

1

CAUSE NO. _________

PLAINTIFF’S ORIGINAL PETITION

TO THE HONORABLE COURT:

COMES NOW, Plaintiff Melissa Hickson (“Plaintiff,” and sometimes referred to herein as

“Mrs. Hickson”), individually, and as the Dependent Administrator of the Estate of Michael

Edward Hickson (“Mr. Hickson”), Deceased, to file this Original Petition against Defendants

Family Eldercare, Inc. (“Family Eldercare”), a Texas nonprofit corporation, certified by the Texas

Office of Court Administration Judicial Branch Certification Commission as a guardianship

program, and two of its employees, Ashley Nicole Yates (“Defendant Yates”) and Jessica Ann

Drake (“Defendant Drake”), jointly and severally, for their gross negligence, conscious

indifference and reckless disregard in their performance of guardianship duties over the ward, Mr.

Hickson, resulting in his wrongful death.

Mrs. Hickson also seeks to address here Family Eldercare’s granting consent for the public

disclosure of Mr. Hickson’s protected health information after his demise to the hospital where

MELISSA HICKSON, Individually and as

the DEPENDENT ADMINISTRATOR of

the ESTATE OF MICHAEL EDWARD

HICKSON, DECEASED,

§

§

§

§

§

IN THE DISTRICT COURT OF

 Plaintiff, §

 v. § TRAVIS COUNTY, TEXAS

 §

FAMILY ELDERCARE, INC., a Texas

Nonprofit Corporation, ASHLEY NICOLE

YATES, Individually, and JESSICA ANN

DRAKE, Individually,

 Defendants.

§

§

§

§

§

§

___ JUDICIAL DISTRICT

D-1-GN-21-001080

126TH

3/10/2021 3:35 PM
Velva L. Price
District Clerk
Travis County

D-1-GN-21-001080
Ruben Tamez

2

Mr. Hickson was being treated, and for the intentional infliction of emotional distress inflicted

upon the Plaintiff while Defendants acted as Mr. Hickson’s guardian and after his demise. Mrs.

Hickson seeks monetary relief as her sole remedy.

I. DISCOVERY

1. Plaintiff intends to conduct discovery under Level III.

II. RULE 47 STATEMENT OF RELIEF

2. The damages sought here are within this Court’s jurisdictional limits. Plaintiff seeks

monetary relief as her sole remedy over $1,000,000.

III. PARTIES

3. Plaintiff Melissa Hickson is the widow of Mr. Michael Edward Hickson, deceased.

The Hicksons were married for 18 years before Mr. Hickson’s death. The Hicksons have four

minor children together. Mrs. Hickson is a resident of the state of Texas. Mrs. Hickson was

appointed the Dependent Administrator of the Estate of Michael Hickson, Deceased, by the Clerk

of the County Court, Williamson County, Texas on October 16, 2020. Mrs. Hickson may be

reached at the address of her counsel of record, the undersigned.

4. Defendant Family Eldercare, Inc. is a nonprofit corporation organized under the

Texas Nonprofit Corporation Act, which was created to provide services in the community to

prevent abuse, neglect, and financial exploitation of elders and adults with disabilities as well as

legal guardianship protections for incapacitated adults. Family Eldercare is certified as a

guardianship program by the Texas Judicial Branch Certification Commission. Family Eldercare’s

principal place of business is in Austin, Texas. Family Eldercare’s attorney, Joanna L. Salinas,

with the law firm of Fletcher, Farley, Shipman & Salinas, LLP, at 2530 Walsh Tarlton Lane, Suite

3

150, Austin, TX 78746, will accept service on behalf of Family Eldercare. Family Eldercare

employs Defendant Ashley Nicole Yates and Defendant Jessica Ann Drake.

5. Defendant Yates is a certified guardian, certified by the Texas Judicial Branch

Certification Commission, and is employed by Defendant Family Eldercare as Guardian Care

Manager, Team Lead, and at all relevant times herein acted as the initial guardian of Mr. Hickson

and as the supervisor of Defendant Drake. Defendant Yates is a resident of Texas and Joanna L.

Salinas, Esq., with the law firm of Fletcher, Farley, Shipman & Salinas, LLP, at 2530 Walsh

Tarlton Lane, Suite 150, Austin, TX 78746 will accept service on Defendant Yates’s behalf.

6. Defendant Drake possesses a provisional guardian certificate, certified by the Texas

Judicial Branch Certification Commission, and is employed by Defendant Family Eldercare and

at all relevant times herein acted as the legal guardian of Mr. Hickson. Defendant Drake is a

resident of Texas and Joanna L. Salinas, Esq., with the law firm of Fletcher, Farley, Shipman &

Salinas, LLP, at 2530 Walsh Tarlton Lane, Suite 150, Austin, TX 78746 will accept service on

Defendant Drake’s behalf.

JURISDICTION

7. This action is for damages within the jurisdictional limits of this Court.

8. Venue is proper in Travis County, Texas, as all actions serving as the basis for the

claims asserted here arose in Travis County, Texas.

FACTS

9. On May 24, 2017, while living in Dallas, Texas, Mr. Hickson suffered sudden

cardiac arrest which deprived his brain of oxygen and resulted in anoxic brain injury resulting in

short-term memory loss, vision loss and slow speech. Further, extensive CPR administered by first

4

responders, which continued in route to the hospital and at the hospital, caused spinal cord injury

resulting in quadriplegia.

10. Mr. Hickson was extensively disabled due to an anoxic brain injury and spinal cord

injury with functional impairments of motor weakness, cognition, speech or expressive language,

swallowing function, bowel and bladder, and cough or secretion management. His impairments,

while chronic, were static and not progressive.

11. In the three years post-injury, Mr. Hickson was treated at one inpatient

rehabilitation facility. He also had multiple hospitalizations for recurring urinary tract infections,

sepsis and pneumonia which, unfortunately, occurs with great frequency to persons with the

extensive disabilities that Mr. Hickson had. Persons sustaining high-level spinal cord injuries are

susceptible to autonomic dysreflexia which causes chronic immune suppression that leaves them

more susceptible to infections, which if not treated properly can lead to untimely death.1

12. Shortly after his injury, while still living in Dallas, Mrs. Hickson filed for temporary

guardianship over Mr. Hickson. In early 2018, Mrs. Hickson filed for permanent guardianship.

However, shortly after the application was filed the Hickson family moved to the Austin area. In

October 2019, Mrs. Hickson renewed her efforts to obtain permanent guardianship in Travis

County. Her petition for permanent guardianship was contested by one of Mr. Hickson’s three

sisters, who is a physician, which took Mrs. Hickson by surprise as this sister was not engaged

with Mr. Hickson during the almost two and a half years since he acquired his disabilities.

13. On February 21, 2020, while waiting for a hearing for permanent guardianship, the

Probate Court Number One in Travis County appointed Family Eldercare as Mr. Hickson’s

1 See Benedikt Brommer, Odilo Engel, et al., Spinal cord injury-induced immune deficiency syndrome enhances

infection susceptibility dependent on lesion level, Brain, Volume 139, Issue 3, March 2016, Pages 692–

707, https://doi.org/10.1093/brain/awv375

https://doi.org/10.1093/brain/awv375

5

temporary guardian. Shortly after its appointment, Family Eldercare transferred Mr. Hickson to

Brush Country Nursing and Rehabilitation (“Brush Country”) in Austin, Texas.

14. Defendant Yates, a Family Eldercare employee who possessed a certified guardian

certificate from the Texas Judicial Branch Certification Committee, was initially assigned as Mr.

Hickson’s temporary guardian. On April 1, 2020, Defendant Drake, one of her subordinates at

Family Eldercare, assumed those duties.

