from one court to the next, he
endured with remarkably good humor countless
allegedly meritorious reasons for continuances, some
so last minute that a less tolerant judge would have
refused them. Regardless of his private moments of
skepticism, and even to the repeat offender, he
remained a gentleman- temperate, moderate and
fair. Only from time to time did he give his best
effort at a stern lecture following the occasional bar
meeting riddled with lawyers’ obviously lame
excuses for not being ready. Because he was human,
I am sure that Judge Westbrook at times had his crit-
icisms of these excuse makers, and maybe there
were those whom he didn’t particularly care for- but
you would never know it. Ever mindful of the
dictates of his position, Judge Westbrook kept those
thoughts for himself and his court family. I saw him
raise his voice only once, and then, it was to a
lawyer who he perceived had “sandbagged” me with
some late document production during the middle of
trial. It offended his notion of fundamental fairness,
a cornerstone of the way he operated his court.

At his funeral, Chief Justice Toal described Judge
Westbrook’s approach to people as “uncomplicated
and open.” Nothing could be closer to an accurate
description. I am sure that at times the black robe
weighed heavily on his shoulders, but he never tried
to shift that weight to someone else. He didn’t take

out his frustrations on
lawyers or litigants, and
surely there were times when
he was sorely tempted.
Lawyers, after all, can some-
times be quite trifling.
Judge Westbrook was a hard
worker, not discouraged by
problems that others would
find as easy excuses to “break
down court.” He worked tire-
lessly and ceaselessly to get
us our new courthouse. He
endured the asbestos deba-
cle, and during asbestos
abatement, held roster meet-
ings in what we could best
approximate to be the former
produce section of an old

grocery store. Toward the end of the use of the old
courthouse, I was in trial with the judge when the air
conditioning broke. I knew the Judge was hot
natured, and wearing a robe, so I just knew we would
recess. Instead, we opened the windows and made
our arguments over the sound of the trucks rumbling
down Main Street. When my law partner, Bill Woods,
tried the very first case in the new courthouse, the
chairs had not been delivered for the jury delibera-
tion room, but Judge Westbrook was not to be
deterred. The show went on, seats appeared from
somewhere, and a verdict was secured. He didn’t give
up and he didn’t get grumpy about it. He didn’t look
to cast blame, but laughed and worked through it.

There is much more to being judicial than wear-
ing a black robe, and there is much more to life than
work. Judge Westbrook got that. My best memory of
him is not in the courtroom, but rather is of him at
our SCDTAA Annual Meeting. I can still picture him,
chasing his granddaughter Abigail all over the meet-
ing hall, playing those endless child’s games of repe-
tition, never tiring, but stopping only long enough to
show her off to those of us passing by, who found
ourselves as much enchanted by his sheer adoration
of the child as the child herself.

To say that he will be missed seems somehow
totally insufficient. His absence is a void incapable of
measurement or expression. We are all better for
having known him, and would do well to follow his
grand example in every aspect of our lives.

by Donna Seegars Givens

In Memoriam of the
Honorable Marc H. Westbrook

6

The
DefenseLine

The 2005 South
Carolina Defense
Trial Attorneys

Association’s Annual
Meeting will be held
at Pinehurst, North
Carolina November 3rd
thru November 6th.
Obviously the golf will be
unbelievable, and our
annual tournament will
be held at Pinehurst
Course No. 5. However,
believe it or not, Pinehurst

offers much more than golf. The primary hotel, the
Carolina, is a four-star hotel and offers many amaz-
ing restaurants and a brand new full service spa.
The village of Pinehurst offers many unique and
specialized shopping opportunities in a charming
environment. Pinehurst is a wonderful resort that
will be relaxing and entertaining for golfers and non-
golfers alike.

The program for the meeting this year is also spec-
tacular. This year we are honored to have the
President of the Defense Research Institute, David
Dukes of Nelson Mullins Riley and Scarborough and

the President of the Association of Trial Lawyers of
America, Ken Suggs of Janet Jenner & Suggs. This is
the first time that lawyers from the same state have
held two high profile national positions at the same
time. Another highlight of the meeting will be will be
a presentation by Viet Dinh on the US Supreme
Court Nomination process. Mr. Dinh is a former
assistant attorney general for the United States and
former White House counsel charged with the judi-
cial nomination process. He is the author of the
Patriot Act and a frequent speaker on CNN, Fox
News and other news programs.

In addition, best-selling author Ron Rash, author of
two critically acclaimed novels, One Foot in Eden and
Saints at the River, will also be speaking to us. Ron
has also been the recipient of many literary awards
including the O’ Henry Prize, the Weatherford Award
for Fiction, the 2003 Appalachian Writers’
Association Book of the Year Award and the Southern
Book Critics Circle Award.

