

1 HARMEET K. DHILLON (SBN: 207873)

harmeet@dhillonlaw.com

2 KRISTA L. BAUGHMAN (SBN: 264600)

3 kbaughman@dhillonlaw.com

4 GREGORY R. MICHAEL (SBN: 306814)

gmichael@dhillonlaw.com

5 DHILLON LAW GROUP INC.

177 Post Street, Suite 700

6 San Francisco, California 94108

Telephone: (415) 433-1700

7 Facsimile: (415) 520-6593

8 Attorneys for Plaintiffs Young America’s Foundation

9 and Berkeley College Republicans

10 **UNITED STATES DISTRICT COURT**
11 **NORTHERN DISTRICT OF CALIFORNIA**
12 **SAN FRANCISCO DIVISION**

12 **YOUNG AMERICA’S FOUNDATION**, a Tennessee
13 nonprofit corporation; and **BERKELEY COLLEGE**
14 **REPUBLICANS**, a student organization at the
University of California, Berkeley,

15 Plaintiffs,

16 v.

17 **JANET NAPOLITANO**, in her official capacity as
18 President of the University of California; **NICHOLAS B.**
19 **DIRKS**, individually and in his official capacity as
20 Chancellor of University of California, Berkeley;
21 **STEPHEN C. SUTTON**, individually and in his official
22 capacity as Interim Vice Chancellor of the Student
23 Affairs Division of University of California, Berkeley;
24 **JOSEPH D. GREENWELL**, individually and in his
25 official capacity as Associate Vice Chancellor and Dean
26 of Students of University of California, Berkeley;
27 **MARGO BENNETT**, in her official capacity as Chief of
28 Police of University of California Police Department, at
Berkeley; **ALEX YAO**, individually and in his official
capacity as Operations Division Captain of University of
California Police Department, at Berkeley; and **LEROY**
M. HARRIS, individually and in his official capacity as
Patrol Lieutenant of University of California Police
Department, at Berkeley,

Defendants.

Case Number:

**VERIFIED COMPLAINT FOR
INJUNCTIVE, DECLARATORY, and
MONETARY RELIEF PURSUANT
TO 42 U.S.C. § 1983**

JURY TRIAL DEMANDED

1 Plaintiffs Young America’s Foundation (“YAF”) and Berkeley College Republicans
2 (“BCR”) (collectively, “Plaintiffs”), bring this action against University of California, Berkeley
3 (“UC Berkeley” or the “University”) officials Janet Napolitano, Nicholas B. Dirks, Stephen C.
4 Sutton, and Joseph D. Greenwell, and University of California Police Department (“UCPD”)
5 officials Margo Bennett, Alex Yao, and Leroy M. Harris (collectively, “Defendants”), for declaratory
6 and injunctive relief following Defendants’ discriminatory application of a policy to restrict
7 conservative speech on the UC Berkeley campus, in violation YAF and BCR’s constitutional rights
8 to free speech, due process, and equal protection under the law.

9 INTRODUCTION

10 1. This case arises from efforts by one of California’s leading public universities, UC
11 Berkeley – once known as the “birthplace of the Free Speech Movement” – to restrict and stifle the
12 speech of conservative students whose voices fall beyond the campus political orthodoxy. Though UC
13 Berkeley promises its students an environment that promotes free debate and the free exchange of
14 ideas, it had breached this promise through the repressive actions of University administrators and
15 campus police, who have systematically and intentionally suppressed constitutionally-protected
16 expression by Plaintiffs (and the many UC Berkeley students whose political viewpoints align with
17 Plaintiffs), simply because that expression may anger or offend students, UC Berkeley administrators,
18 and/or community members who do not share Plaintiffs’ viewpoints.

19 2. Defendants engage in a pattern and practice of enforcing a recently adopted,
20 unwritten and unpublished policy that vests in University officials the unfettered discretion to
21 unreasonably restrict the time, place, and manner of any campus event involving “high-profile
22 speakers” – a term that is wholly undefined, and that has enabled Defendants to apply this policy in
23 a discriminatory fashion, resulting in the marginalization of the expression of conservative
24 viewpoints on campus by any notable conservative speaker. Defendants freely admit that they have
25 permitted the demands of a faceless, rabid, off-campus mob to dictate what speech is permitted at
26 the center of campus during prime time, and which speech may be marginalized, burdened, and
27 regulated out of its very existence by this unlawful heckler’s veto.

28

1 3. Defendants’ discriminatory imposition of curfew and venue restrictions has resulted
2 in the cancellation of two speaking engagements featuring prominent conservative speakers in the
3 month of April, 2017. First, BCR was forced to cancel a scheduled April 12, 2017 speaking
4 engagement by David Horowitz, a widely acclaimed conservative writer, after the University first
5 demanded that Horowitz speak before 3 p.m. in the afternoon, at a time when students are in class
6 and most are unable to attend, and then demanded that the speech take place in a room on a separate
7 campus that is more than one mile from the main campus center (so far away, in fact, that it even
8 has its own track facilities). Then, less than two weeks later, after weeks of discussion, the
9 University unilaterally canceled a speaking engagement by Ann Coulter, a nationally renowned
10 New York Times bestselling author and conservative political commentator, which was previously
11 scheduled to take place on campus on April 27, 2017.