15. At the time, Defendant Drake had less than one year of experience as a guardian

and possessed only a provisional guardianship certificate from the Texas Judicial Branch

Certification Committee. Pursuant to the Texas Government Code Ann. §155.103(b) provisional

guardians may provide guardianship services only under the supervision of a certified guardian.

16. On March 31, 2020, Defendant Yates emailed Mrs. Hickson informing her that

Defendant Drake would be assuming guardianship duties for Mr. Hickson. Defendant Yates never

informed Mrs. Hickson that Defendant Drake was a provisional guardian.

17. In March 2020, after being discharged from St. David’s South Austin Medical

Center (“St. David’s”) for treatment for double pneumonia and sepsis, Mr. Hickson returned to

Brush Country, in Austin, where he remained as a resident until June 2, 2020.

18. While Mr. Hickson was a resident at Brush Country, in-person visits were restricted

at Brush Country because of COVID – 19, but virtual visits were not restricted. While serving as

his court-appointed temporary guardians, Defendant Yates and Defendant Drake only visited Mr.

Hickson three times, with the last visit occurring on April 17, 2020.

19. While at Brush Country, on May 8, 2020, Mr. Hickson tested positive COVID–19.

Defendant Drake did not inform Mrs. Hickson that Mr. Hickson had tested positive until

approximately May 14, 2020. When Defendant Drake informed her, she stated that Mr. Hickson

6

was asymptomatic. On May 29, 2020, Defendant Drake sent an email to Mrs. Hickson informing

her that Mr. Hickson was retested for COVID and the results were negative. Defendant Drake did

not state that Mr. Hickson had any new medical symptoms or conditions.

20. On June 2, 2020, Mr. Hickson was taken to St. David’s by ambulance due to acute

respiratory illness due to pneumonia, urinary tract infection, sepsis and suspected COVID–19.

These were similar conditions for which he was successfully treated at St. David’s approximately

three months earlier. Defendant Drake emailed Mrs. Hickson that afternoon regarding Mr.

Hickson’s condition.

21. Although he was seriously ill, each of those conditions was treatable. St. David’s

assessment of his risk of mortality, which was conducted upon his arrival at the emergency

department, predicted that he had a 70% chance of surviving his conditions, just as he did only

months earlier.

22. Despite the assessment of 70% chance of survival, almost immediately upon his

arrival to St. David’s emergency department, an emergency medicine physician, Dr. Steven

Jennings, recommended to a hospitalist, who soon afterwards would become Mr. Hickson’s

attending physician, that Mr. Hickson be placed in hospice, and at the very least, to change his

code to do not resuscitate (“DNR”).

23. In less than one hour after Mr. Hickson arrived at the emergency department,

without considering or assessing any potential treatment response, the attending physician, Dr.

Carlye Mabry Cantu (“Dr. Cantu”), chose a plan to place Mr. Hickson on DNR and transfer him

to hospice. She devised a care plan consisting of “comfort care” and she requested assistance from

palliative care personnel. Dr. Cantu indicated to palliative care that Mr. Hickson had a poor quality

of life as a result of his disabilities.

7

24. Mr. Hickson did not have an advanced directive upon his admission to St. David’s.

25. On June 3, 2020, Defendant Drake informed Mrs. Hickson that Mr. Hickson was

in the ICU because tests showed that he had urinary tract infection and sepsis (that, however, was

incorrect, as Mr. Hickson was not transferred to the ICU until approximately midnight on June 4,

2020). Defendant Drake informed her that Mr. Hickson was being treated with antibiotics and was

on oxygen for breathing support. Defendant Drake asked Mrs. Hickson her code preference, and

Mrs. Hickson stated Full Code.

26. Between June 3 and June 5, 2020, Mr. Hickson’s health fluctuated. He showed

evidence of quickly responding to antibiotics, but he had intermittent desaturations of oxygen for

which he needed more oxygen via a nasal cannula and a BiPAP machine. Mr. Hickson experienced

lung aspiration and feeding stopped through a gastrostomy tube, a process used since March 2018.

He required periodic moderate assistance to clear secretions, which helped his condition. He was

experiencing high fevers. On that afternoon, Dr. Cantu reiterated her request to the palliative care

team.

27. Antibiotics were provided to treat Mr. Hickson’s underlying infections and lab

results demonstrated improvement in his symptoms. Then, with no explanation in the record, Dr.

Cantu abruptly stopped the antibiotics.

28. On June 4, 2020, Defendant Drake emailed Mrs. Hickson informing her that Mr.

Hickson was stable. At 1037 hrs., tube feeds were restarted. Later, at 4:47 PM, Defendant Drake

emailed Mrs. Hickson: “I spoke with Michael’s Dr. at the Hospital and she informed me that he

now has a UTI and sepsis in addition to pneumonia and COVID. He does however appear to be

responding to the antibiotics and at times requires minimum oxygen (both good signs) … As of

8

now he is FULL CODE, but his status would need to be changed if we all decide against

intubation.”

29. On June 4, 2020, at approximately 4:57 PM, Mrs. Hickson sent Defendant Drake a

text message with a link to a statnews.com newspaper article titled “coronavirus analysis

recommends less reliance on ventilators” to explain that she, Mrs. Hickson, had concerns about

the use of intubation for COVID treatment.

30. On June 4, 2020, around midnight, Mr. Hickson was moved to the intensive care

unit.

31. On June 5, 2020, at 9:37 AM, Defendant Drake emailed Mrs. Hickson: “I have not

been able to get through the nurses’ station, but I was just informed by the previous unit he’s been

transferred to ICU. I am also waiting on his doctor to complete a treatment decision form, in regard

to his code status, and once received and reviewed with my supervisor, I will call you…” She also

suggested that Mrs. Hickson should go to St. David’s.

32. On June 5, 2020, at 9:44 AM, Mrs. Hickson emailed Defendant Drake requesting

that they speak about Mr. Hickson’s code status as well as other questions and concerns.

Defendant Drake never responded.

33. On June 5, later that morning, Mrs. Hickson arrived at St. David’s. For unknown

reasons, at Defendant Drake’s instructions, Mrs. Hickson was permitted to see Mr. Hickson only

if she was escorted by security. Escorted by security, Mrs. Hickson, visited with Mr. Hickson via

FaceTime from the hallway in the ICU. At that time, Mr. Hickson was very responsive, smiling

and reacting to their conversation. Mrs. Hickson had their five kids join the FaceTime call and Mr.

Hickson was even more responsive and interacting with them. After they finished their FaceTime

9

call, a nurse spoke to Mrs. Hickson and informed her that he would be transferred to inpatient

hospice. Mrs. Hickson then asked to speak with his doctor.

34. Shortly thereafter, after getting approval from Defendant Drake to speak with Mrs.

Hickson, Dr. Viet Vo (“Dr. Vo”), one of Mr. Hickson’s providers at St. David’s, informed her that

Mr. Hickson was being moved to hospice and placed on DNR. When Mrs. Hickson challenged Dr.

Vo and pressed for an explanation as to why they would not treat him instead of just letting him

die, Dr. Vo told her, “as of right now, his quality of life, he doesn’t have much of one.” When

pressed to clarify, Dr. Vo explained that because of Mr. Hickson’s paralysis and brain injury, he

has no quality of life. Dr. Vo then distinguished Mr. Hickson from other of his patients who were

being treated aggressively for COVID–19, “his quality of life is different than theirs. They were

walking, talking.”

35. Thus, on June 5, 2020, at 3:45 PM, despite having identified the specific bacterial

organism causing the pneumonia, instead of targeting it with specific antibiotics which resulted in

improvement, his physicians abruptly stopped antibiotics and, with the express consent of

Defendant Drake, transferred Mr. Hickson to hospice within St. David’s, issued a DNR order and

ordered the withdrawal of all life-sustaining treatment, including intravenous hydration and

nutrition. At the time, Mr. Hickson’s mortality risk was still assessed by St. David’s as less than

33%.