Finally, Chief Justice Toal will also be in attendance
to offer her annual State of the Judiciary address. The
program could not be better and promises to be very
entertaining. Between the wonderful and diverse
amenities of Pinehurst and the wonderful program, it
is a meeting that should not be missed.

2005 Annual Meeting
November 3 - 6 • Pinehurst, NC

by John T. Lay, Jr.

TThhuurrssddaayy,, NNoovveemmbbeerr 33,, 22000055
3:00 p.m. to 5:00 p.m.

Executive Committee Meeting
4:00 p.m. to 6:00 p.m.

Registration Desk Open
5:00 p.m. to 6:00 p.m.

Nominating Committee Meeting
7:00 p.m. to 8:00 p.m.

President’s Welcome Reception
Dinner on your own

FFrr iiddaayy,, NNoovveemmbbeerr 44,, 22000055
8:00 a.m. to 12:00 noon

Registration Desk Open
8:00 a.m. to 9:00 a.m.

Coffee Service

8:15 a.m. to 8:30 a.m.
Welcome
James R. Courie, President SCDTAA
Opening Remarks and Announcements

8:30 a.m. to 9:00 a.m.
Taking the Show on the Road
G. Mark Phillips, Esquire

8:30 a.m. to 9:30 a.m.
Young Lawyers Division Breakout

9:00 a.m. to 9:45 a.m
The United States Supreme Court
Nominating Process
Viet D. Dinh, Georgetown University Law Center

9:45 a.m. to 10:15 a.m.
Ethical Issues Brought About by
Graniteville Train Accident
F. Earl Ellis, Jr., Esquire,
Immediate Past President of the South Carolina Bar

Tentative Agenda

10:15 a.m. to 10:30 a.m.
Break

10:30 a.m. to 11:30 a.m.
Judges Panel – Perspectives from the Bench
The Honorable James E. Brogdon, Jr.
The Honorable R. Bryan Harwell

10:30 a.m. to 11:30 a.m.
Workers’ Compensation Breakout

11:30 a.m. to 12:00 noon
Effective Appellate Advocacy
William B. Watkins, Esquire

12:30 p.m.
Golf Tournament
Played on Pinehurst Course No. 5

1:00 p.m.
Cameron Village Antique Trip
Cameron Village, a national historical register
district started in 1875, it is spread throughout three
blocks of antique shops, old homes and beautiful
churches.

2:00 p.m.
Quail Hunting at Pine Lake Plantation

2:00 p.m.
Chef Demonstration and Wine Tasting
Pinehurst’s experienced Chef and Wine Steward will
entertain and educate guests about some of
Pinehurst’s best culinary secrets and will provide
guests with a wonderful show of food and wines.

7:00 p.m. to 9:30 p.m.
“Taste of North Carolina” Dinner
Join us for a casual evening featuring some of North
Carolina’s best cuisine, live music, and some “nite
lite putting”
SSaattuurrdd aa yy,, NNoovveemmbbeerr 55,, 22000055

8:00 a.m. to 12:00 p.m.
Registration Desk Open

8:00 a.m. to 9:00 a.m.
Coffee Service

8:00 a.m. to 8:30 a.m.
SCDTAA Business Meeting

8:30 a.m. to 9:00 a.m.
State of the Judiciary Address
Chief Justice Jean H. Toal,
South Carolina Supreme Court

9:00 a.m. to 9:45 a.m.
National Legal Trends
David E. Dukes, Esquire
President, Defense Research Institute
Kenneth M. Suggs, Esquire
President, Association of Trial Lawyers of America

9:45 a.m. to 10:30 a.m.
Avoiding Legal Malpractice
Charles J. Baker III, Esquire
Samuel W. Outten, Esquire

10:30 a.m. to 10:45 a.m.
Break

10:45 a.m. to 11:30 a.m.
Panel Discussion – Now that There’s Tort Reform,
Where we do go from here?
Panel featuring Federal Court Judges, State Court
Judges and lawyers

11:30 a.m. to 12:00 noon
Musings of a Southern Writer
Ron Rash

2:00 p.m.
Chef Demonstration and Wine Tasting
Pinehurst’s experienced Chef and Wine Steward will
entertain and educate guests about some of
Pinehurst’s best culinary secrets and will provide
guests with a wonderful show of food and wines.

Afternoon on your own

7:00 p.m. to 8:00 p.m.
Cocktail Reception

8:00 p.m. to 12:00 a.m.
Dinner and Dancing with music by
“The Fabulous Kays”
(Black Tie Optional)

7

The
DefenseLine

We’ree Aboutt Servicee

FastFast

AccurateAccurate

FriendlyFriendly

Isn’t it about time you put A W R

A. William Roberts, Jr. & Associates
Professionals Serving Professionals

 1-800-743-DEPO
www.scheduledepo.com

Charleston, SC Myrtle Beach, SC Columbia, SC Greenville, SC Charlotte, NC
(843) 722-8414 (843) 839-3376 (803) 731-5224 (864) 234-7030 (704) 573-3919

 to work for you?