12 4. In the ensuing national firestorm of criticism, the University partially retracted its
13 cancellation of the Coulter event, offering to allow Ms. Coulter to speak the following week, on
14 May 2, 2017 – during a period referred to by the University as a “dead week,” in which no classes
15 are held, and far fewer students are on campus due to final exams the week following – but still
16 insisted that the event would be subject to a 3:00 p.m. curfew and unspecified venue restrictions.
17 Meanwhile, Defendants freely permitted the expression of non-conservative viewpoints by notable,
18 liberal speakers addressing the same contentious topic Ms. Coulter planned to address – illegal
19 immigration – during the same month, including Vincente Fox Quesada, the former President of
20 Mexico, and Maria Echaveste, a former presidential advisor and White House Deputy Chief of Staff
21 to President Bill Clinton.

22 5. By imposing an unconstitutionally vague policy concerning so-called “high-profile
23 speakers,” and selectively applying that impermissibly vague policy to burden or ban speaking
24 engagements involving the expression of conservative viewpoints, Defendants have deprived YAF
25 and BCR of their constitutional rights to free speech, due process, and equal protection.
26 Accordingly, YAF and BCR seek temporary and permanent injunctive relief to prevent Defendants
27 from continuing to muzzle Plaintiffs’ constitutionally-protected speech, and to enjoin the
28 Defendants’ transparent attempts to stifle political discourse at UC Berkeley. Plaintiffs also seek

1 damages from each Defendant sued in his or her individual capacity.

2 **JURISDICTION AND VENUE**

3 6. This action arises under 42 U.S.C. § 1983 in relation to Defendants’ deprivation of
4 YAF and BCR’s free speech, due process, and equal protection rights under the First and Fourteenth
5 Amendments to the U.S. Constitution. Accordingly, this Court has federal question jurisdiction under
6 28 U.S.C. §§ 1331 and 1343.

7 7. This Court has authority to award the requested declaratory relief under 28 U.S.C. §
8 2201; the requested injunctive relief under 28 U.S.C. § 1343(3); the requested damages under 28
9 U.S.C. § 1343(3); and attorneys’ fees and costs under 42 U.S.C. § 1988.

10 8. Venue is proper in this judicial district under 28 U.S.C. § 1391, because a substantial
11 part of the acts or omissions giving rise to the claims for relief occurred in or were directed toward this
12 District, and each of the Defendants is subject to the personal jurisdiction of this Court.

13 9. This Court has personal jurisdiction over each of the Defendants, because each of the
14 Defendants is domiciled in the State of California, has sufficient minimum contacts with California,
15 and/or otherwise has intentionally availed himself or herself of significant benefits provided by the
16 State of California, rendering the exercise of jurisdiction by this Court permissible under traditional
17 notions of fair play and substantial justice.

18 **INTRADISTRICT ASSIGNMENT**

19 10. This Action is properly assigned to the San Francisco or Oakland Divisions of the
20 Court, as the conduct giving rise to this dispute occurred in Alameda County, California.

21 **PARTIES**

22 11. Plaintiff Young America’s Foundation is a Tennessee nonprofit corporation whose
23 mission is to educate the public on the ideas of individual freedom, free enterprise, traditional
24 values, and leadership – hallmarks of conservative values. YAF has sponsored students and student
25 groups on the UC Berkeley campus over the course of several years, including BCR, by providing
26 these students and groups with the funding and logistical support needed to host prominent
27 conservative speakers on campus. YAF has sponsored many speaking events at UC Berkeley in past
28 years, including one such event in 2016 featuring renowned conservative political commentator and

1 author Ben Shapiro, and its efforts have brought numerous other notable conservatives to share
2 their viewpoints with students and the public at UC Berkeley.

3 12. Plaintiff Berkeley College Republicans is a Registered Student Organization at the
4 University of California, Berkeley, in operation for several decades. According to an email sent by
5 UC Berkeley Vice Chancellor Stephen C. Sutton to BCR member Naweed Tahmas, copying Joseph
6 Greenwell and UCPD Captain Yao, on or around April 19, 2017, BCR is “independent from the
7 University, and [has] the right to invite whoever they’d like to speak [on campus]” A true and
8 correct copy of this email, with personal contact information redacted, is attached hereto as **Exhibit**
9 **A**.

10 13. Defendant Janet Napolitano (“Napolitano”) is the President of the University of
11 California. According to UC Board of Regents Standing Order 100, “[t]he President shall be the
12 executive head of the University and shall have full authority and responsibility over the
13 administration of all affairs and operations of the University” Napolitano ultimately is
14 responsible for all policies enacted and enforced at UC Berkeley, including the policies challenged
15 herein. She acted under color of state law, and is sued in her official capacity.

16 14. Defendant Nicholas B. Dirks (“Dirks”) is the Chancellor of UC Berkeley, and is UC
17 Berkeley’s chief executive officer, responsible for UC Berkeley’s administration and policy-making,
18 and has ultimate authority to approve the policies and procedures challenged herein that were applied
19 to deprive BCR and YAF of their constitutional rights. Dirks acted under color of state law, and is sued
20 in his official and personal capacities.

21 15. Defendant Stephen C. Sutton (“Sutton”) is the Interim Vice Chancellor of the Student
22 Affairs Division, at UC Berkeley. Sutton acted under color of state law, and is sued in his official and
23 personal capacities.