36. In providing her consent to transfer Mr. Hickson to hospice, agreeing to change his

code to DNR and agreeing to the withdrawal of all life-sustaining treatment, apart from requesting

to know Mrs. Hickson’s preference as to her husband’s code status on June 3, which Mrs. Hickson

made clear “full code,” Defendant Drake never further consulted with Mrs. Hickson, Mr.

Hickson’s next-of-kin and the sole person who knew him best as his wife and best friend for the

10

past 18 years, to determine Mr. Hickson’s end-of-life preferences were. Instead, she conferred with

Mr. Hickson’s sister, Renee Hickson, who had no regular contact with him since acquiring his

disabilities in 2017.

37. On June 5, 2020, Dr. Vo completed and executed a Family Eldercare Guardianship

Services Treatment Decision Form (“Treatment Decision Form”), which he sent to Defendant

Drake. The preprinted form requires the physician completing it to provide:

a. A brief description of current medical conditions, for which Dr. Vo wrote: “chronic

– anoxic encephalopathy [3 letters unreadable] acute – respiratory failure,

pneumonia, SARS2 corona virus.”

b. A description of relevant treatment options, for which Dr. Vo wrote: “mechanical

ventilator with intubation, BiPAP, vasopressors, fluids.”

c. An explanation of the prognosis for the patient with and without recommended

treatments, and requiring evidence concerning success of treatment,

pain/discomfort management, futility of treatment, and anticipated return to

baseline functioning. Here, “with treatment,” Dr. Vo wrote: “Poor as treatment is

difficult and likely won’t change outcome futile.” “Without treatment,” Dr. Vo

wrote: “Poor. Likely death.”

d. Whether there are any ethical issues or conflicts regarding treatment options and

the client prognosis. In response, Dr. Vo wrote: “No.”

e. The physician’s advice for treatment based on the information provided. In

response, Dr. Vo wrote: “Given baseline functions, recoverability, prognosis of

those with COVID–19 likely poor outcome regardless of interventions.

comfort/hospice is appropriate.”

38. While there was an ethics consult between one of Mr. Hickson’s nurses and one of

St. David’s chaplains, as Defendant Yates rubberstamped Dr. Vo’s recommendation, St. David’s

ethics committee never formally met to determine whether the decision to transfer Mr. Hickson to

hospice, change his status to DNR and withdraw all life-sustaining treatment, including nutrition

and hydration was ethically appropriate.

11

39. On June 6, 2020, at 10:17 AM, Mrs. Hickson emailed Defendant Drake informing

her that she visited Mr. Hickson and questioned Defendant Drake’s decision to allow the

withdrawal of life sustaining treatment. Mrs. Hickson also requested that Mr. Hickson be moved

to Ascension Seton Hayes Hospital for treatment instead of the transfer to hospice.

40. On June 6, 2020, Mrs. Hickson called St. David’s and a nurse informed her that

Mr. Hickson’s code was changed to DNR and he was not receiving food, IV fluids or antibiotics.

He was receiving nothing but pain medications.

41. On June 6, 2020, Mrs. Hickson went to St. David’s and was told no visitors were

allowed. From the lobby, she was able to have a FaceTime call with Mr. Hickson. She was

subsequently permitted onto the hospice floor to see Mr. Hickson in his room at the very end of a

long hallway, away from everything and everybody. Mr. Hickson was not receiving fluids, oxygen,

antibiotics or other treatment.

42. On June 7, 2020, at 8:44 AM, Mrs. Hickson emailed Defendant Drake, “… I was

stunned to find out on Saturday that the code status had been changed to DNR hospice. And even

more stunned to find out Michael was in a cold room being starved to death. You have shown no

regard for human life. Family Eldercare has shown no regard for the wishes of his wife to keep

him alive….” “… This very well may have caused me to be a widow and my children fatherless.

I will never be able to forgive the criminal act that you will have [done] here.”

43. On June 7, 2020, Mrs. Hickson called St. David’s for an update. Dr. Cantu spoke

briefly with Mrs. Hickson. Mrs. Hickson pleaded for her to change Mr. Hickson’s code status back

from DNR to full code. Dr. Cantu told her that only Defendant Drake could make that request.

44. On June 8, 2020, a hospice nurse noted that Mr. Hickson was alert, nodding his

head when asked questions and followed commands when asked to open his mouth for suctioning.

12

Mr. Hickson also responded that he was hungry. At 8:59 AM, tube feeding was started at a low

trickle rate “for comfort as patient express hunger.”

45. On June 8, 2020, at 9:35 AM, Dr. Cantu noted that Mr. Hickson was “actually

having somewhat better respiration,” despite the fact that he was not on oxygen. Dr. Cantu then

sent messages to both St. David’s ethics consultant and a palliative care nurse requesting further

guidance that Mr. Hickson may no longer be “[general inpatient care]” appropriate.”

46. On June 8, 2020, Mrs. Hickson called St. David’s for an update and was only told

that Mr. Hickson was “comfortable.” Mrs. Hickson requested to FaceTime with Mr. Hickson and

was told they would call her back, but they never did.

47. On June 8, 2020, there was a flurry of email exchanges between Mrs. Hickson and

Family Eldercare, with Mrs. Hickson desperately trying to save her husband’s life by requesting

that Family Eldercare consent to reversing the DNR to full code so the physician would again

administer the antibiotics which previously resulted in an improvement in Mr. Hickson’s

condition, specifically:

a. At 9:55 AM, Defendant Drake emailed Mrs. Hickson: “… As far as his DNR status,

FEC made the decision based on what St. David’s was recommending and it was

made explicitly clear by Michael’s medical team that he could not remain a full

code, but not be intubated. I attempted to explain this to you on Friday but you

became hostile and made threatening comments towards myself and FEC. I am

happy to report that as of this morning he is out of the ICU and stable on room air;

however, he continues to run a fever and will continue with hospice services for the

time being.”

b. At 10:32 AM, Mrs. Hickson emailed Defendant Drake: “per St. David’s ethics

committee and the attending physician, they are willing to change the code status

to Full Code and treat Michael. They require Family Eldercare to confirm that

change. This change will save his life. Please call them to change it. I beg you.”

c. At 11:53 AM, Mrs. Hickson emailed Defendant Yates relaying her conversation

with Dr. Cantu on June 7 advising her that Mr. Hickson’s code status can be

changed but Family Eldercare needs to consent. In the email, Mrs. Hickson pleads

13

with Defendant Yates to give consent so that Michael can receive nutrients and

treatment to save his life. “I beg you.”

d. At 12:42 PM, Defendant Yates responded to Mrs. Hickson’s email saying that she

would follow up with Defendant Drake. Defendant Yates then explained that

having DNR in place “does not mean they have stopped treatment and care for

Michael. No nutrients, food, medications for treatment are being withheld from

Michael now nor have they been at any time.”

e. At 12:49 PM, Mrs. Hickson replied to Defendant Yates informing her that Mr.

Hickson was suffering from pneumonia and not COVID and the fact that he’s

breathing on his own was a good sign the treatment would work. Again, Mrs.