Court Reporters

You’ll be treated with professionalism and

courtesy from your initial contact with us

through the time you receive your

transcript. That’s why we’ve been serving

the North and South Carolina Bar

Associations for over 25 years. Whether

it’s a routine deposition or complex

litigation worldwide, one call to AWR

handles your court reporting, videography,

litigation support and video

teleconferencing needs around the globe.

8

The
DefenseLine

STATE OF SOUTH CAROLINA
IN THE COURT OF COMMON PLEAS
COUNTY OF YORK
C.A. NO. 2004-CP-46-2305

Gregory S. Burkhamer and Kimberly A.
Burkhamer, individually and as Guardian ad
litem for Quintin Burkhamer, Minor, Plaintiffs,

vs.
Dryvit Systems, Inc.; Viking Enterprises, Inc.

of Fort Mill; and Standard Insulating Company,
Inc., Defendants.

ORDER
This matter comes before the Court on Dryvit

Systems Inc.’s Motion to Compel filed on March 11,
2005. This Court recognizes that the United States
Department of Health and Human Services has
issued regulations pursuant to the Health Insurance

Portability and Accountability Act of 1996
(“HIPAA”), governing the privacy of individually
identifiable health information obtained, created or
maintained by certain entities, including healthcare
providers. Under 45 C.F.R. §164.512(e), protected
health information may be disclosed by healthcare
providers and other such entities in the course of a
judicial or administrative proceeding in response to
the Order of a Court or administrative tribunal.

This Court finds that in the above-captioned civil
action the medical condition of Quintin Burkhamer,
minor child of Gregory and Kimberly Burkhamer,
and a plaintiff in this action is at issue. Specifically,
Plaintiffs’ Complaint alleges Quintin has suffered
“serious physical health problems … physical pain,
… mental anguish, [and] emotional distress.”
Plaintiffs also allege they have incurred costs for
medical, hospital and physician services for Quintin
Burkhamer. Accordingly, the Court hereby orders all
entities who are or have been involved in the care
and treatment of Quintin Burkhamer to provide to
Dryvit Systems, Inc., Viking Enterprises, Inc. of Fort
Mill, and Standard Insulating Company, Inc./ United
Subcontractors, Inc., current Defendants in this
action, and/or their agents, upon Defendants’
request, the following:

Copies of any and all medical records, including
but not limited to, physicians’ notes, nurses’ notes,
any other handwritten notes, photographs, phone
message notes, psychiatric reports, consultation
reports, history and physicals, discharge summaries,
lab reports, x-rays, bills, correspondence with
patient insurance companies, other treating physi-
cians, and rehabilitation practitioners, patient ques-
tionnaires, E.R. reports, operative notes,
pharmacological management, and any other docu-
ments relating to the care, treatment, and medical
conditions of the Plaintiff.

IT IS FURTHER ORDERED the parties shall use
the medical records received pursuant to this Order
for the purposes of this litigation only and will not
disclose said records to persons or parties not asso-
ciated with this litigation. Nothing in this Order
shall be construed to prevent the Defendants from
providing copies of said records to any experts or
medical consultants retained in this litigation to
assist in their defense.

IT IS SO ORDERED.
This 16th day of August, 2005.
Judge John C. Hayes III, Sixteenth Judicial Circuit

Recent Order

CREEL COURT REPORTING

1116 Blanding Street, First Floor • Columbia, SC 29201
(803) 252-3445 • (800) 822-0896 • FAX: (803) 799-5668
creelreporting@aol.com • www.creelreporting.com

RITA L. CREEL, CCR, OWNER
Large Professional Staff

FULL SERVICE COURT REPORTING
“Consider Us Your Satellite Office”

Depositions • Arbitrations/Hearings • Expedited Service
Video Depositions and Professional Frame by Frame Editing

Medical/Technical Testimony • ASCII/Condensed •
Videoconferencing • Video Synchronization and Bundling

Real Legal, E-Transcript
In-house Conference Rooms Available

—Member—
National Verbatim Reporters Association

South Carolina Certified Reporters Association

9

The
DefenseLine

Will Workers’ Compensation Reform
become the Tort Reform issue of the 2006
session of the South Carolina General

Assembly? All signs point to an all out push to make
significant changes to the workers’ compensation
laws as business, industry and study committees
assemble to debate the issues and make recommen-
dations.

Fueling the sense of urgency is a voluntary market
rate increase of 32.9% filed in July by the National
Council on Compensation Insurance. This followed a
32.8% rate increase in the assigned risk plan
approved in February. The Department of Insurance
denied the voluntary market rate increase on
September 2 for being too high and likely to lead to
excessively high rates. The NCCI may appeal the
department’s decision to the SC Administrative Law
Court or submit a new request.