24 16. Defendant Joseph D. Greenwell (“Greenwell”) is the Associate Vice Chancellor for
25 Student Affairs and the Dean of Students, at UC Berkeley. Sutton acted under color of state law, and is
26 sued in his official and personal capacities.

27 17. Defendant Margo Bennett (“Bennett”) is the Chief of Police for the UCPD, at the UC
28 Berkeley campus. Bennett acts as the ultimate authority for the UCPD at the UC Berkeley campus and

1 is responsible for UCPD’s administration and policy-making, and has ultimate authority to approve the
2 policies and procedures challenged herein that were applied to deprive BCR and YAF of their
3 constitutional rights. Bennett acted under color of state law, and is sued in her official capacity.

4 18. Defendant Alex Yao (“Yao”) is the Operations Division Captain for the UCPD, at the
5 UC Berkeley campus. Yao acted under color of state law, and is sued in his official and personal
6 capacities.

7 19. Defendant LeRoy M. Harris (“Harris”) is the Patrol Lieutenant for the UCPD, at the UC
8 Berkeley campus. Harris acted under color of state law, and is sued in his official and personal
9 capacities.

10 **RELEVANT FACTS**

11 20. UC Berkeley is a public university, created by the State of California in 1868, and
12 governed by the Regents of the University of California, a California corporation charged with the
13 administration of the University of California as a public trust (Cal. Const., Art. IX, § 9). UC
14 Berkeley is the oldest of California’s public research universities, and is considered by many to be
15 the most prestigious public university in the United States.

16 21. The Board of Regents Standing Orders 100.4 and 100.6 provide for the delegation of
17 authority for the governance of a campus to each Chancellor. Order 100.6 provides that the
18 Chancellor of each campus “shall be the chief campus officer thereof and shall be the executive
19 head of all activities on that campus,” except as otherwise provided by the Standing Order, and that
20 the “Chancellor shall be responsible for the organization and operation of the campus, its internal
21 administration, and its discipline; and decisions made by the Chancellor in accordance with the
22 provisions of the budget and with policies established by the Board or the President of the
23 University shall be final.” Accordingly, UC President Napolitano and UC Berkeley Chancellor
24 Dirks act as final policymakers in all matters relating to the setting and application of policies on
25 the UC Berkeley campus, including the policies discussed in this Complaint.

26 22. California Code of Regulations § 100000, *et seq.*, provides that persons not affiliated
27 with the University may not participate in specified activities on University property, including any
28 demonstration or gathering, without prior approval from a “Designated University Official,” and

1 subject to any time, place, and manner requirements the Designated University Official may
2 impose. Section 100001 of the regulations defines a “Designated University Official” as “the
3 University official delegated authority over the relevant operation from the Chancellor or chief
4 administrative officer of the facility.”

5 23. On information and belief, Chancellor Dirks has, personally or through instruction to
6 persons under his authority, whether formally or informally, whether officially or as a result of
7 permitting such individuals to so act, designated Defendants Sutton, Greenwell, Bennett, Yao, and
8 Harris to act as Designated University Officials for the UC Berkeley campus. Accordingly,
9 Defendants Sutton, Greenwell, Bennett, Yao, and Harris act as final policymakers with respect to
10 creating and enforcing the policies discussed in this Complaint.

11 **UC Berkeley Cancels BCR’s Milo Yiannopoulos Speaking Engagement**

12 24. For over a century, UC Berkeley has been a campus well known for its tolerance of
13 various viewpoints. Its welcoming atmosphere, however, has become distinctly more hostile to
14 conservative views in recent years, a trend that accelerated after the 2016 Presidential election.

15 25. Prior to February 1, 2017, BCR invited and acquired all necessary approval from
16 appropriate UC Berkeley administrators to host a speaking engagement featuring Milo
17 Yiannopoulos, a contentious conservative writer, speaker, and former senior editor of Breitbart
18 News (the “Milo Event”). The event was scheduled to begin at 8:00 p.m. in Pauley Ballroom on the
19 UC Berkeley campus – a venue more than large enough to accommodate the expected sellout crowd
20 of 500 attendees. The event was widely publicized in the San Francisco Bay area.

21 26. In the hours leading up to the Milo Event, dozens of black-clad, masked agitators and
22 demonstrators (self-styled “antifa,” short for “anti-fascist”), appearing to act in concert, set fires and
23 threw objects at buildings in downtown Berkeley near the campus to protest Milo Yiannopoulos’
24 appearance.

25 27. While UCPD was present on the scene, few arrests were made, and all police officers,
26 including both UCPD and Berkeley city police, appeared to obey a stand-down order that required the
27 officers not to intervene or make arrests in the many physical altercations that occurred between the
28 violent mob and those seeking to attend the Milo Event.

1 28. In a subsequent meeting between BCR representatives, including BCR member
2 Naweed Tahmas, Lt. Harris, and UC Berkeley administrator Millicent Morris Chaney (“Ms. Chaney”),
3 UCPD informed BCR that it was UCPD policy not to intervene in any non-life-threatening situations
4 during the commission of a riot or violent demonstration, such as the violent protest surrounding the
5 canceled Milo Event. In other words, the UCPD has an official “stand-down” policy for *any* altercation
6 it witnesses on campus that does not involve the imminent loss of life.

7 29. At approximately 6:00 p.m. on February 1, the University administration announced
8 that the Milo Event was canceled, and as result of the violent demonstration, instituted a nearly
9 campus-wide “lockdown” that was not lifted until approximately 10:55 p.m. on the same evening.

