
William & Mary Law Review William & Mary Law Review 

Volume 2 (1959-1960) 
Issue 2 Article 20 

March 1960 

Torts, Automobile Guest Statute, Owner-Passenger Not Guest of Torts, Automobile Guest Statute, Owner-Passenger Not Guest of 

Driver-Guest Driver-Guest 

Shannon T. Mason Jr. 

Follow this and additional works at: https://scholarship.law.wm.edu/wmlr 

 Part of the Transportation Law Commons 

Repository Citation Repository Citation 

Shannon T. Mason Jr., Torts, Automobile Guest Statute, Owner-Passenger Not Guest of Driver-

Guest, 2 Wm. & Mary L. Rev. 520 (1960), https://scholarship.law.wm.edu/wmlr/vol2/iss2/20 

Copyright c 1960 by the authors. This article is brought to you by the William & Mary Law School Scholarship 
Repository. 
https://scholarship.law.wm.edu/wmlr 

https://scholarship.law.wm.edu/wmlr
https://scholarship.law.wm.edu/wmlr/vol2
https://scholarship.law.wm.edu/wmlr/vol2/iss2
https://scholarship.law.wm.edu/wmlr/vol2/iss2/20
https://scholarship.law.wm.edu/wmlr?utm_source=scholarship.law.wm.edu%2Fwmlr%2Fvol2%2Fiss2%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/885?utm_source=scholarship.law.wm.edu%2Fwmlr%2Fvol2%2Fiss2%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.law.wm.edu/wmlr


WILLIAM AND MARY LAW REVIEW [Vol. 2:485

TORTS, AUTOMOBILE GUEST STATUTE,
OWNER-PASSENGER NOT GUEST OF

DRIVER-GUEST

In the recent Virginia case of Leonardv. Helms, the owner of
an automobile allowed his female companion to drive. The
court held that the injured owner was not a guest, and therefore,
proof of gross negligence was not essential to his right to
recover for injuries received when his car, in which he was an
occupant, crashed into a brick wall. In applying the facts of the
case to the Virginia "Guest Statute" 2, the court had no pre-
cedent within the State.

The leading case in point was that of Gledhill v. Connecticut
Co. et al.3 There the owner allowed his brother-in-law to drive
while they were on a fishing trip. In interpreting a Connecticut
"Guest Statute" the court found that the injured owner was not
a guest, and said:

"To hold that if the owner of an automobile is riding
therein and a friend is driving, the owner is the guest of
the friend simply because the friend is driving, would be
to import into the statute a meaning not expressed by
the legislature." 4

The Gledhill case followed that of Gage v. Chapin Motors' where
the same court had also held an injured owner not to be a guest.
However, in the Gage case there was an element of mutual

1 170 F. Supp. 143, 269 F. 2d 48 (1959).

2 Va. Code §8-646.1 (1950)-"No person transported by the owner or ope-
rator of any motor vehide as a guest without payment for such transportation,
and no personal representative of any such guest so transported shall be en-
tided to recover damages against such owner or operator for death or injuries
to the person or property of such guest resulting from the operation of such
motor vehicle unless such death or injury was caused or resulted from the
gross negligence or willful and wanton disregard of the safety of the person
or property of the person being transported on the part of such owner or
operator."

3 121 Conn. 102, 183 A. 379 (1936).

4 183 A. 379 (1936), pp. 381.

5 115 Conn. 546, 162 A. 17 (1932).


9RECENT CASES

benefit where the owner and defendant's employee were giving
the owner's automobile a "road test", and therefore, there was
not a strict host-guest relationship.

One year after the Gledhill decision New York had an oppor-
tunity to rule on analogous facts in Anderson et al v. Burkardt. 6
In this case the father-owner was injured while allowing his son
to drive. The New York court adopted the reasoning of the
Connecticut court and found that the father was not a guest,
thereby permitting recovery in the absence of gross negligence.