Reacting to the rate increases and the growing
uneasiness in the business community over the
general operations of the Workers’ Compensation
Commission, Governor Mark Sanford created the
Governor’s Workers’ Compensation Reform Task
Force by executive order on July 26, 2005. The task
force is composed of business and insurance industry
representatives, physicians, and attorneys. Among
the issues identified for study by the executive order
are the dramatic rise in premiums, the current
awards process, the current decision and appeals
process, and the current oversight of the workers’
compensation system; however, the task force is not
limited to these issues.

In an early session identifying other issues for
consideration, the task force added concerns such as
the effect of Brown v. Bi-Lo and Tiller v. National
Health Care Center, the definition of accident and
repetitive trauma, fee schedules for outpatient care
and prescription drugs, the often unexplainable
disparity between a physician’s impairment rating
and a commissioner’s disability rating, the 50% rule
for the back, intoxication standards, and many
others. The full task force will now meet bi-weekly to
consider recommendations from four subcommittees
that are focusing on the following problem areas:
Legal Issues, Medical Issues, Commission Issues, and
Insurance Issues. A final report to the Governor is
due no later than January 1, 2006.

Contrary to the task force’s announced delibera-
tive process is the fact that at its second meeting, the

members of the task force voted almost unanimously
to abolish the Second Injury Fund. This action came
just one day after a coalition of business groups held
a news conference at the Statehouse Rotunda to
denounce the nearly 100% assessment increase by
the Second Injury Fund and demand workers’
compensation reform. The coalition was led by the
South Carolina Chamber of Commerce which
recently added Jay Courie to its influential Workers’
Compensation Committee.

After failing to act on several far-reaching workers’
compensation reform bills introduced during last
year’s legislative session, the House Labor,

Commerce and Industry Committee seems poised to
take a hard look at provisions which can bring about
reform by restoring balance to the system. In partic-
ular, Rep. Converse Chellis, chairman of the Business
and Commerce subcommittee, is committed to
providing fair and impartial hearings in an effort
preserve the best of the seventy year old system
while correcting notable deficiencies.

Look for workers’ compensation reform to grab its
fair share of headlines when the General Assembly
returns in January. This issue will rank right near the
top with property tax relief, K-12 education,
Medicaid, and transportation funding.

Workers' Compensation System
Faces Intense Scrutiny

By Michael G. LeFever and Jeffrey N. Thordahl of MG&C Consulting

THIS OPINION HAS NO PRECEDENTIAL
VALUE. IT SHOULD NOT BE CITED OR
RELIED ON AS PRECEDENT IN ANY
PROCEEDING EXCEPT AS PROVIDED
BY RULE 239(d)(2), SCACR.

THE STATE OF SOUTH CAROLINA

In The Court of Appeals
Dawn Brewer, Appellant,
v.
Myrtle Beach Farms Company, Inc. d/b/a Myrtle

Beach Pavilion and S&S Power, Inc. f/k/a Arrow
Dynamics, Inc., Defendants,

Of Whom Myrtle Beach Farms Company, Inc. d/b/a
Myrtle Beach Pavilion is the

Appeal From Horry County
John L. Breeden, Jr., Circuit Court Judge

Unpublished Opinion No. 2005-UP-508
Heard June 17, 2005 – Filed August 30, 2005

AFFIRMED
Sean K. Trundy, of North Charleston, and Thomas

Hayden Hesse, of Summerville, for Appellant.
Douglas M. Zayicek, of Myrtle Beach, for

Respondent.

PER CURIAM:
Dawn Brewer appeals the trial court’s order grant-

ing summary judgment to Myrtle Beach Farms
Company, Inc., doing business as the Myrtle Beach
Pavilion, on her claims for negligence and inadequate
warnings of the dangers associated with riding its
roller coaster, the “Mad Mouse.” We affirm.

FACTS
On July 31, 2000, Brewer was spending the day at

Myrtle Beach Pavilion, an amusement park, while
vacationing with her family when she decided to ride
the Mad Mouse. The Mad Mouse is a ten-car roller
coaster designed to speed around a track with hair-
pin turns at approximately 30 miles per hour.
Several clearly visible signs near the entrance of the
roller coaster warn that the Mad Mouse “BY ITS
VERY NATURE CREATES FORCES & SPEEDS THAT

MAY NOT BE ACCEPTABLE TO SOME RIDERS
WITH Pre-existing medical CONDITIONS” and those
with neck or back problems “MUST NOT BOARD
THE MAD MOUSE.” Although Brewer had pre-exist-
ing back problems stemming from a car accident and
“didn’t want to get on it,” she did not read or heed
the warnings and boarded the roller coaster.