10 **UC Berkeley Surreptitiously Adopts Unwritten Policy Regarding “High-Profile Speakers”**

11 30. On or around March 1, 2017, University administration officials, including UC
12 Berkeley administrators and members of UCPD, met with officials from the City of Berkeley
13 Mayor’s Office and the Berkeley Police Department (“Berkeley PD”), to discuss adopting a new
14 policy that would impose more stringent restrictions on events involving “high-profile speakers”
15 (the “High-Profile Speaker Policy”). This unwritten policy ostensibly restricts the time and place of
16 all events involving “high-profile” speakers. Specifically, these events must conclude by 3:00 p.m.
17 (described by University administrators as a “curfew”), and must be held in a “securable” location –
18 also an undefined term. Neither the University, nor Defendants, have set forth the exact nature and
19 scope of the High-Profile Speaker Policy, despite requests from BCR, and have failed to provide
20 any criteria making clear who is considered a “high-profile” speaker under the policy, to whom this
21 policy has been applied since its formation, or what, if anything, renders a particular venue on the
22 UC Berkeley campus “securable.” The policy is both amorphous and infinitely malleable.

23 31. On April 19, 2017 – several weeks after the High-Profile Speaker policy apparently
24 was adopted – in an email sent to BCR member Naweed Tahmas, copying Captain Yao, UCPD
25 Patrol Lieutenant Harris stated that at the March 1 meeting, the University, UCPD, City of
26 Berkeley, and Berkeley PD “agreed that all events involving high profile [sic] speakers be
27 conducted during daytime hours.” Lt. Harris’ email does not explain or give guidance concerning
28 what distinguishes a “high-profile” speaker from a non-“high-profile” speaker; what hours during

1 the day a “high-profile” speaker may speak on campus; or what venues would be made available for
2 such speakers. A true and correct copy of this email, with personal contact information redacted, is
3 attached hereto as **Exhibit B**.

4 32. UC Berkeley’s High-Profile Speaker Policy was not made known to BCR, YAF, or
5 the general student body at the time of its adoption on or around March 1, 2017, or for several
6 weeks thereafter.

7 **UC Berkeley Applies the Secret High-Profile Speaker Policy**
8 **to Cancel the David Horowitz Event**

9 33. In February or early March, 2017, BCR began organizing events on the UC Berkeley
10 Campus, with the goal of offering prominent conservative speakers the opportunity to express
11 conservative viewpoints, and to engage in a dialogue with UC Berkeley students and the public about
12 those viewpoints.

13 34. Their efforts included BCR contacting YAF to request that YAF sponsor such an event
14 by providing funding and logistical assistance, and by recruiting a conservative speaker. As a result of
15 these efforts, BCR and YAF invited David Horowitz, a prominent conservative writer and frequent
16 speaker on college campuses for decades, to speak on the UC Berkeley campus in mid-April, 2017
17 (“Horowitz Event”).

18 35. On March 23, 2017, BCR met with University administrators and UCPD to discuss
19 event logistics and security. Citing undefined safety concerns, UCPD rejected BCR’s request that the
20 event be held in room 100 of the Genetics & Plant Biology (“GPB”) building on the central UC
21 Berkeley campus.

22 36. In an email commemorating the meeting, Ms. Chaney, a Student Organization
23 Coordinator for UC Berkeley, informed BCR that 100 GPB was “not an adequate venue to ensure [Mr.
24 Horowitz’s] safety and therefore the campus will seek an alternative room to 100 GPB but ask for
25 flexibility with the start/end times and days of the week so an appropriate venue can be identified
26 before moving forward on the event plans.” Ms. Chaney also asked that BCR discuss “what are
27 acceptable ranges of start/end times (ex.: would anytime Tues, 4/11 bet. noon to 6pm or Wed. 4/12 bet.
28 11am and 6pm work?),” and asked that a representative of BCR be available for a follow-up

1 conference call with UCPD.

2 37. In a March 28, 2017 email, Lt. Harris of the UCPD emailed BCR inquiring if BCR had
3 contacted YAF “to determine the flexibility of lecture times and a contact person to discuss Mr.
4 Horowitz’s security requirements.”

5 38. BCR responded to Lt. Harris’ inquiry the same day, confirming the April 12, 2017
6 4:00-6:00 p.m. time for the event.

7 39. On March 29, 2017, BCR again contacted the University to secure a room from 4:00-
8 6:00 p.m. on April 12, 2017, for the Horowitz Event. Marissa Reynoso, Director of the UC
9 Berkeley Student Organization Advising & Leadership Development, stated that she was “trying to
10 get an update” and apologized for the delay.

11 40. The following day, March 30, 2017, UCPD’s Captain Yao and University
12 administration informed BCR that the Mr. Horowitz could not speak past 3:00 p.m., due to
13 purported security reasons. The UCPD also strongly suggested that BCR and YAF limit attendance
14 at the Horowitz Event to students only, and further strongly recommended that organizers not
15 release the location of the speech to attendees until hours before the event itself. At no time did the
16 Defendants disclose to BCR or YAF that it was enforcing the High-Profile Speaker Policy in
17 connection with the Horowitz Event. Evidently, however, the University’s earlier requested
18 “flexibility” was more than a request – it was a mandate enforced pursuant to the unwritten High-
19 Profile Speaker Policy.

