Civil Procedure
Maranville
2003

The following summary contains all the information you will have to work with when drafting the complaint. The relevant medical records and medical research are summarized here. You are not expected (or permitted to do additional factual research on the medical issues)..
Memo to Elise Hamilton File:

Follow-up Investigation

Date: November 24, 2003

By: Louis(e) Lawyer
Background

In preparation for filing a complaint on behalf of Elise Hamilton, our office has undertaken the following investigation into the facts of this matter.
1) Our paraglegal has gathered the following:

a. Ms. Hamilton’s copy of the release she signed before having the tattoo (attached).

b. Ms. Hamilton’s the medical records concerning treatment of her Hepatitis B.
c. Relevant medical research concerning the causes (etiology in the medical lingo) of Hepatitis B. In brief, Hepatitis B can be caused by:

· An infected needle, typically through IV Drug use, but also through improperly performed tattoos
· Blood transfusions using infected blood (in U.S. most likely to be problem with transfusions from mid-70’s and before)

· Sexual contact with infected partner (normally not transmitted through casual one-time repeat sexual contact)
d. Information about Artistic Tattoos, including Department of Health Inspection Checklist from February 15, 2002 (separate file)
2) Our paralegal has interviewed the following witnesses:

a. Linda Lu accompanied Ms. Hamilton to the tattoo parlor. She has no useful observations.

b. Chris Hernandez belongs to Ms. Hamilton’s Aikido Dojo. He is friends with the Jan Merdill, the Artistic Tattoo employee who mishandled the autoclave sterilizing process. He is feeling very conflicted about this situation. Very sympathetic to Elise, but good friends with Jan and doesn’t want to get Jan in trouble. Says that sometime early 2002 Jan shared fears that she could lose her job because the autoclave at work accidentally became unplugged and she just plugged it back and, because she was stressed about her father’s lung cancer forgot to wait for the whole sterilization cycle to be completed again.
c. William Benton, Elise Hamilton’s sometime lover. He was very reluctant to talk: his wife does not know about his affair with Ms. Hamilton and he is a public figure for whom publicity about this affair could be professionally damaging. He did indicate that he was diagnosed with inactive Hepatitis B in October of 2002 after receiving a routine blood workup. It is unclear whether he could have given it to Ms. Hamilton, or perhsps contracted it from her. Apparently he had an emergency blood transfusion while he was travelling overseas in 2000. His physician believes that is that cause of his hepatitis, but it’s not clear that his physician knows about Ms. Hamilton.
3) I spoke with Dr.Kleinman, Ms. Hamilton’s treating physician and a college classmate of mine
Summary of Medical Records
Bend Hospital: 3 hospitalizations since January 2002, each for several days..
Elise Hamilton was diagnosed with Hepatitis B on January 18, approximately seven weeks after getting a small butterfly tattoo on her stomach for her fiftieth birthday, November 28, 2001. On admission to the hospitial, she was suffering from jaundice and acute stomach pain and was diagnosed with Hepatitis B.. Since being diagnosed she has been hospitalized two additional times, in October of 2002 and May of 2003, for 4 and 5 days respectively. She has been receiving injections of Interferon on a regular basis since her initial diagnosis. Ms. Hamilton suffers from recurrent jaundice and periodic intestinal bleeding. She show signs of developing cirrhosis of the liver as a result of the hepatitis B.
Summary of Conversation with Dr. Kleinman
10/5/03 I spoke with Dr. Kleinman concerning the likely cause of Ms. Hamilton’s hepatitis. She indicates that the primary causes of hepatitis are: through an infected needle, typically as a result of IV drug use; through a blood transfusion using infected blood, typically in the early seventies, or before in the U.S., or, through sexual contact with an infected partner. Symptoms of hepatitis typically show up within six weeks to six months after the incident causing the infection. Given the timing of Ms. Hamilton’s diagnosis and what Ms. Hamilton has heard about faulty sterilization procedures in connection with her tattoo, the tattoo seems like the most likely cause. Infection through sexual contact is a possibility, however.
Summary of Medical Research
A search of the medical research confirms the information provided by Dr. Kleinman.
Background on Artistic Tattoos
Artistic Tattoos has been in business in Seattle, Washington for ten years. Artistic Tattoos is incorporated in Washington and solely owned by Frankie Lee. Lee is active in a professional organization, SafeTattoos (see safetattoo.com) and has an excellent reputation in the tattoo world for both the artistry of his designs and his passion for safety. Peggy Paralegal visited the store last month; it was clean and well lit.
Summary of Damages
Ms. Hamilton has incurred the following special damages to date:

1) Medical bills

a. Bend Hospital – 3 separate hospitalizations - $18,000
b. Dr. Kleinman and other physicians - $8,000
c. Interferon injections – $2,000
2) Lost wages

a. Past: January 21, 2002 thru 11/21/03: $60,0000
2 years x $30,000/year based on 2001 tax return adjusted for inflation

If this case were to go to trial in two years, we would have additional special damages consisting of lost wages and additional hospital bills. We will also need to work with an economist to calculate future damages.

In addition, of course, Ms. Hamilton will have a strong pain and suffering general damages claim due to the very painful nature of hepatitis B symptoms.

Artistic Tattoos
Release of Liability
This release provides important information that affects your legal rights. Read it carefully before signing.

In consideration of the tattooing services rendered by Artistic Tattoos, the undersigned Elise Hamilton specifically acknowledges and represents that receiving a tattoo presents unavoidable risks, including bleeding, scabbing, or scarring as the result of the tattoo, death from heart disease, and contraction of hepatitis, or other blood borne diseases. The undersigned Elise Hamilton therefore expressly assumes all risk of injury and releases Artistic Tattoos, its owners, employees and agents from any and all liabilities, claims, injuries and damages, present or future, arising out of receiving a tattoo from Artistic Tattoos including but not limited to damages, claims or liabilities caused by the negligence of Artistic Tattoos or defects in the equipment, premises or facilities used in creating the tattoo.

The undersigned Elise Hamilton expressly, specifically and voluntarily assumes all risk of death, disease, or personal injury sustained as a result of receiving a tattoo including the risk of negligence by Artistic Tattoos. Because of the nature of tattooing and the variation in individual skin type, scarring and healing properties, the undersigned understands that it is difficult or impossible to Artistic Tattoos to warrant how a tattoo will look on any given individual, and disclaims any warranty, express or implied, as to the adequacy of the tattoo for this undersigned.

I have read and understand and sign the foregoing assumption of risk agreement of my own free will.

Date: 11/28/01 Signature: Elise Hamilton .

PAGE
4