Despite a sign that warned riders to “SIT UP
STRAIGHT WITH BACK & SHOULDERS AGAINST
THE SEAT BACK WITH HEADS ERECT TO AVOID
INJURY,” Brewer was riding the Mad Mouse with her
head leaning out of the side of the car and her eyes
closed. The Mad Mouse went around a curve on the
track and came to an abrupt stop that thrust Brewer
against the lap bar restraint. Brewer waited on the
stopped Mad Mouse for several minutes while
Pavilion maintenance personnel inspected it. Then
the Mad Mouse started up again and completed its
trip around the track. After Brewer exited the ride,
she spoke to maintenance personnel who informed
her the Mad Mouse was completely controlled by a
computer system, and the computer’s safety mecha-
nism had likely shut down the ride because one car
was traveling at a higher rate of speed than another.

Brewer waited until the following day to see a
doctor in the Myrtle Beach area who told her she had
bruised ribs and gave her pain medication. When
Brewer retuned home from vacation, she saw her
chiropractor who diagnosed her with compressive
spinal fractures.

On June 23, 2003, Brewer brought suit against the
Pavilion and the roller coaster’s designer S&S Power,
Inc., formerly known as Arrow Dynamic, Inc., whom
she later voluntarily dismissed, for injuries she
sustained while riding the Mad Mouse. The Pavilion
moved for summary judgment. At the hearing,
William Avery, a safety expert, testified the ride’s
computer’s safety feature engaged because of a possi-
ble mechanical, electrical, or operational malfunc-
tion but that he could not determine which
possibility caused the Mad Mouse to stop. The trial
court granted summary judgment to the Pavilion.
This appeal followed.

LAW/ANALYSIS

1. Negligence
Brewer argues the trial court erred in granting

summary judgment in favor of the Pavilion. Brewer
contends her expert presented specific facts showing

10

The
DefenseLine

Recent Opinion
Brewer vs. Myrtle Beach Pavillion

11

The
DefenseLine

there is a genuine issue for trial. We disagree.
Summary judgment is inappropriate when facts

are presented on which reasonable minds could
differ. Allen v. Long Mfg. NC, Inc., 332 S.C. 422, 428,
505 S.E.2d 354, 357 (Ct. App. 1998). It is not
enough that one create an inference which is not
reasonable or an issue of fact that is not genuine. Id.
at 429, 505 S.E.2d 357-58. “The judge is not
required to single out some one morsel of evidence
and attach to it great significance when patently the
evidence is introduced solely in a vain attempt to
create an issue of fact. . . .” Main v. Corley, 281 S.C.
525, 527, 316 S.E.2d 406, 407 (1984).

To establish a prima facie case for negligence, a
plaintiff must prove the following elements: 1) a duty
of care owed by the defendant to the plaintiff, 2) a
breach of that duty by negligent act or omission, and
3) damage proximately caused by the breach.
Huggins v. Citibank, N.A., 355 S.C. 329, 332, 585
S.E.2d 275, 276 (2003). South Carolina does not
recognize the doctrine of res ipsa loquitur, but negli-
gence may be proved by circumstantial or direct
evidence. Chaney v. Burgess, 246 S.C. 261, 266,
143 S.E.2d 521, 523 (1965). “Where circumstantial
evidence is relied upon to establish liability, the
plaintiff must show such circumstances as would
justify the inference that his injuries were due to the
negligent act of the defendant, and not leave the
question to mere conjecture or speculation.” Id.

Expert testimony on the question of the causal
connection between a plaintiff’s injuries and the acts
of the defendant must satisfy the “most probably”
rule. Baughman v. Am. Tel. and Tel. Co., 306 S.C.
101, 111, 410 S.E.2d 537, 543 (1991). It is not suffi-
cient for the expert to testify that the injury might or
could have resulted from the alleged cause, but the
testimony must indicate the opinion represents his
professional judgment as to the most likely one
among the possible causes. Id.

Brewer contends she presented sufficient circum-
stantial evidence through her expert Avery’s testi-
mony, to survive a summary judgment motion.
Avery testified the Mad Mouse came to a sudden stop
because of an operational, mechanical, or electrical
malfunction, but stated that it “is not possible at this
time to reverse engineer and conclude whether the
breakdown was mechanical, electrical, or opera-
tional.” Avery alleged, “the Pavilion’s failure to prop-
erly document the event prevents us from knowing
exactly how [the Pavilion] acted negligently prior to
the malfunction.” Avery maintained the Pavilion
“deviated from the standard of care” by failing to
document the event that caused the Mad Mouse’s
safety feature to engage.

Avery’s testimony does not create a genuine issue
of material fact. It is Brewer’s burden to show the
Pavilion was negligent in the ride’s computer shut-
ting down, and nowhere does Avery allege the
Pavilion’s actions most probably injured Brewer.