20 41. On April 6, 2017, Stephen Sutton, UC Berkeley Interim Vice Chancellor for the
21 Division of Student Affairs, entered the conversation and informed BCR member Branden West, and
22 Mr. Horowitz, that the Horowitz Event must be held more than one mile from the center of the UC
23 Berkeley campus, at the Clark Kerr Krutch Theater, and that it must start by at 1:00 p.m., stating in
24 relevant part:

25 In the wake of events surrounding the cancelled appearance by Milo
26 Yiannopoulos, law enforcement professionals (UCPD) conducted a comprehensive
27 review of the event’s advance planning, security arrangements, and logistical details.
28 Among the findings were two, key points: the timing of an event, as well the location
and nature of the venue, can play an important role when it comes to the safety and

1 security of the speaker, attendees and individuals engaged in lawful protest.

2 For that reason, UCPD has recommended that the [sic] your upcoming speaking
3 engagement be held at 1:00 pm in the Krutch Theater. These recommendations are
4 based solely and exclusively on UCPD's objective analysis of how best to mitigate risk,
5 ensure safety for all, and maximize the chances that the event will take place as
6 planned. In that context, the campus greatly appreciates recent public comments by
7 representatives of the BCR who offered full support for increased security measures in
8 and around high- profile events featuring potentially controversial speakers.

9 42. On April 10, 2017, the University and UCPD informed BCR, for the first time, that
10 BCR and YAF would need to pay a security fee in the amount of \$5,788, for the Horowitz Event to
11 proceed a mere six days later. This exorbitant fee, despite the fact that UCPD refuses as a matter of
12 policy to provide actual security by intervening in any violence short of life-threatening bodily harm,
13 and despite the fact that BCR and YAF had agreed to limit attendance to the Horowitz Event to
14 students only.

15 43. As a result of Defendants' actions, BCR was forced to cancel the Horowitz Event on
16 April 10, 2017. The enforcement of the High-Profile Speaker Policy unreasonably restricted the
17 Horowitz Event to 1:00-3:00 p.m., during a time when many students are still in class on the main UC
18 Berkeley campus, and required that the event be relegated to a facility far from the central campus
19 making it impractical – if not impossible – for most students to attend in the narrow mid-day time
20 required by the UC Berkeley administration. The fact that attendance at the event was further limited
21 to students only, created a further conundrum for the organizers – who would attend their event during
22 peak class time? In addition, the imposition of the significant security fee by Defendants on a student
23 group six days before an event that few students could now attend, thanks to UC Berkeley's vaguely
24 articulated security concerns and an unwritten policy, rendered it impractical for BCR to host the
25 event, given all the other requirements imposed by Defendants. Accordingly, the Horowitz Event was
26 canceled.

27 **BridgeCal, YAF, and BCR Invite Ann Coulter to Speak on Campus**

28 44. BridgeCal is a UC Berkeley chapter for BridgeUSA, a national nonpartisan
organization that aims to reinvigorate the practice of open and frank political discussions on university
campuses, and to challenge people's opinions through exposure to contrary points of view.

1 45. On or before early March 2017, BridgeCal, in conjunction with BCR, began planning a
2 speaker series on the topic of illegal immigration. BridgeCal and BCR hoped to engage the student
3 body and the public in a dialogue about the topic of illegal immigration, by providing an opportunity
4 for students to engage directly with both liberal and conservative speakers of prominence.

5 46. BridgeCal invited Maria Echaveste, a former advisor and White House Deputy Chief of
6 Staff, to provide a liberal viewpoint on that issue. Ms. Echaveste's appearance was confirmed by
7 BridgeCal on March 17, 2017, and then a venue for her speech was confirmed with the University on
8 March 22, 2017.

9 47. BridgeCal sought the assistance of BCR to recruit a conservative speaker to address the
10 same topic within the same month as Ms. Echaveste. As a result of this dialogue between BridgeCal
11 and BCR, BridgeCal approached YAF about supporting the event, and having secured the support
12 commitment, invited Ann Coulter to speak on the UC Berkeley campus, to provide the conservative
13 viewpoint on the topic of illegal immigration as a counterpoint to Ms. Echaveste's remarks.

14 48. Ann Coulter is an American conservative social and political commentator, twelve-
15 time, New York Times best-selling author, a syndicated columnist, and a lawyer by training. She
16 frequently appears on television, radio, and as a speaker at public and private events, and has described
17 herself as someone who likes to "stir up the pot" and frequently draws criticism from both liberal and
18 conservative commentators for her polemical views.

19 49. On March 17, 2017, BridgeCal member Ross Irwin, in conjunction with and on behalf
20 of BCR and YAF, emailed UC Berkeley Student Organization Coordinator, Ms. Chaney, informing
21 the University that "we believe we have a 50% chance of Ann Coulter coming to speak in the last
22 week of April. The other 50% would be her coming next semester. . . . What do we need to know
23 about security fees and if there are fees for booking large auditoriums like Pauley" BridgeCal
24 initiated dialogue with UC Berkeley's administrators about the Coulter speaking event ("Coulter
25 Event") on the same day that BridgeCal confirmed Ms. Echaveste's appearance with Ms. Echaveste. A
26 true and correct copy of this email, which was forwarded by Mr. Irwin to BCR member Naweed
27 Tahmas, with personal contact information redacted, is attached hereto as **Exhibit C**.

