Jurisprudence Cases
Hicks v. Arkansas State Medical Board

Edna Hicks

Is ear piercing considered surgery?

Arkansas S.M.B.
It is a surgical procedure and should only be done by physicians

Circuit Court

Agreed with Ark. SMB

Supreme Court
Overturned decision

Stated that ear piercing is NOT surgery

Main Ideas

Administrative Rulings can be overturned by courts

Olson v. Mitzen

Summary

Olson went to Doctor for abortion

Olson signed release form

Abortion was unsuccessful

Olson sued, but Mitzen said she signed release form

State Court

Dismissed by Summary Judgment

Court of Appeals
Upheld decision

TN Supreme Court
Professionals requiring licensure to serve in public interest cannot escape liability

Characteristics that make release form invalid

1. business generally suitable for public regulation

2. party doing service of great importance & practical necessity

3. party claims to do service to anyone (within est. standards)

4. party has advantage of bargaining strength

5. gives release form and doesn’t mention negligence or extra fees

6. Seller controls purchaser’s property, which subjects it to risk of carelessness

REVERSED

Main Ideas

Professionals cannot escape liability for negligence, even with waivers

Bang v. Charles T Miller Hospital

Summary

Was informed of possible bladder problems

Referred to Charles T Miller Hospital

Doctor saw problem with Prostate, but failed to inform that surgery would cut spermatic cord

State Court

Directed verdict upheld and case dismissed

Appellate Court
Reversed because there was no informed consent

Resent to be tried again

Main Idea

Informed Consent

Shilkret v. Annapolis Emergency Hospital

Summary

Negligence during delivery caused brain damage

All four physicians played a role and all were at fault

The question was the level of standard of care to compare doctors to.

Trial Court

Standard of care is Strict Locality

Appellate Court
Appellants tried to prove National Standard of Care, but not upheld

Supreme Court
Strict locality is old convention because of inequalities of rural v urban doctors

However, this is not true now, so the standard of care should be National

Specialists should be held to an even higher standard of care

Hospitals also are held to National Standard of Care

Main Idea

Standard of Care is based on the national level in most jurisdictions

Berthiaume’s Estate v. Pratt, M.D.

Summary

Berthiaume had cancer of larynx

Had two surgical procedures, without controversy

Physician took pictures of patient without written consent

Physician stated that Berthiaume did not mind, but gestures suggested otherwise

Physician and nurse raised head of patient and took pictures

Suing for Assault & Battery and Invasion of Privacy

Trial Court

Directed Verdict

Appellate Court
There is enough evidence for trial

Invasion of Privacy includes:

1. Intrusion upon physical/mental solitude and seclusion

2. Public disclosure of private facts

3. Publicity which place the plaintiff in a false light in public eye

4. Appropriation for defendant’s behavior or advantage of the plaintiff’s name or likeness

Reversed and new trial ordered

Main Idea

Respect for Privacy

Battery & Assault

Canterbury v. Spence

Summary

Young man (19 y.o.) with back pain

Had laminectomy and fell (paralysis

Was NOT informed of risk of paralysis

District Court

Directed Verdict

Appellate Court
Self-determination by being informed

Physician Duties

Duty to Treat Skillfully

Obligation to communicate all information to patient

Exception to disclosure

Patient is unconscious/incapacitated (e.g. emergencies)

Disclosure poses a greater threat to patient

Causal Relationship of Negligence

Negligence must be cause (could be partial cause) of damages

Deemed a cause by a prudent person

Reversed

Main Idea

Self-determination

Informed Consent

Negligence Liability

Tarasoff v. Regents of University of California

· Concept: Imminent Danger to Others (exception to Duty to Maintain Pt. Confidence)

· Case Points: psychiatrists or any doctors have duty to warn or later protect a potential victim of the doctor’s patient.

Roe v. Wade

· Concept: Violation of Individual Rights to Privacy: (i.e. State interference w/ personal rights)

· Case Points: Supreme Ct. said banning abortion was unconstitutional, b/c it interfered w/ persons rights.

Cruzan v Director, Missouri Dept, of Health

· Concept: What requirements are in a case of an Absence of an Advance Directive

· Case Points: Nance Cruzan—a young woman was in an accident and was on life support

· Parents wanted to terminate the life support

· State would not let them, unless they could prove by clear and convincing evidence that – that is what pt. wanted

· Case went to Supreme Ct. They said that the state had sufficient interest to protect citizens to require the clear and convincing evidence concept before life support w/ drawn,

· But also said that individual had right to refuse medical treatment including artificial feeding and hydration—and if via clear and convincing evidence was shown that Cruzan wanted this—then the parents could w/ draw life support.