Avery opined the ride’s computer likely shut down
because two of the cars were too close together due
to an operational, mechanical, or electrical malfunc-
tion. However, Avery never discusses why the cars
may have been too close together, what maintenance
or inspections would have corrected this situation, or
that proper maintenance and inspections were not
done by the Pavilion. Avery presented no testimony
or evidence that he spoke to Pavilion personnel
regarding the incident or consulted any engineering
experts. Moreover, nothing the Pavilion did or failed
to do after the accident is proof of negligence before
the incident.

The Pavilion presented evidence, through the
testimony of its maintenance supervisor, that
Pavilion staff inspected the Mad Mouse the morning
of the incident and found no problems. Additionally,
the Pavilion showed the ride shut down for safety as
designed by the manufacturer. The Pavilion also
presented detailed safety inspection records showing
the inspections complied with the manufacturer’s
specifications and industry standards. Additionally,
no evidence was presented to show Pavilion person-
nel could have caused an operational malfunction in
light of the Pavilion’s evidence the Mad Mouse was
completely operated by a computer, designed by the
ride’s manufacturer. Therefore, the trial court did
not err in granting summary judgment to the
Pavilion because Brewer presented no evidence
showing the Pavilion caused any problem to the Mad
Mouse or knew, or should have known, of any prob-
lem with the ride.

2. Warnings
Brewer argues the trial court erred in finding as a

matter of law that the Pavilion’s warnings were
adequate and that any further warnings would have
been futile. We disagree.

Neither party disputes the question of whether a
roller coaster needs a warning to be safe, so the only
question at issue is whether the warnings the
Pavilion provided for the Mad Mouse were adequate
as a matter of law.

Generally, the question of the adequacy of the
warning is one of fact for the jury as long as evidence
has been presented that the warning was inadequate.
Allen v. Long Mfg. NC, Inc., 332 S.C. 422, 428, 505
S.E.2d 354, 357 (Ct. App. 1998). A product bearing
a warning that the product is safe for use if the user
follows the warning is neither defective nor unrea-
sonably dangerous; therefore, the seller is not liable
for any injuries. Id. Further, a seller is not required
to warn of dangers or potential dangers that are
generally known and recognized. Dema v. Shore
Enters., 312 S.C. 528, 530 435 S.E.2d 875, 876 (Ct.
App. 1993). It follows, then, that a product cannot
be deemed either defective or unreasonably danger-
ous if a danger associated with the product is one
that the product’s users generally recognize.

Continued on page 12

Anderson v. Green Bull, Inc., 322 S.C. 268, 271, 471
S.E.2d 708, 710 (Ct. App. 1996).

Brewer presented no evidence the Pavilion’s warn-
ings were inadequate. Several signs, clearly visible to
anyone boarding the roller coaster warned that the
Mad Mouse: “BY ITS VERY NATURE CREATES
FORCES & SPEEDS THAT MAY NOT BE ACCEPT-
ABLE TO SOME RIDERS WITH Pre-existing medical
CONDITIONS” and those with neck or back prob-
lems “MUST NOT BOARD THE MAD MOUSE.”
Another sign warned riders to “SIT UP STRAIGHT
WITH BACK & SHOULDERS AGAINST THE SEAT
BACK WITH HEADS ERECT TO AVOID INJURY.”
Brewer testified that she watched the Mad Mouse for
several minutes then decided to ride even though she
“didn’t want to get on it” and had a pre-existing back
injury. When asked at deposition whether she read
or heeded the warnings, Brewer responded, “no sir, I
did not. I didn’t need to read the warning signs
anyway.” Brewer also testified that she rode the Mad
Mouse with her head leaned over the side of the car,
directly contrary to the warnings.

Additionally, Brewer’s expert’s testimony that
additional warnings were needed does not create a

genuine issue of material fact that the warnings were
inadequate. Avery never states what additional
warnings are required, and the signs comport with
the required warnings from the ride’s manufacturer.
The fact that the ride shut down and caused cars on
the track to brake does not mean that the force
created was dissimilar to the other jolts and forces
normally associated with the Mad Mouse. Brewer’s
expert provided no evidence whatsoever that the
force created by the event was different from any
other force or stress created by the inherent nature
of a roller coaster. Moreover, Brewer clearly stated
that further warnings would not have made a differ-
ence and would have been futile under the circum-
stances. Because Brewer presented no genuine
evidence the warnings were inadequate, we find no
error in the trial court’s finding the warnings were
adequate as a matter of law. For the reasons stated
above, the order of the trial court is

AFFIRMED.
HEARN, C.J., BEATTY, and SHORT, J.J., concur.

12

Recent Opinion
continued from page 11

The SCDTAA is relying more and more on email to
communicate with the membership. Prime examples are the email

information sharing system and announcements about
SCDTAA events.

A number of emails are being returned as
“undeliverable” or “blocked”. If you have changed your email address

or if you aren’t sure the SCDTAA has the correct address please notify
the SCDTAA office today.