28 50. On March 28, 2017, Ms. Coulter formally accepted BridgeCal, BCR, and YAF's

1 invitation to speak at UC Berkeley on April 27, 2017. As schedule, Ms. Coulter's presentation was to
2 take place eight days after Ms. Echaveste's opening of the student-sponsored speaker series on illegal
3 immigration, a topic of widespread interest to students and the broader University community.

4 51. On the same day, March 28, 2017, a BCR member and UC Berkeley student, Matt
5 Ronnau, copying BCR member Naweed Tahmas, emailed Ms. Chaney, the UC Berkeley Student
6 Organization Coordinator, informing the University that BCR would be hosting Ms. Coulter in an on-
7 campus speaking engagement on April 27, 2017, during the week initially indicated in BridgeCal's
8 March 17, 2017 email. Mr. Ronnau also stated that BCR had submitted a request for a room that could
9 fit at least 500 people, indicating that "[i]t would be ideal to have Pauley Ballroom or Hertz Hall from
10 7:00-9:00 [p.m.], so just please let me know what we need to do in order to be granted this." A true
11 and correct copy of this email, with personal contact information redacted, is attached hereto as

12 **Exhibit D.**

13 52. Pauley Ballroom and Hertz Hall are large, centrally located venues on the UC Berkeley
14 campus that are large enough to accommodate the anticipated interest in the Coulter Event. Pauley, for
15 example, holds up to 999 people according to the University's online representations, and Hertz Hall
16 holds up to 678 people for events.

17 53. On March 29, 2017, BCR and YAF entered into a Contract for Sponsorship of Speaker
18 with Young America's Foundation, obligating YAF to cover a minimum of \$13,000 in costs
19 associated with hosting Ms. Coulter on the UC Berkeley campus, including, but not limited to,
20 honorarium, transportation, security, and housing costs for Ms. Coulter and her security team.

21 54. BCR, YAF, and BridgeCal immediately began preparing for the Coulter Event,
22 including by seeking to secure a venue and security for the event. Ms. Coulter informed BCR and
23 YAF, which in turn notified Defendants, that Ms. Coulter would be accompanied by an additional
24 personal security team.

25 **UC Berkeley Applies the High-Profile Speaker Policy**
26 **to Cancel the Ann Coulter Event**

27 55. On April 2, 2017, BCR contacted UC Berkeley administrators and UCPD to request a
28 meeting to discuss event logistics and security.

1 56. On April 3, 2017, BCR representatives met with representatives of the UC Berkeley
2 administration to discuss event logistics and security.

3 57. On April 6, 2017, BCR representatives, Jose Diaz, Naweed Tahmas, and Branden West
4 met UCPD representatives, Captain Yao, Lt. Harris, and University administrators Ms. Chaney and
5 Marissa Reynoso, who, for the first time, disclosed the existence of the unwritten and unpublished
6 High-Profile Speaker Policy, and informed BCR that UC Berkeley would be enforcing this policy in
7 connection with the Coulter Event. UCPD instructed BCR that the event must conclude by 3:00 p.m.,
8 and that the University and UCPD would select a “securable” venue on campus. UCPD also informed
9 BCR that if these requirements were not met, the event could not proceed.

10 58. At the April 6 meeting, UCPD also strongly encouraged BCR and BridgeCal not to
11 publicly disclose where the speech eventually would take place, and strongly encouraged the groups to
12 restrict attendance at the event to students only, informing them that the University would impose a
13 higher “security fee” on the event if non-students were allowed to attend. In response to BridgeCal’s
14 specific request that UCPD issue a statement before the event that UCPD would be on hand to protect
15 the safety of students attending the Coulter Event, so that students would be encouraged to attend,
16 UCPD explicitly declined to do so, stating that the University would not issue any public statement
17 regarding the University’s commitment to protecting students from violent protesters at the Coulter
18 Event.

19 59. BCR immediately objected to the imposition of the timing and venue constraints on the
20 Coulter Event as unreasonable, and informed UCPD that because classes would be in session at and
21 before 3:00 p.m., it would be extremely difficult, if not impossible, for the event to be held in a
22 sufficiently large room to seat the hundreds of expected attendees, and that holding it during class time
23 would also make it impractical for thousands of students to attend, who might otherwise wish to do so.
24 These concerns would be multiplied if the event were also restricted to students only, unlike many
25 other University speaking events, which are open to University affiliates and community members.

26 60. BCR attempted to negotiate an end-time of 5:00 p.m. – four hours earlier than BCR
27 initially requested, and approximately three hours before sunset on April 27, 2017 – but thought this
28 reasonable request complied with Defendants’ requirement that the event be held during the daytime, it

1 was rejected by Defendants, without explanation.

2 61. On April 10, 2017, BCR met with UC Berkeley administrator Ms. Chaney to discuss
3 event logistics and security, and the imposition of the High-Profile Speaker Policy on the April 27,
4 2017 Coulter Event.

5 62. On April 11, 2017, after being informed that the 3:00 p.m. deadline was non-negotiable,
6 BCR requested a meeting with UC Berkeley Dean of Students Joseph D. Greenwell to further plead its
7 case, and offered to end the event at 4:00 p.m. on April 27. Despite making significant scheduling
8 efforts, BCR was never permitted to speak in-person with Greenwell. Instead, Dean Greenwell merely
9 emailed BCR member Naweed Tahmas, copying Captain Yao, Lt. Harris, Stephen Sutton, and others,
10 expressing that even a 4:00 p.m. end-time would not be permitted, but the 3:30 p.m. end-time was
11 confirmed. A true and correct copy of this email, with personal contact information redacted, is
12 attached hereto as **Exhibit E**.