Hickson pleaded to “… give him a chance to live by allowing them to treat his

pneumonia and provide nutrients to him… Please do this for his family.”

f. At 3:50 PM, Defendant Drake emailed Mrs. Hickson: “I just spoke with hospice

[social worker]. Michael is getting “comfort feeds” via his PEG tube as well as

Ativan and morphine. He has since declined from this morning. This is all per the

hospice RNs most recent report this afternoon. This is per St. David’s SW: I spoke

to the lead Ethics committee and they say current medical plan of care is appropriate

and no changes of direction of care as planned. I confirmed with physician

regarding code status. She continues to recommend DNR. I wish I had better news

and I need to ask for burial plans you have for him, if any…”

g. At 4:08 PM, Defendant Yates emailed Mrs. Hickson informing her “at this time,

we feel that it is better if all communications be had via email.” Further writing “I

understand this is very frustrating and emotional time, and appreciate your feelings

and preferences. Based on updates from the doctors and medical team working with

Michael, he continues to show declining and they are not recommending a code

status change at this time. In light of all these updates, Michael will remain a DNR

and receiving hospice at this time per the recommendations of the medical

professionals handling his care.”

48. On June 9, 2020, Mrs. Hickson called St. David’s for an update and again was told

he was “comfortable.” She again requested FaceTime with him and was again told they would call

her back, but they never did.

49. On June 10, 2020, Mrs. Hickson once again called St. David’s for an update and

was again told that he was “comfortable.” She was then informed that she could not FaceTime

14

with Mr. Hickson as St. David’s iPad was broken but they would find another one and call her

back, which they never did.

50. On June 10, 2020, without any explanation or basis given, Defendant Drake

unconscionably instructed a St. David South Austin Medical Center social worker, that

information regarding Mr. Hickson “be kept confidential and wife not involved.”

51. On June 11, 2020, at approximately 8:45 AM, Mrs. Hickson called St. David’s for

an update and was advised that no information was available about Mr. Hickson, and she was told

to contact Family Eldercare. Mrs. Hickson desperately attempted to contact Family Eldercare.

Specifically:

a. At 9:00 AM, Mrs. Hickson sent an email to Defendants Drake and Yates requesting

that she be permitted to visit Mr. Hickson.

b. At 9:05 AM, Mrs. Hickson emailed Defendant Yates requesting an update on Mr.

Hickson and to schedule FaceTime visit with him that day.

c. At 9:15 AM, Mrs. Hickson emailed Defendant Drake requesting an update on Mr.

Hickson and to schedule FaceTime visit with that day.

d. At 5:05 PM, Mrs. Hickson emailed Defendant Yates and wrote, “This is the end of

the day, and I still have not received a response to the request for an update on

Michael and FaceTime.”

52. On June 11, 2020, it was not until 7:58 PM, that Mrs. Hickson heard from Family

Eldercare, when she received an email from Defendant Drake: “… Michael’s condition has not

changed and you’ll need to contact St. David’s re visits. Thanks.”

53. On June 11, 2020, at 8:35 PM, Mrs. Hickson responded to Defendant Drake via

email: “Thank you for the update. However, due to the late time of day, FaceTime will not be

possible for today. Also, St. David’s informed me that I could not set visits up on my own. Can

15

you please advise St. David’s to allow earlier updates and visitation scheduling access for me

directly?”

54. On June 11, 2020 at 10:10 PM, the hospice staff found Mr. Hickson dead.

55. On June 12, 2020, at approximately 10:00 AM, Mrs. Hickson called St. David’s to

schedule a visit and was told by a hospital nurse that she would have to contact Family Eldercare

to arrange a visit. Mrs. Hickson pushed back, and the nurse consulted one of St. David’s social

workers who instructed Mrs. Hickson to call Family Eldercare.

56. On June 12, 2020, at 10:32 AM, Mrs. Hickson emailed Defendant Drake and with

a copy to Defendant Yates: “Nicole, I see that Jessica is out of the office today, per her auto

response. I followed her instructions to contact St. David’s to schedule a FaceTime visit. I was

advised by nurse Lindsay, the social worker at St. David’s, instructed me to contact FEC to give

them permission to schedule visits for me. I would also like to add that a request that they be given

permission to provide updates. I haven’t visited with Michael since Saturday. I have made requests

every day this week. Wednesday they told me their iPad had been broken, but was fixed. They

promised to call me, but didn’t. Then yesterday they would not confirm him as a patient, but then

instructed me to call FEC. I sent an email [to Jessica] at 9 AM for an update and FaceTime, but

didn’t receive a response until 7:58 PM last night that instructed me to schedule with St. David’s.

Now today.…”

57. On June 12, 2020, at approximately 11:00 AM, someone from hospice called Mrs.

Hickson and stated that Family Eldercare asked them to convey that Mr. Hickson passed away

10:00 PM on June 11 and that his body was sent to a funeral home in the city. Mrs. Hickson

immediately called Family Eldercare and left voicemail messages and sent emails to both

Defendants Drake and Yates.

16

58. No one from Family Eldercare ever communicated to Mrs. Hickson about Mr.

Hickson’s death.

59. Neither Defendant Yates nor Defendant Drake ever visited Mr. Hickson while he

was a patient at St. David’s. Although in person visitation was limited because of the COVID –

19, virtual visits were not restricted.

60. On June 17, 2020, at 7:17 PM, Mrs. Hickson emailed Defendant Yates: “I just

wanted to let you know that my husband died and I am hurting deeper than you could ever imagine

right now. You never offered condolences or sympathetic words of comfort for myself and our

family.…”

61. On June 29, 2020, Mrs. Hickson posted a video on Facebook of herself talking

about what happened to Mr. Hickson at St. David’s, the failings of Family Eldercare, the nursing

home and others.

62. On June 30, 2020, Defendant Family Eldercare posted on its website a “Statement

on the Passing of Michael Hickson” in which it stated in part, “… As Guardian, and in consultation

with Mr. Hickson’s family and medical providers, we agreed to the recommendation for hospice

care so that Mr. Hickson could receive end-of-life comfort, nutrition and medications in a caring

environment…” (emphasis added).

63. On or about July 3, 2020, Defendants Drake and/or Yates granted permission to St.

David’s to publicly disclose certain of Mr. Hickson’s protected health information to be used by

St. David’s to disparage and humiliate Mrs. Hickson. St. David’s medical director posted a

statement on St. David’s website defending St. David’s actions in this case. In doing so, the

medical director disclosed a significant amount of Mr. Hickson’s protected health information to

support its contention that it did not discriminate against Mr. Hickson in their decision to withhold

17

treatment but that he had multiple system organ failure. Additional statements referenced Mrs.

Hickson (without mentioning her by name) disparagingly, stating, among other things, how

“highly unusual” it is for a spouse to not be granted permanent guardianship and further pointed

out that security was required to escort her during visits with her husband. The medical director in

the statement stated he had “legal authority” to disclose the protected health information.

CAUSES OF ACTION

64. Plaintiff asserts each of the following causes of action, unless specified otherwise,

on behalf of herself, individually, in her capacity as the Dependent Administrator of the Estate of

Michael Hickson, Deceased, and on behalf of Mr. Michael Hickson, individually, under the Texas

Survival Act, Tex. Civ. Prac. & Rem. Code § 71.021.

65. Under the Texas Survival Act, a decedent’s heirs, legal representatives, and estates

may bring actions for personal injuries the decedent sustained prior to his death. Tex. Civ. Prac. &

Rem. Code § 71.021.

66. As a direct and proximate cause of the grossly negligent acts and omissions

described in all causes of action herein, singularly and collectively, Mr. Hickson was injured,

sustained damages and requests compensation in a sum far in excess of the minimum jurisdictional

limits of this Court. Each and all of the violations of the standards of care outlined herein were a

proximate cause of the damages, injuries and harm to Mr. Hickson.