The first application of the Virginia "Guest Statute" to an
injured owner who was allowing someone to drive was that of
the Pennsylvania court in the leading case of Lorch v. Eglin7.
Lorch was the owner and was injured in an accident which
occurred in Virginia while Eglin was at the wheel. In holding
that the owner was still the host the Pennsylvania court quoted
from their earlier case of Beam v. Pittsburgh Rys. Co.:

"It would be flying in the face of all the authorities
to hold that merely by allowing Shook [the friend of the
owner] to drive the car Beam [the owner] made him a
bailee of the automobile and completely abnegated his
right of control over the operation of his own car."8

With that the court set forth the prime reason for holding that
an owner is not a guest while permitting someone to drive, the
theory being that the owner retains the right to control the
automobile and thereby maintains his host status.

Two recent California cases have followed the reasoning of
the Connecticut and New York courts on this subject. In Ray
v. Hanisch 9 two women were on a vacation, the ownerpermitting
her companion to drive. The facts were of first impression be-
fore the California court, and in holding that the injured owner
was not a guest, the court emphasized the philosophy of the
Pennsylvania court in saying:

6 275 N. Y. 281, 9 N.E 2d 929 (1937).

7 369 Pa. 314, 85 A. 2d 843 (1952).
s 366 Pa. 360, 77 A. 2d 634 (1951), pp. 643.

9 147 Cal. App. 2d. 742, 306P.2d30 (1957).

1960]


WILLIAM AND MARY LAw REvIEw [Vol. 2:485

"There is an inference, in the absence of evidence to
the contrary, that an owner present in his car has power
to control it." 10

The California court cited as authorities the cases of Gledhill, 1
Burkardt,12 and Eglin. 13 In the other California case1 4 the
court followed the Ray' 1 case and held that the injured owner
was not a guest while he permitted his brother to drive.

An exception to these rulings that an owner is not a guest is
the holding of the Minnesota court in interpreting a "Guest
Statute" of South Dakota.' 6 In Phelps v. Benson17 the owner
and his wife were on an extended vacation trip with another
couple. The court held that the injured owner was a guest
while his vacation companion was driving. However, the case
seems distinguishable in that the court spoke of "mutual
benefit". 8 and found from this that each party was the guest
of the driver regardless of who may have been driving at the
time.

In Virginia, the only case with similar principles as those
applied in the instant case is that of Mayer v. Puryear. 19 There,
the defendant-owner permitted the plaintiff to drive. In trans-
ferring her small child from the front to the back seat, the
owner temporarily entangled the child's feet in the steering
wheel and thereby contributed to the accident. The court held
that the non-driving owner was still the host, and that moving
a small child to the back seat was not "gross and wanton"
conduct; the guest-driver did not prevail. The logic of the

10 Ibid., pp. 33.

11 Gledhill v. Connecticut Co. etal, 121 Conn. 102, 183 A. 379 (1936).

12 Anderson et alv. Burkardt, 275 N.Y. 281, 9N.E. 2d 929 (1937).

13 Lorch v. Eglin, 369 Pa. 314, 85 A. 2d 843 (1952).

14 Ahlgren v. Ahlgren, 152 Cal. App. 2d 723, 313 P. 2d 88 (1957).

15 Ray v. Hanisch, 147 Cal. App. 2d. 742, 306 P. 2d. 30 (1957).

16 South Dakota Statute, Sec. 44.0362 (1939).

17 252 Minn. 457, 90 N.W. 2d. 533 (1958).

18 Ibid., pp. 542.

19 115 F. 2d. 675 (4th Cir., 1940).


1960] RECENT CASES 523

Mayer court aided the Helms court in finding that the host-guest
relationship was undisturbed when the guest was allowed to
drive.

Thus, in the instant case of Leonard v. HelmS2o the court was
well-supported in finding that the injured owner was not a
guest. In the Helms case the Virginia "Guest Statute" was given
added flexibility in that it not only was interpreted to protect the
owner from the claims of a gratuitous guest, but further, it was
not a barrier to the owner's right to recover when he permits a
guest to drive.

S, T. M.

20 170 F. Supp. 143, 269 F. 2d. 48 (1959).


	Torts, Automobile Guest Statute, Owner-Passenger Not Guest of Driver-Guest
	Repository Citation

	tmp.1289483733.pdf.tfRSy