13 63. On April 13, 2017, BCR representatives Naweed Tahmas, Pieter Sittler, and Troy
14 Worden met with a UCPD representative Lt. Harris, and University administrator Ms. Chaney, to
15 discuss the imposition of the University's unreasonable time, place, and manner restrictions on the
16 Ann Coulter speaking engagement. Despite BCR's concession to limit the event to students only, and
17 its reasonable request for an only slightly later end-time of 5:00 p.m, UCPD informed BCR that the
18 3:30 p.m. end-time was non-negotiable.

19 64. At the April 13, 2017 meeting, Lt. Harris expressed that according to UCPD's
20 "research" into Ms. Coulter and the February activity by the violent demonstrators in connection with
21 the canceled Milo Event, Ms. Coulter's speech was likely to spark outrage, giving rise to alleged
22 security threats and justifying the imposition of the curfew.

23 65. Based on the UCPD's representations on multiple occasions in the weeks before the
24 Coulter Event, it appears that Defendants do not rely on any objective criteria (e.g. anticipated crowd
25 size, past media attention, number of New York Times best-selling books, status as a current or former
26 head of state, winning of a Nobel Peace Prize, number of campaigns for public office, size of Twitter
27 following, number of television viewers during recent appearances, etc.) to determine whether an
28 invited speaker is considered "high-profile." Instead, Defendants selectively impose their unwritten,

1 unpublished High-Profile Speaker Policy based on their subjective beliefs that the anticipated content
2 of the speaker’s speech is likely to spark “public outrage,” as that term is selectively defined by
3 Defendants, thereby triggering “security” concerns and leading to the need to restrict the speaker to a
4 “securable” facility and time of speaking.

5 66. Based on the selective application of the High-Profile Speaker Policy to date (in the
6 Horowitz Event and Coulter Event situations), it appears that the true aim of the High-Profile Speaker
7 Policy is to make it as difficult as possible for a disfavored speaker to hold a successful event at UC
8 Berkeley, by forcing the event timing to conflict with classes, by requiring that the event take place
9 when large venues are occupied with classes, by requiring that the venue be far from where students
10 are likely to be gathered, and therefore difficult to reach during the narrow window of time allotted
11 during the daytime, by urging that the event not be publicized until just before the event, by restricting
12 the event to students only (the same students who are attending class on the central campus and
13 therefore cannot drive off campus to attend an event that is not publicized until hours before the
14 event), and finally, if those artificial hurdles are not sufficient to accomplish the goal of deterring the
15 event, by imposing a large and last-minute “security fee” on the sponsoring group as the *coup de*
16 *grace*.

17 67. The High-Profile Speaker Policy is unconstitutionally vague, and impermissibly affords
18 Defendants absolute discretion in identifying what events and which speakers are subject to the policy.

19 68. Not surprisingly, by providing Defendants carte blanche to control campus speech,
20 Defendants have been and are enforcing the High-Profile Speaker Policy in a manner that
21 discriminates based on the viewpoint expressed by the speaker and the hosting Registered Student
22 Organization, in violation of BCR and YAF’s constitutional rights to free speech, due process, and
23 equal protection. Defendants are further allowing their subjective opinions about the anticipated
24 reactions from critics – including a mob of masked, off-campus, “antifa” – to dictate whether they
25 choose to define a speaker to be subject to the High-Profile Speaker Policy, and thereby impose a
26 host of hurdles to their appearance that do not apply to speakers presumably welcome to the same
27 critical mob (and University administrators).

28 69. On or around April 17, 2017, Ross Irwin, a representative of BrideCal, copying BCR

1 member Naweed Tahmas, emailed UC Berkeley administration and UCPD, confirming the 3:30
2 p.m., April 27, 2017, end-time for the Coulter Event. A true and correct copy of this email, with
3 personal contact information redacted, is attached hereto as **Exhibit F**.

4 70. The following day, April 18, 2017, Dean Greenwell called BCR representative
5 Naweed Tahmas, claiming that the University could not secure a room for the Coulter Event, and
6 that the University was canceling the event due to safety concerns, but that it could be rescheduled
7 for the Fall semester – which was over five months later, and after thousands of students who
8 would otherwise have attended the Coulter Event would have graduated, including the President of
9 the BCR, Jose Diaz. During this conversation, Mr. Tahmas asked Greenwell whether the Coulter
10 Event still would be subject to the curfew and venue restrictions of the High-Profile Speaker Policy
11 if it was rescheduled to the Fall semester, given that Defendants would then have a minimum of
12 five months to prepare. Greenwell admitted that the purported safety concerns would remain
13 equally applicable to the event no matter when the event eventually was held, and therefore BCR
14 and YAF still would be subject to the High-Profile Speaker Policy, even if Ms. Coulter spoke
15 during the Fall semester. In short, despite the University’s opportunity to prepare, Ms. Coulter
16 would *never* be afforded the chance to speak to students during the after-class times and central
17 campus locations routinely afforded to “high-profile” but liberal speakers on the campus not
18 subjected to the High-Profile Speaker Policy.