67. Mr. Hickson has suffered damages, which include but are not limited to, past

medical and healthcare expenses, past physical pain and mental anguish, and the right and

enjoyment to life for which he seeks monetary damages.

https://1.next.westlaw.com/Link/Document/FullText?findType=L&pubNum=1000170&cite=TXCPS71.021&originatingDoc=I6579a68fe7d211d983e7e9deff98dc6f&refType=LQ&originationContext=document&transitionType=DocumentItem&contextData=(sc.Search)
https://1.next.westlaw.com/Link/Document/FullText?findType=L&pubNum=1000170&cite=TXCPS71.021&originatingDoc=I6579a68fe7d211d983e7e9deff98dc6f&refType=LQ&originationContext=document&transitionType=DocumentItem&contextData=(sc.Search)
https://1.next.westlaw.com/Link/Document/FullText?findType=L&pubNum=1000170&cite=TXCPS71.021&originatingDoc=I6579a68fe7d211d983e7e9deff98dc6f&refType=LQ&originationContext=document&transitionType=DocumentItem&contextData=(sc.Search)

18

Count I

Gross Negligence in the Breach of their Guardianship Duties under the Texas Estates Code

& the Texas Office of Court Administration Judicial Branch Certification Commission,

Code of Ethics and Minimum Standards for Guardianship Services (“Minimum

Standards”) against Defendants, jointly and severally, on behalf of Mrs. Hickson as the

Dependent Administrator of the Estate of Michael Hickson, Deceased and on behalf of Mr.

Michael Hickson, individually under the Texas Survival Act.

68. Plaintiff adopts and incorporates by reference all preceding paragraphs.

69. At all relevant times herein, Defendants Yates and Drake each were acting within

the scope and course of their employment with Defendant Family Eldercare.

70. As court-appointed temporary guardians over the person of Mr. Michael Hickson,

the Texas Estates Code, Tex. Est. Code Ann. § 1001.001, et seq. (West), establishes specific duties

upon Defendants Family Eldercare, Defendant Yates and Defendant Drake, jointly and severally.

Specifically, at all times relevant, Defendants had an affirmative obligation: (i) to provide care,

supervision and protection for Mr. Hickson, pursuant to Tex. Est. Code Ann. § 1151.051(c)(2)

(West); (ii) to inform relatives as soon as practicable if the ward dies, pursuant to Tex. Est. Code

Ann. § 1151.056(b)(1) (West); (iii) to protect Mr. Hickson’s rights, under Tex. Est. Code Ann.

§ 1151.351(b)(3)&(5) (West), to be treated with respect, consideration and recognition of his

dignity and individuality, as well as to have his current and previously stated personal preferences,

desires, medical treatment preferences considered; and (iv) to protect Mr. Hickson’s personal

privacy and confidentiality under Tex. Est. Code Ann. § 1151.351(b)(15) (West).

71. The Defendants breached their duty of care through their grossly negligent and

consciously indifferent acts and omissions, and performed those duties with reckless disregard, in

one or more of the following ways:

a. Failed to perform any personal or virtual visits to Mr. Hickson in the month of May

while Mr. Hickson was a resident of Brush Country to assess the congregate living

conditions and his health condition;

19

b. Failed to perform any personal or virtual visits to Mr. Hickson while Mr. Hickson

was admitted to St. David’s, particularly during the six days when Mr. Hickson was

wrongfully transferred to hospice, to determine whether he was receiving nutrition

and hydration, especially after Defendant Yates was informed by Mrs. Hickson that

Mr. Hickson was having nutrition and hydration withheld, which Defendant Yates

asserted was incorrect;

c. Failed to communicate with Mr. Hickson as to his end-of-life personal and medical

treatment preferences;

d. Failed to inquire with Mrs. Hickson as to Mr. Hickson’s end-of-life personal and

medical treatment preferences;

e. Consented to the transfer of Mr. Hickson to hospice, change his code to DNR and

withdraw all life-sustaining treatment, including hydration and nutrition, without

obtaining sufficient medical information in light of the paucity of information in

the Treatment Decision Form;

f. Failed to ever inform Mrs. Hickson of Mr. Hickson’s demise;

g. Published self-serving false statements about Mr. Hickson on Family Eldercare’s

public website; and

h. Authorized St. David’s to publicly disclose Mr. Hickson’s protected health

information after Defendants’ guardianship authority over Mr. Hickson terminated

immediately upon his demise.

72. Additionally, under the Code of Ethics and Minimum Standards for Guardianship

Services (“Minimum Standards”) established by the Texas Office of Court Administration Judicial

Branch Certification Commission, Defendants owed Mr. Hickson a fiduciary duty. Defendants

specifically owed the following duties:

a. In providing informed consent, a guardian, standing in the place of the ward who

lacks capacity, must access the same information that would have been given to the

ward if the ward had capacity in order to make informed substituted judgments on

behalf of the ward, Minimum Standard No. 6(c);

b. A guardian must make a good faith effort to determine whether the ward has

previously stated any preferences before making any decisions on the ward’s behalf

and then follow these preferences unless doing so would adversely affect the ward

or the ward’s estate, Minimum Standard 6(d);

20

c. A guardian must exercise substituted judgment in any surrogate decision made by

the guardian, the decision the ward would have made when competent, unless the

ward’s wishes would cause substantial harm to the ward or when the guardian

cannot establish the ward’s prior wishes, Minimum Standard No. 7(b);

d. A guardian must keep the affairs of a ward confidential and respect his privacy and

dignity when disclosure of information is necessary, Minimum Standard No. 11;

e. A guardian must seek specific judicial authority when an extraordinary

circumstance is being addressed, Minimum Standard No. 12(d);

f. A guardian must conduct not less than monthly visits to his/her wards, Minimum

Standard No. 13(f);

g. A guardian must promote, monitor and maintain a ward’s health and well-being,

Minimum Standard No. 14(a);

h. A guardian must ensure that all reasonably available medical care necessary for the

ward is provided, Minimum Standard No. 14(b);

i. A guardian must make a good faith effort to determine any oral declarations of the

intent of the ward as to wishes in the medical decision-making process. Minimum

Standard No. 14(c);

j. A guardian must make decisions about withholding or withdrawing medical

treatment in accordance with provisions No. 14(a)-(c), Minimum Standard No.

14(d); and

k. A guardian must explore treatment options in medical interventions posing a

significant risk to the ward. Minimum Standard No. 14(e).

73. The Defendants breached the foregoing duties and minimum standards of care

through their grossly negligent and consciously indifferent acts and omissions, and performed

those duties with reckless disregard, in one or more of the following ways:

a. Failed to make reasonable inquiry regarding, or advocate for, the continuation of

antibiotics, despite acknowledging to Mrs. Hickson on June 4, 2020, that Mr.

Hickson was responding to antibiotics;

b. Failed to conduct reasonable inquiry as to the bases for the decision to transfer Mr.

Hickson to hospice, change his status to DNR and withhold all life-sustaining

treatment, including nutrition and hydration, to determine if such actions were

21

consistent with Mr. Hickson’s preferences, before consenting to said Treatment

Decision;

c. Failed to exercise substitute judgment in consenting to the decision to transfer Mr.

Hickson to hospice, change his status to DNR and withhold all life-sustaining

treatment, including nutrition and hydration;

d. Failed to make a reasonable inquiry or seek a transfer of Mr. Hickson to another

medical facility for medical interventions instead of a treatment plan to withhold

life-sustaining treatment, including nutrition and hydration recommended by the St.

David’s;

e. Failed to seek specific judicial authority before addressing the extraordinary decision

to withhold all life-sustaining treatment, including nutrition and hydration, to Mr.

