
2139 PALM BEACH LAKES BLVD.
WEST PALM BEACH

FLORIDA 33409

800-780-8607
(561) 686-6300

FAX: (561) 478-0754
www.searcylaw.com

P.O. DRAWER 3626
WEST PALM BEACH

FLORIDA 33402

ATTORNEYS AT LAW:
ROSALYN SIA BAKER

F. GREGORY BARNHART
LAWRENCE J. BLOCK, JR.

ELLEN F. BRANDT
EARL L. DENNEY, JR.
SEAN C. DOMNICK

JAMES W. GUSTAFSON, JR.
DAVID K. KELLEY, JR.

WILLIAM B. KING
DARRYL L. LEWIS

WILLIAM A. NORTON
PATRICK E. QUINLAN

DAVID J. SALES
JACK SCAROLA

CHRISTIAN D. SEARCY
HARRY A. SHEVIN
JOHN A. SHIPLEY

CHRISTOPHER K. SPEED
KAREN E. TERRY

C. CALVIN WARRINER III
DAVID J. WHITE

PARALEGALS:

VIVIAN AYAN-TEJEDA
LAURIE J. BRIGGS
DEANE L. CADY

DANIEL J. CALLOWAY
EMILIO DIAMANTIS
DAVID W. GILMORE

TED E. KULESA
J. PETER LOVE

CHRISTOPHER J. PILATO
ROBERT W. PITCHER

WILLIAM H. SEABOLD
KATHLEEN SIMON
STEVE M. SMITH
WALTER STEIN

BRIAN P. SULLIVAN
KEVIN J. WALSH

JUDSON WHITEHORN

MANAGER:
CORY RUBAL

ASSOCIATE EDITOR:
ROBIN KRIBERNEY

CREATIVE DIRECTOR:
DE CARTERBROWN

NOTE: The accounts of recent
trials, verdicts and settlements

contained in this newsletter
are intended to illustrate the

experience of the firm in a variety
of litigation areas. Each case is
unique, and the results in one

case do not necessarily indicate the
quality or value of any other case.

Omitting clients’ names
and/or defendants’ names are the
result of requests for anonymity.

SEARCY DENNEY SCAROLA BARNHART & SHIPLEY, PA 2 OF COUNSEL NEWSLETTER VOLUME 02 NUMBER 3

 n June 7, 1999, Keith and Jackie Oglesby,

along with their daughter, Jennifer Shriver, and

son-in-law, Todd Shriver, visited Hutchinson Is-

land, Fla. They lived in Greenville, N.C. and

thought a vacation in Florida would be just what

they needed. Since Mrs. Oglesby worked for a

hotel corporation, a room at the resort was ar-

ranged for them.

The family arrived at the resort around 2:00

p.m. and had lunch. At around 4:30 p.m., Mr.

Oglesby and Mr. Shriver

decided to go for a swim

in the ocean. The ocean

is located off the private

beach, which was owned

and maintained by the

defendants. They

walked through the pool

area at the resort, across

the wooden walkway,

and onto the beach.

Mr. Oglesby and Mr.

Shriver swam for ap-

proximately 20 minutes,

not realizing they were in

an undertow or rip cur-

rent. Mr. Shriver was fi-

nally able to break free

from the current using

every ounce of strength he had, but Mr.

Oglesby was unable to break free. When Mr.

Shriver got to the beach, he stopped an em-

ployee, who then called 911. They found Mr.

Oglesby floating in the surf in front of the resort

and began CPR. The emergency crew arrived,

but despite their attempts, Mr. Oglesby was

pronounced dead. He left his wife, daughter,

son-in-law, and son, Matthew.

The defendants in this case owned, operated,

maintained, and controlled the operation of two

resorts, as well as the adjoining walkways, pool

Hotel Fails to Warn Family About
Ocean’s Deadly Undertow
O areas, and private beach. The defendants were

aware of the dangerous surf conditions, including

undertows and rip currents. There was a sign

posted by the towel hut in the resort #1 area,

which is directly north of resort #2, where the

Oglesbys stayed. The sign at resort #1 warned

guests about the dangerous conditions, including

rip currents. Unfortunately, the guests at resort

#2, where the Oglesbys stayed, did not have any

kind of warning signs posted.

The case was referred to

John Shipley from Robert

Sellars of Sellars, Marion &

Bachi, P.A., in West Palm

Beach. Although the law

on these types of cases is

not favorable for plaintif fs,

Mr. Shipley successfully ar-

gued that the defendants in

this case undertook the

duty to warn their guests

and patrons of the hidden

dangerous conditions.

Once they undertook that

duty, they had to perform

the duty non-negligently.

He argued they failed in

that duty to Mr. Oglesby by

not warning guests at res-

ort #2. Mr. Oglesby’s death was directly at-

tributable to the defendant’s failure to warn.

Mr. Oglesby was a postmaster in Greenville. On

July 6, 2000, President Bill Clinton signed into

law (HR 2952) renaming the Orchard Park Sta-

tion post office to the Keith D. Oglesby Station.

This honor was due in part, to the insistence of

fellow postal employees, who respected and

admired Mr. Oglesby so much, and wanted to

honor his memory.

The case was resolved for a confidential amount

with the defendants shortly before trial. ■

Keith Oglesby with his dog, Chief.