If you firm is “blocking emails” or if you do not want to receive email
communications, please contact the

SCDTAA office at (803) 252-5646 or (800) 445-8629.

ATTENTION

SCDTAA MEMBERS

13

The
DefenseLine

Continued on page 14

The following article, published in The
Defense, a publication of the Minnesota
Defense Lawyers Association (reprinted

here by permission of the author) captures the
essence of the many reasons all defense attorneys
should seriously consider attending the DRI annual
meeting next month in Chicago:

* * *

SWEET HOME CHICAGO
By Michael S. Ryan

MURNANE BRANDT, PA
MDLA DRI State Representative

Chicago is home to many things. To name a
few, Wrigley Field, the Shedd Aquarium, the
Sears Tower, Soldier Stadium, the

Magnificent Mile, the Field Museum, and some of the
finest jazz and blues clubs in the coun-try. This year
Chicago will also be home to the DRI 2005 Annual
Meeting: “The Voice for Civil Justice.” The Annual
Meeting will be held at the Sheraton Chicago Hotel &
Towers on October 19-23, 2005. Make plans to
attend — there are lots of good reasons.

The 2005 Annual Meeting will be kicked off by the
Shannon Rivers Irish Bagpipe Band, a fixture in the
Chicagoland area. The Shannon Rivers Irish Bagpipe
Band has participated in every St. Patrick’s Day
Parade in Chicago since 1956. You won’t want to
miss the Opening Ceremony and Welcome at 9:00
Thursday morning.

Following the Opening Ceremony and Welcome,
the attendees will be entertained as well as educated
by Fred Dalton Thompson. Mr. Thompson is a former
U.S. Senator and served as Minority Counsel to the
Senate Watergate Committee. Since then, Mr.
Thompson has become an accomplished film and
television actor. On the big screen, his feature films
include “In the Line of Fire,” “Die Hard II,” and
“Hunt for Red October.” More recently, he has
appeared in “Law & Order” and “Law and Order:
Trial by Jury.” Senator Thompson is an expert in
issues involving homeland security, economic oppor-
tunity and fiscal respon-sibility and will address the
attendees on these issues.

Consistent with the theme of this year’s annual
meeting, “The Voice for Civil Justice,” a debate on
the preservation of the jury system will be featured.
Can the jury trial remain at the center of our law
practices and the civil justice system? Stephen G.
Morrison, a past DRI President, will lead the
debate/discussion between Donna D. Melby, current
President of the American Board of Trial Advocates
(ABOTA), Walter K. Olson, a critic of the jury trial
system, Bruce R, Pfaff, a prominent Chicago plain-
tiff’s trial lawyer, and Chief Judge Myron H.
Thompson from the US. District Court for the Middle
District of Alabama.

Blockbuster speakers and CLE sessions are too
numerous to list. Included among these, however, is
a session with a jury research expert and a number
of defense trial lawyers regarding jury decision-
making dynamics and the effects on jurors of recent
news accounts of corporate wrong-doing. Another
session will address how to get new clients and keep
them happy. This session will feature perspectives
from both the corporate and insurance side, as well
as help-ful tips from several outside counsel. In addi-
tion, David H. Maister, widely acknowledged as one
of the world’s leading authorities on the management
of professional service firms, will teach you how to
make another human being give you what you want.
Mr. Maister is the author of “True Professionalism”
and “The Trusted Advisor.” In 2002 he was listed as
one of the “top 40 business thinkers in the world.”

In addition, the ever-entertaining Professor James
W. McElhaney will present on the combined
evidence topics of expert witnesses, hearsay, bad
acts and character evidence. Dealing with the
admissibility of expert testimony, the first portion of
Professor McElhaney’s presentation is entitled
“Daubert, Kumho Tire and Common Sense.” Of all
of the speakers I have seen over the years, Professor
McElhaney is among the best at imparting knowledge
through interesting and entertaining anecdotes and
stories. He will be a must-see in Chicago.

Beyond the more studious aspects of the annual
meeting, there will also be many opportunities to
catch-up with old friends and clients, meet new
friends and clients, and enjoy the many sights and
sounds of Chicago. The Welcome Reception will
feature a return to the 1893 Chicago World’s
Fair~DRI has reserved the House of Blues Chicago

DRI Report
by John S. Wilkerson, III, DRI State Representative

14

DRI Report
continued from page 13

for the Diversity Reception on Thursday evening,
where good food, drink, music and hospitality will
be served up DRI style. A Halloween Parade will
take place near the hotel on Saturday. The exhibit,
“Pompeii: Stories from an Eruption,” opens on
Friday at the Field Museum. You can participate in
any or all of these activities, or at your option, check
out some of Chicago’s world-class restaurants, jazz
and blues clubs, or take in a show at one of
Chicago’s more than 100 live theaters.