Hickson and ensuring his death;

f. Failed to perform any personal or virtual visits to Mr. Hickson while Mr. Hickson

was admitted to St. David’s, particularly during the six days when Mr. Hickson was

wrongfully transferred to hospice, to determine whether he was receiving nutrition

and hydration, especially after Defendant Yates was informed by Mrs. Hickson that

Mr. Hickson was having nutrition and hydration withheld, which Defendant Yates

asserted was incorrect;

g. Failed to inquire of Mr. Hickson regarding his end-of-life preferences;

h. Failed to further inquire with Mrs. Hickson, Mr. Hickson’s spouse for 18 years and

his best friend, as to Mr. Hickson’s end-of-life preferences;

i. Published false self-serving statements on Family Eldercare’s public website; and

j. Authorized St. David’s to publicly disclose Mr. Hickson’s protected health

information after Defendants’ guardianship authority over Mr. Hickson terminated

immediately upon his demise.

74. As a direct and proximate cause of Defendants’ gross negligence, conscious

indifference and reckless disregard Mr. Hickson was wrongfully admitted into hospice as he did

not have an irreversible condition or a terminal illness, and had all life-sustaining treatment

withdrawn, including nutrition and hydration for six days, resulting in extreme pain and suffering,

dehydration and starvation for six days before his untimely death.

Count II

22

Gross Negligence in Breach of their duty under the Texas Advanced Directives Act and the

Minimum Standards against all Defendants, jointly and severally, on behalf of Mrs.

Hickson as the Dependent Administrator of the Estate of Michael Hickson, Deceased and

on behalf of Mr. Michael Hickson, individually under the Texas Survival Act

75. Plaintiff adopts and incorporates by reference all preceding paragraphs.

76. At all relevant times herein, Defendant Yates and Defendant Drake each were

acting within the scope and course of their employment with Family Eldercare.

77. Section. 166.039(a) of the Advanced Directives Act, Tex. Health & Safety Code

Ann. § 166.039 (West) permits a medical provider and the patient’s legal guardian to make a

treatment decision to withhold or withdraw all life-sustaining treatment from an adult qualified

patient who has not executed or issued a directive and is incompetent or is physically unable to

communicate. Section 166.039(c) of the Advanced Directives Act imposes a duty upon medical

providers and a patient’s legal guardian that such a decision must be based on knowledge of what

the patient would desire, if known.

78. Minimum Standards No. 7, Standards for Decision Making, requires that each

decision made by a guardian must be an informed decision based upon the principle of Informed

Consent, through the exercise of Substituted Judgment or in the Best Interest of the Ward.

Minimum Standard No. 7(a)-(b). “Substituted Judgment” is the principle of decision-making that

substitutes, as the guiding force in any surrogate decision made by the guardian, the decision the

ward would have made when competent, provided the guardian can establish the ward’s prior

wishes. Minimum Standard No. 7(b)(1). The “Best Interest” standard, used when the guardian

cannot determine the ward’s wishes, requires the guardian to consider the least intrusive, most

normalizing, and least restrictive course of action possible to provide for the needs of the ward.

Minimum Standard No. 7(c)(2). Minimum Standard No. 8, Least Restrictive Alternative, mandates

that in determining the “least restrictive alternative” for decisions relating to medical treatment,

23

guardians must carefully evaluate the alternatives that are available and choose one that best meets

the needs of the ward following the guideline that the guardian must be familiar with the available

options for medical treatment and the guardian must make a good-faith effort to know the ward’s

preferences. Id., at (a) & (c)(1)– (2).

79. The Defendants breached the foregoing standards of care through their grossly

negligent and consciously indifferent acts and omissions, and performed those duties with reckless

disregard, in one or more of the following ways:

a. Failing to exercise Substituted Judgment in determining Mr. Hickson’s end-of-life

preferences in that Defendants, over the five months in which they served as Mr.

Hickson’s guardian, inquired only once on June 3, 2020 with Mrs. Hickson, but

ignored her input;

b. Relying upon the paucity information contained in the Treatment Decision Form to

rubberstamp Dr. Vo’s decision to transfer Mr. Hickson to hospice, to change his

status to DNR and to withhold all life-sustaining treatment, including nutrition and

hydration;

c. Failing to probe the available options for medical treatment at the time Defendants

rubberstamped Dr. Vo’s decision to transfer Mr. Hickson to hospice, to change his

status to DNR and to withhold all life-sustaining treatment, including nutrition and

hydration;

d. Failing to act in Mr. Hickson’s best interests in Defendants refusal to direct St.

David’s to reintroduce artificial nutrition and hydration despite the repeated pleas

by Mrs. Hickson begging to save Mr. Hickson’s life and informing Defendant Yates

and Defendant Drake that Mr. Hickson’s physicians at St. David’s South Austin

Medical Center were willing to do so but only upon the direction of Mr. Hickson’s

legal guardian;

e. Failing to act Mr. Hickson’s best interest by instructing a St. David’s South Austin

Medical Center social worker to keep information away from Mrs. Hickson; and

f. Failing to act in Mr. Hickson’s best interest by unlawfully granting consent, well

after Mr. Hickson’s demise, to St. David’s South Austin Medical Center to utilize

Mr. Hickson’s protected health information in a social media posting.

24

80. As a direct and proximate cause of Defendants’ gross negligence, conscious

indifference and reckless disregard Mr. Hickson was wrongfully admitted into hospice as he did

not have an irreversible condition or a terminal illness, and had all life-sustaining treatment

withdrawn, including nutrition and hydration for six days, including extreme pain and suffering in

the days leading up to his death.

Count III

Gross Negligence by Family Eldercare and Defendant Yates in their supervision of

Defendant Drake on behalf of Mrs. Hickson as the Dependent Administrator of the Estate

of Michael Hickson, Deceased and on behalf of Mr. Michael Hickson, individually under

the Texas Survival Act

81. Plaintiff adopts and incorporates by reference all preceding paragraphs.

82. At all relevant times herein, Defendant Yates and Defendant Drake each were

acting within the scope and course of their employment with Family Eldercare.

83. At all relevant times herein, Defendant Drake possessed a provisional guardian

certification issued by the Texas Office of Court Administration Judicial Branch Certification

Commission (the “Judicial Branch Certification Commission”).

84. The Texas Government Code requires an individual who holds a provisional

certificate to provide guardianship services only under the supervision of an individual certified

guardian. Tex. Gov’t Code Ann. § 155.103(b) (West).

85. At all relevant times herein, Defendant Yates possessed a guardianship certificate

issued by the Judicial Branch Certification Commission and was charged by Family Eldercare to

provide supervision of Defendant Yates. As such, Defendant Yates had a duty to supervise

Defendant Drake in her performance of her duties as Mr. Hickson’s guardian.

86. Given the complexities of Mr. Hickson’s multiple disabilities, Mr. Hickson

required the services of a very experienced guardian who was familiar with the needs of a ward

25

with multiple and extensive disabilities. Alternatively, the severity and complexity of Mr.

Hickson’s disabilities required close supervision of any provisional guardian assigned to his case.

87. An employer has a duty to adequately hire, train and supervise employees and the

negligent performance of those duties may impose liability on an employer if the complainant’s

injuries result from the employer’s failure to take reasonable precautions to protect the complainant

from the misconduct of its employees. Castillo v. Gared, Inc., 1 S.W.3d 781, 786 (Tex. App.-

Houston [1st Dist.] 1999, pet. denied) citing Mackey v. U.P. Enterprises, Inc., 935 S.W.2d 446,

459 (Tex. App.-Tyler 1996, no writ).

88. Family Eldercare and Defendant Yates breached the foregoing duties through their

gross negligence and conscious indifferent acts and omissions in one or more of the following

ways:

a. Failed to adequately train Defendant Drake in the exercise of informed consent,

substituted judgment and requirements of the best interests standards;

b. Failed to adequately train Defendant Drake in serving as a guardian for a ward with

multiple and complex disabilities;

c. Failed to supervise Defendant Drake to ensure the principles of informed consent

and substituted judgment were utilized in her decision-making to consent to Mr.

