

**PART II
APPENDIX B**

APPEALS CHART

This chart shows the major steps in processing an appeal under the South Carolina Appellate Court Rules and is intended to provide an overview of the direct appeal process. It does not give all of the detailed requirements for perfecting an appeal, nor does it show the steps necessary in special situations (cross appeals, multiple appellants, cases requiring no transcript from the court reporter, petitions for writs of certiorari to the Court of Appeals, etc.). Counsel should always consult the text of the Rules.