Sandwiched in among these activities, will be the
Award Luncheon on Thursday afternoon. Susan
Estrich. the first female President of the Harvard
Law Review, and a former U.S. Supreme Court judi-
cial clerk, will be the guest speaker. Ms. Estrich is
now a FOX news commentator and law professor at
the University of Southern California. She is known
to be a witty and intelligent columnist who no doubt
will be worth the price of admission.

For younger lawyers, the Young Lawyers
Committee has organized a Sports Extravaganza
Reception for Friday night. In addition, the
Women’s Networking Luncheon will take place on
Friday afternoon. This complimentary luncheon
provides an interactive forum for women trial
lawyers from around the country to share the
secrets of their successes with each other. Leading
women of DRI will also be in attendance at the
luncheon. And, of course, let’s not forget the

President’s Gala and Installation Ceremony which
winds up the program on Saturday evening. After
cocktails, dinner and the installation program, the
party will continue with the music of the Wailer
Family Band.

The 2005 Annual Meeting will take place at the
Sheraton Chicago Hotel & Towers located at 301 E.
North Water Street. For convenient reference, the
phone number at the Sheraton is (312) 464-4000.
The hotel is located on the Chicago River and is
within walking distance to Navy Pier, the
Magnificent Mile, the Art Institute, the Loop
Business District, as well as many shopping and
dining options.

Register now. You may do so by mail or online at
www.dri.org. Chicago and the DRI 2005 Annual
Meeting is a veritable smorgasbord of options and
opportunities.

* * *
Even beyond the many reasons cited by Michael

in his excellent article, South Carolina Defense
Lawyers have an added incentive to be present for
the installation of our own David Dukes as DRI
President. To recognize and honor David for this
achievement, the SCDTAA will co-host a reception
with Nelson Mullins immediately prior to the instal-
lation ceremony on Saturday October 22nd. This is
an event you won't want to miss. See you there!!!!!

The Young Lawyers’ Division of the Association met on July 28, 2005 at the Joint Meeting at the
Grove Park Inn in Asheville, North Carolina. Members discussed several exciting upcoming
events of the Young Lawyers’ Division.

In the fall, the Young Lawyers’ Division will host a meeting and Ethics CLE in Charleston, South
Carolina at the offices of Nelson Mullins Riley & Scarborough, located at 151 Meeting Street, Suite 600.
Members will be offered an opportunity to gather with other young lawyers for a social event as well as
participate in an Ethics CLE with experienced members of the South Carolina Bar. Additional informa-
tion regarding this event will follow.

The committee chairs for the Annual Meeting have begun preparation for a Young Lawyers’ Division
Break-Out session in which members will be given an opportunity to listen to and question senior
members of the South Carolina Bar regarding their knowledge and experiences. This Break-Out session
is an exciting opportunity young lawyers will not want to miss! Mark your calendars and make plans to
attend the Annual Meeting at Pinehurst, North Carolina November 3-6, 2005!

Additional updates will be sent via Electronic Mail. To sign up for Young Lawyers’ Division updates or
for questions, contact Jennifer Barr, Young Lawyers’ Division President, at jbarr@wcsr.com.

Young Lawyers’ Division Update
by Jennifer S. Barr

The SCDTAA hosted its last judicial cocktail
reception of the year amidst cooler weather
and changing leaves in Greenville on the

first day of Fall. Over 125 defense lawyers from
Greenville, Spartanburg and Columbia entertained
upstate area judges at the beautiful Poinsett Club
where the theme was Pinehurst 2005. This followed
very successful receptions in Charleston in the
Spring at the home of Mark and Karen Phillips on the
Battery and in June in Columbia at the palatial

offices of Nelson Mullins Riley & Scarborough during
the Trial Academy. Very special thanks to Mark and
Karen, Nelson Mullins, and Immediate Past President
of the SCDTAA, Sam Outten. We are especially
grateful for the hard work of SCDTAA’s Executive
Director, Aimee Hiers, and her staff for coordinating
these wonderful opportunities to socialize with
members of the South Carolina Judiciary and friends
from the bar.

15

The
DefenseLine

Greenville Judicial Reception
by Matthew H. Henrikson

South Carolina Defense Trial Attorneys’ Association
1 Windsor Cove, Suite 305
Columbia, SC 29223

Address Service Requested

PRESORTED
FIRST-CLASS MAIL
U.S. POSTAGE PAID
Columbia, SC 29201

PERMIT NO. 383

2005
AN N U A L ME E T I N G

OC T O B E R 19 - 23
SH E R AT O N CH I C A G O
HO T E L & TO W E R S

Call Pinehurst directly
to make your hotel

reservations and don’t forget to make
your spa and golf reservations early!

800.487.4653

SCDTAA
Annual Meeting
November 3 - 6, 2005

Pinehurst Resort
Pinehurst, NC

