
Ten years, four appeals later, jury decides boy’s death was preventable

In December 2005, Altavious Carter was a 14-year-
old aspiring basketball player. At his young age, he
was already 6 feet 4 inches tall, with athletic skills that
were catching the attention of college scouts. A week
before Christmas – and one day before his first high
school game – Altavious caught a ride home from bas-
ketball practice with his coach, Vince Merriweather, a
41-year-old firefighter and coach of boys basketball
at Summit Christian School in West Palm Beach, Flori-
da. The coach stopped for a red light not far down
the road. Suddenly, their vehicle was rear-ended

by a Palm Beach County
School District bus.

The impact of the colli-
sion pushed Vince’s van
300 feet down the road.
Vince and Altavious
were thrown to the floor
of the vehicle. Vince,
suffering from severe
spinal injuries, was airlift-
ed to a local hospital.
Altavious was taken
to a local hospital as
well, where examina-
tions revealed he had
a broken neck (Con-
tinued on page ten.)

$8 Million Verdict in
Boy’s Death as Result
of Medical Negligence

SEARCY DENNEY SCAROLA
BARNHART SHIPLEY PA

A REPORT TO CLIENTS & ATTORNEYS: VOLUME 1O - NUMBER 1

$1.1 Million Awarded
to Young Athlete for
Damages in Collision
With School Bus

Just over 10 years ago, 15-year-old Nathan Hannon
suffered irreversible brain damage and died. In March
2010, a jury in the Third Judicial Circuit Court, Suwan-
nee County, Florida, awarded $8 million to Nathan’s
family in a verdict ruling that the boy died after Shands
Teaching Hospital and Clinics, Inc., failed to provide
timely treatment for a life-threatening medical condi-
tion. The verdict also found that the hospital had set
up a negligent system in which Nathan’s condition
was allowed to deteriorate because no health-care
provider managed his care.

At age two, Nathan had been diagnosed with hydro-
cephalus, a condition in which fluid builds up in the
brain causing cranial pressure that often leads to oth-

er neurological disorders. Surgeons inserted a shunt in
his brain to drain the fluid into his lower body where it
could be reabsorbed. The shunt was replaced at age
five, and again at age nine. As a result of the shunt
and good health, Nathan lived a normal life, became
an Eagle Scout at age 14, played soccer on the high
school soccer team, and played trumpet in the high
school marching band. He was a happy, normal teen-
ager with a full life ahead of him.

On October 28, 1999, after playing trumpet with the
marching band at a junior varsity football game, Na-
than told his father that he had a headache and vomit-
ed one time. The condition continued the next morning.
His mother, Yvette Hannon, (Continued on page two.)

NOTICE TO SEARCY DENNEY CLIENTSSearcy Denney Scarola Barnhart & Shipley, P.A.
is conducting an investigation on behalf of a
current client into matters relating to the sale
of liquid propane gas (LPG). If you have LPG
delivered to your home or business, we would
like to see a copy of any recent bills you
have received for your propane purchase. If
you do not use propane, this notice does not
apply to you. If you do use LPG, and have a
recent bill available, we would appreciate
your sending us a copy of the front and back
of the bill addressed to:

Jack Scarola, Esq. 2139 Palm Beach Lakes BoulevardWest Palm Beach, FL 33409 or Fax: 561-383-9451After we receive the bill, we will be back in
touch with additional information if your bill
confirms any involvement in our investigation. Thank you for your anticipated cooperation.

10

and a ruptured disc between his C6 and C7 verte-
brae. Three days later, doctors fused the vertebrae,
and Altavious spent the next three months in a neck
brace. He couldn’t even touch a basketball for sev-
en months. Altavious’s father had died when he was
quite young, and his mother had taught him not to
make excuses. He didn’t want sympathy; he wanted
to get back to playing basketball. With sheer person-
al determination and courage, he worked hard to
succeed at rehabilitation. He will always have neck
and back pain, and his reaction time may have been
impacted. But after more than a year, he is finally
playing basketball again.

In 2008, a suit charging negligence against the
school district was filed by SDSBS attorneys Chris
Searcy and David White on behalf of Vince Mer-
riweather. Settlement was reached in September
2008 in the amount of $3.9 million.

SDSBS attorneys Brian Denney and Jack Hill filed a
negligence suit against the school board on behalf of
Altavious Carter. The school board readily admitted
their driver’s negligence in the accident, but pressed
for a trial, arguing that they owed the young man
only $250,000 in damages because he was not per-
manently injured. The defense’s argument included
videos of Altavious playing basketball. Attorneys
Denney and Hill countered that the young man had,
in fact, suffered severe injuries. No one would ever
know how capable he could have been had the ac-
cident not robbed him of that year of development.
He should not be punished for accomplishing some
measure of success at his own rehabilitation.

In February 2010, the jury agreed with plaintiff’s argu-
ment and awarded Altavious $1.1 million. Since the
school board is a governmental entity, a claims bill must
be presented to the Florida legislature for approval. u

(Continued from page one.)

$1.1 Million Awarded to
Young Athlete for Damages in
Collision Caused by School Bus

had the accident
not robbed him
of that year of
development.

No one would
ever know how
capable he could
have been

The 9th Annual Walk for the Animals,
sponsored by the Peggy Adams Animal
Rescue League, was held February 13 at
John Prince Park in Lake Worth. Nearly
350 pet owners and supporters of the
League, including 11 SDSBS employees
and family members, participated in
the event. The League recently opened
the Grace Pavilion, a state-of-the-art,
38,000-square-foot, animal welfare
center, increasing its capacity to rescue
homeless dogs and cats. Proceeds from
the Walk will support these services. u

The Quinlan family in events supporting
St. Jude Children’s Research Hospital

Taking...

‘Spoiled Dogs’ team
from SDSBS participates
in ninth annual walk to
benefit Rescue League

In March 2010, Patrick and Nancy Quinlan, and sons Brendan
and Brian, participated in several events supporting St. Jude
Children’s Research Hospital. Brian is a pediatric leukemia
survivor. The family joined Florida Atlantic University students
for an “Up ‘Til Dawn” fundraiser where everyone stayed up all
night writing letters to family and friends asking for donations.
The event was also attended by Miami Dolphin cheerleaders.
Patrick and his family also
spoke on behalf of St. Jude
at a local walk-a-thon,
luncheon, and St. Jude’s
signature fundraising event,
the Math-a-Thon. u
For more information,
visit www.stjude.org

For more information, visit www.hspb.org