Hickson’s transfer to hospice, the withdrawal of all life-sustaining treatment,

including artificial nutrition and hydration and changing of his status to DNR;

d. Failed to require Defendant Drake to obtain more information other than that

contained in the Treatment Decision Form in order to provide informed consent for

the change of Mr. Hickson status to DNR, the withdrawal of all life-sustaining

treatment, including artificial nutrition and hydration, and the transfer to hospice;

e. Failed to be aware that Defendant Drake authorized the withdraw all life-sustaining

treatment, including artificial nutrition and hydration, evidenced by Defendant

Yates’ adamant assertion to Mrs. Hickson on June 8, 2020 that Mr. Hickson was

still receiving all treatments and nutrition and hydration were not being withheld;

f. Failed to supervise Defendant Drake to ensure that she made a reasonable inquiry

or sought a transfer of Mr. Hickson to another medical facility for medical

https://www.bloomberglaw.com/ms/product/blic/document/X3IM4M?jcsearch=1%2520south%2520western%25203d%2520786&summary=yes&bc=W1siU2VhcmNoICYgQnJvd3NlIiwiaHR0cHM6Ly93d3cuYmxvb21iZXJnbGF3LmNvbS9wcm9kdWN0L2JsaWMvc2VhcmNoL3Jlc3VsdHMvN2Q3NTk3OWY4YmQ5MzY1YmIzMTcyYWYzYTM3ZjYxZmMiXSxbIkRvY3VtZW50IiwiL3Byb2R1Y3QvYmxpYy9kb2N1bWVudC9YMTJSRlQ0MDAzP2NyaXRlcmlhX2lkPTdkNzU5NzlmOGJkOTM2NWJiMzE3MmFmM2EzN2Y2MWZjJmpjc2VhcmNoPTE3NDA4MTYxIl1d--d739e9321b617cf6c83bd18d68a3519fcd5ed62e&jcite
https://www.bloomberglaw.com/ms/product/blic/document/X3IM4M?jcsearch=1%2520south%2520western%25203d%2520786&summary=yes&bc=W1siU2VhcmNoICYgQnJvd3NlIiwiaHR0cHM6Ly93d3cuYmxvb21iZXJnbGF3LmNvbS9wcm9kdWN0L2JsaWMvc2VhcmNoL3Jlc3VsdHMvN2Q3NTk3OWY4YmQ5MzY1YmIzMTcyYWYzYTM3ZjYxZmMiXSxbIkRvY3VtZW50IiwiL3Byb2R1Y3QvYmxpYy9kb2N1bWVudC9YMTJSRlQ0MDAzP2NyaXRlcmlhX2lkPTdkNzU5NzlmOGJkOTM2NWJiMzE3MmFmM2EzN2Y2MWZjJmpjc2VhcmNoPTE3NDA4MTYxIl1d--d739e9321b617cf6c83bd18d68a3519fcd5ed62e&jcite
https://www.bloomberglaw.com/ms/product/blic/bc/W1siU2VhcmNoICYgQnJvd3NlIiwiaHR0cHM6Ly93d3cuYmxvb21iZXJnbGF3LmNvbS9wcm9kdWN0L2JsaWMvc2VhcmNoL3Jlc3VsdHMvN2Q3NTk3OWY4YmQ5MzY1YmIzMTcyYWYzYTM3ZjYxZmMiXSxbIkRvY3VtZW50IiwiL3Byb2R1Y3QvYmxpYy9kb2N1bWVudC9YM0lNNE0_amNzZWFyY2g9MStzb3V0aCt3ZXN0ZXJuKzNkKzc4MSZzdW1tYXJ5PXllcyJdXQ--06e73f087f085b15b766388cdc43d47072cd1449/document/X39897?jcsearch=935%20s.w.2d%20446&summary=yes#jcite
https://www.bloomberglaw.com/ms/product/blic/bc/W1siU2VhcmNoICYgQnJvd3NlIiwiaHR0cHM6Ly93d3cuYmxvb21iZXJnbGF3LmNvbS9wcm9kdWN0L2JsaWMvc2VhcmNoL3Jlc3VsdHMvN2Q3NTk3OWY4YmQ5MzY1YmIzMTcyYWYzYTM3ZjYxZmMiXSxbIkRvY3VtZW50IiwiL3Byb2R1Y3QvYmxpYy9kb2N1bWVudC9YM0lNNE0_amNzZWFyY2g9MStzb3V0aCt3ZXN0ZXJuKzNkKzc4MSZzdW1tYXJ5PXllcyJdXQ--06e73f087f085b15b766388cdc43d47072cd1449/document/X39897?jcsearch=935%20s.w.2d%20446&summary=yes#jcite

26

interventions instead of consenting to a treatment plan to withhold life-sustaining

treatment, including nutrition and hydration recommended by the St. David’s; and

g. Failed to supervise Defendant Drake to ensure she sought specific judicial authority

before addressing the extraordinary decision to withhold all life-sustaining

treatment, including nutrition and hydration, to Mr. Hickson and ensuring his death.

89. As a direct and proximate cause of Defendant Yates gross negligence, conscious

indifference and reckless disregard Mr. Hickson was left for six days without nutrition and

hydration, and the withdrawal of all other life-sustaining treatment, resulting in his pain and

suffering in the days before his death.

Count IV

Intentional Infliction of Emotional Distress against all Defendants on behalf of Mrs.

Hickson, individually, and her Children

90. Plaintiff adopts and incorporates by reference all preceding paragraphs.

91. At all relevant times herein, Defendant Yates and Defendant Drake each were

acting within the scope and course of their employment with Family Eldercare.

92. One who by extreme and outrageous conduct intentionally or recklessly causes

severe emotional distress to another is subject to liability for such emotional distress and if bodily

harm to the other results from it, for such bodily harm. Where such conduct is directed at a third

person, the actor is subject to liability if he intentionally or recklessly causes severe emotional

distress to a member of such person’s immediate family who is present at the time whether or not

such distress results in bodily harm. Restatement (Second) of Torts § 46 (1965).

93. As Mr. Hickson was fighting for his life in St. David’s South Austin Medical

Center, and while Mrs. Hickson was consumed by the stress and grief of her husband potentially

dying, on June 5, 2020, Defendant Drake, inexplicably, instructed the Hospital to have Mrs.

27

Hickson escorted by security officers when she visited Mr. Hickson, without any indication

whatsoever in Mr. Hickson’s medical or other records as to the reason for such (insensitive,

harassing, embarrassing and intimidating) treatment.

94. After Mr. Hickson’s death, St. David’s South Austin Medical Center’s medical

director then used the fact that Mrs. Hickson was escorted by security in his July 3, 2020 media

release, authorized by Family Eldercare, to malign Mrs. Hickson.

95. In addition, as Mrs. Hickson was begging in emails to Defendant Yates and

Defendant Drake to help keep her husband alive and seek other medical treatment both at St.

David’s and another facility, and as Mrs. Hickson was desperately seeking information regarding

Mr. Hickson’s well-being, on June 10, 2020, without any explanation or basis given, Defendant

Drake unconscionably instructed a St. David South Austin Medical Center social worker, that

information regarding Mr. Hickson “be kept confidential and wife not involved.”

96. Upon Mr. Hickson’s demise on June 11, 2020, Family Eldercare, Defendant Yates

and Defendant Drake failed to inform Mrs. Hickson of the death of her husband. Mrs. Hickson

was informed on June 12, 2020 – almost 11 hours after Mr. Hickson’s passing – of her husband’s

death in a telephone call from staff of the Hospital’s hospice unit who indicated it was per the

instructions of Defendant Yates and/or Defendant Drake. Immediately before that call, with the

firm belief that her husband was alive, Mrs. Hickson had called the hospice unit trying to arrange

that morning for a virtual or in person visit with her husband.

97. On June 30, 2020, after the guardianship was terminated by Mr. Hickson’s death,

Family Eldercare posted on its website, for no purpose other than to protect the interests of

Defendants, a “Statement on the Passing of Michael Hickson” in which it stated in part, “… As

Guardian, and in consultation with Mr. Hickson’s family and medical providers, we agreed to the

28

recommendation for hospice care so that Mr. Hickson could receive end-of-life comfort, nutrition

and medications in a caring environment…” (emphasis added). The statement was false in that

Mr. Hickson’s family – that is, Mrs. Hickson – was not consulted when the decision was being

contemplated to transfer Mr. Hickson into hospice and he was not provided nutrition or

medications in a caring environment.

98. On or about July 3, 2020, Defendants granted St. David’s medical director the

authority to use certain of Mr. Hickson’s protected health information in a media statement to

defend its actions and to malign Mrs. Hickson.

99. Knowing that their legal authority as Mr. Hickson’s guardian terminated

immediately upon his demise, that there was no interest of Mr. Hickson served by Family

Eldercare making its own false statements to the public and permitting St. David’s to disclose

certain of his protected health information to the public, and further knowing that such actions

were in violation of Mr. Hickson’s rights to confidentiality and privacy, Family Eldercare

nevertheless made the false statement to the public and permitted St. David’s to publish certain

of his protected health information.

100. Each of the foregoing, and all of them together were extreme and outrageous

under the circumstances under which they were done and were done so intentionally or

recklessly.

101. As a direct and proximate result of all of the foregoing, Mrs. Hickson and each of

her four children sustained severe emotional distress, anger, severe depression, outrage, loss of

sleep and severe anxiety.

Count V

29

Wrongful Death under the Tex. Civ. Prac. & Rem. Code §§ 71.001 et seq., against all

Defendants, jointly and severally, on behalf of Mrs. Hickson as Dependent Administrator

of the Estate of Mr. Michael Hickson, Deceased

102. Plaintiff adopts and incorporates by reference all preceding paragraphs.

103. At all relevant times herein, Defendant Yates and Defendant Drake each were

acting within the scope and course of their employment with Family Eldercare.

104. Pursuant to the Texas Wrongful Death Act “[a] person is liable for damages arising

from an injury that causes an individual’s death if the injury was caused by the person’s or his

agent’s or servant’s wrongful act, neglect, carelessness, unskillfulness, or default.” Tex. Civ. Prac.

& Rem. Code Ann. § 71.002(b) (West 2008).

105. The decedent’s surviving spouse, children, and parents are the statutory

beneficiaries for purposes of bringing a wrongful death action. Id. § 71.004(a).

106. The Wrongful Death Act seeks to compensate the decedent’s statutory

beneficiaries for their loss of future care, maintenance, and support. Russell v. Ingersoll–Rand Co.,

795 S.W.2d 243, 247 (Tex. App.-Houston [1st Dist.] 1990), aff’d, 841 S.W.2d 343 (Tex. 1992).

Wrongful death statutory beneficiaries are also entitled to recover damages for loss of

companionship and mental anguish. See Elliott v. Hollingshead, 327 S.W.3d 824, 834 (Tex.App.-

Eastland 2010, no pet.).

107. Pursuant to the Texas Civil Practice and Remedies Code, when the death is caused

by the willful act or omission or gross negligence of the defendant, exemplary as well as actual

damages may be recovered. Tex. Civ. Prac. & Rem. Code § 71.009.

108. Defendants’ gross negligence, willful acts and omission as set forth in each of the

preceding causes of action resulted in the wrongful death of Mr. Hickson.

JURY DEMAND

https://1.next.westlaw.com/Link/Document/FullText?findType=L&pubNum=1000170&cite=TXCPS71.001&originatingDoc=I6579a68fe7d211d983e7e9deff98dc6f&refType=LQ&originationContext=document&transitionType=DocumentItem&contextData=(sc.Search)
http://www.westlaw.com/Link/Document/FullText?findType=L&pubNum=1000170&cite=TXCPS71.002&originatingDoc=I2e09f7ee3ce511e4b4bafa136b480ad2&refType=SP&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Search)#co_pp_a83b000018c76
http://www.westlaw.com/Link/Document/FullText?findType=L&pubNum=1000170&cite=TXCPS71.002&originatingDoc=I2e09f7ee3ce511e4b4bafa136b480ad2&refType=SP&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Search)#co_pp_a83b000018c76
http://www.westlaw.com/Link/Document/FullText?findType=L&pubNum=1000170&cite=TXCPS71.004&originatingDoc=I2e09f7ee3ce511e4b4bafa136b480ad2&refType=SP&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Search)#co_pp_8b3b0000958a4
http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=1990116517&pubNum=0000713&originatingDoc=I2e09f7ee3ce511e4b4bafa136b480ad2&refType=RP&fi=co_pp_sp_713_247&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Search)#co_pp_sp_713_247
http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=1990116517&pubNum=0000713&originatingDoc=I2e09f7ee3ce511e4b4bafa136b480ad2&refType=RP&fi=co_pp_sp_713_247&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Search)#co_pp_sp_713_247
http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=1992178430&pubNum=0000713&originatingDoc=I2e09f7ee3ce511e4b4bafa136b480ad2&refType=RP&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Search)
http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=2023599948&pubNum=0004644&originatingDoc=I2e09f7ee3ce511e4b4bafa136b480ad2&refType=RP&fi=co_pp_sp_4644_834&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Search)#co_pp_sp_4644_834
http://www.westlaw.com/Link/Document/FullText?findType=Y&serNum=2023599948&pubNum=0004644&originatingDoc=I2e09f7ee3ce511e4b4bafa136b480ad2&refType=RP&fi=co_pp_sp_4644_834&originationContext=document&vr=3.0&rs=cblt1.0&transitionType=DocumentItem&contextData=(sc.Search)#co_pp_sp_4644_834
https://www.bloomberglaw.com/ms/product/blaw/document/3042975784

30

109. Plaintiff demands a trial by jury.

WHEREFORE, Plaintiff, Melissa Hickson, individually and in her capacity as the

Dependent Administrator of the Estate of Mr. Michael Hickson, Deceased, respectfully prays that

Defendants appear and answer, and that upon jury trial, Plaintiff recover a judgment against

Defendants, jointly and severally, for all damages sought, including all costs of court, prejudgment

interest at the highest rate allowed by law, interest on the judgment at the highest legal rate from

the date of judgment until collected, and any other relief in law and in equity to which Plaintiff

may be entitled, including, but not limited to exemplary damages as provided under the Texas

Civil Practice and Remedies Code. Tex. Civ. Prac. & Rem. Code Ann. § 71.009 (West).

DATED: March 10, 2021 Respectfully submitted,

By:___/s/ Mark Whitburn____________

Mark Whitburn, Esq., One of Plaintiff’s

Attorneys

Mark Whitburn, Esq.

Texas Bar Number:24042144

Sean Pevsner, Esq.

Texas Bar Number:24079130

Whitburn & Pevsner, PLLLC

2000 E. Lamar Boulevard, Suite 600

Arlington, Texas 76006

Telephone: (817) 653-4547

Fax: (817) 653-4477

mwhitburn@whitburnpevsner.com

spevsner@whitburnpevsner.com

http://231.92.4.19/
http://231.92.3.205/
mailto:mwhitburn@whitburnpevsner.com
mailto:spevsner@whitburnpevsner.com