19 71. During the April 18 call to Mr. Tahmas, after initially indicating otherwise, Dean
20 Greenwell admitted that the High-Profile Speaker Policy was not in writing, and by extension is not
21 published. This was also confirmed in an April 18, 2017 email from Captain Yao, copying Lt.
22 Harris, UCPD Chief of Police, Bennett, and UC Berkeley administrator, Joseph Greenwell and Ms.
23 Chaney, to Mr. Tahmas. A true and correct copy of this email, with personal contact information
24 redacted, is attached hereto as **Exhibit G**.

25 72. As reflected by the negotiations between Plaintiffs and the Defendants, it is apparent
26 that no matter how remote the threat, Defendants will not permit the expression of disfavored
27 conservative viewpoints at desirable places and times on the UC Berkeley campus by subjectively
28 defined “high-profile” speakers.

1 73. Upon learning that Defendants unilaterally had canceled the event, even after
2 Plaintiffs had acceded to each of the University's unreasonable time, place, and manner restrictions
3 on their constitutionally protected speech in an effort to ensure that the speech went forward on the
4 day Ms. Coulter had been invited, Ms. Coulter publicly disclosed on social media her intention to
5 give a speech at UC Berkeley, despite the Defendants' unconstitutional efforts to restrict the
6 expression of conservative viewpoints on campus.

7 74. On April 20, 2017, under mounting pressure from UC Berkeley students, faculty, and
8 staff, and the public, including national media commentators and noted First Amendment lawyers,
9 Ellen Topp, the Interim Chief of Staff for Student Affairs, on behalf of Vice Chancellors Sutton and
10 Scott Bidy, emailed, among others, BCR member Naweed Tahmas, and YAF's Vice President,
11 Patrick Coyle, stating in relevant part:

12 Ms. Coulter's announcement that she intends to come to campus on April 27th without
13 regard for the fact that we don't have a protectable venue available on that date is of
14 grave concern. Our police department has made it clear that they have very specific
15 intelligence regarding threats that could pose a grave danger to the speaker, attendees,
16 and those who may wish to lawfully protest the event. At the same time, we respect and
17 support Ms. Coulter's own First Amendment rights.

18 Given our serious reservations and concerns regarding Ms. Coulter's stated intentions,
19 last night the Chancellor asked us to look beyond the usual venues we use for large public
20 gatherings to see if there might be a protectable space for this event that would be
21 available during the compressed and extremely busy window of time between now and
22 the end of the academic year.

23 Fortunately, that expanded search identified an appropriate, protectable venue that is
24 available **May 2nd, 2017, from 1:00 - 3:00 PM**. While it is not one we have used for
25 these sorts of event in the past, it can both accommodate a substantial audience and meet
26 the security criteria established by our police department. We are directly informing the
27 Coulter organization of this development and we look forward to working with you and
28 them. We will disclose the exact location of the venue to the public once we have
29 finalized details with you and Ms. Coulter. We will be publicly announcing this new date
30 and time today (April 20th) at 12:30 PM.

31 A true and correct copy of the entire email, with personal contact information redacted, is
32 attached hereto as **Exhibit H**.

33 75. As indicated by the University's email, the High-Profile Speaker Policy would

1 remain in place for the proposed May 2, 2017 rescheduled event. May 2, 2017 is during what the
2 University refers to as a “dead week” in which no classes are held on campus, and students are
3 encouraged to prepare for final examinations, which immediately follow the dead week. Many
4 students leave the campus altogether during this week, as they have no classes requiring their
5 attendance, and they prefer to study for finals off campus, without distractions.

6 76. Because of the dead week timing (including the mid-day “curfew” scheduling), many
7 students who otherwise would have been available to attend the Coulter Event could not do so on
8 May 2, 2017, the date proposed by Defendants. Accordingly, BCR and YAF rejected Defendants’
9 transparent attempt to save face because the proposed date could not accomplish BCR and YAF’s
10 stated purpose for the event of exposing students to conservative viewpoints on illegal immigration.

11 **UC Berkeley’s Discriminatory Application of its High-Profile Speaker Policy**

12 77. Despite Defendants’ discriminatory application of the High-Profile Speaker Policy to
13 BCR and YAF-hosted events, Defendants routinely allow nationally renowned speakers on campus
14 to express non-conservative viewpoints after 3:00 p.m., at on-campus venues capable of hosting
15 hundreds of students and members of the public, and without limiting their appearances to a single,
16 two-hour period in a calendar year, when students are not on campus for scheduled classes.

17 78. For example, on April 17, 2017, Vicente Fox Quesada, the former president of
18 Mexico, was permitted to speak on campus at 4:00 p.m. to hundreds of people, without incident or
19 interference from Defendants.

20 79. On the same day, April 17, BridgeCal successfully hosted the first event of its
21 planned two-speaker series, featuring Maria Echaveste, former presidential advisor and White
22 House Deputy Chief of Staff to President Bill Clinton, who was permitted to speak at a central
23 location on campus from 6:45 p.m. to 8:00 p.m., without incident or interference from Defendants.

24 80. BCR and YAF are unaware of *any* prominent non-conservative speaker to which any
25 UC Berkeley officials, including Defendants, have applied the High-Profile Speaker Policy, nor any
26 non-conservative speaker that has had to cancel an appearance as a result of Defendants’ persistent
27 interference, including but not limited to their unreasonable time, place, and manner restrictions on
28 the speech.

1 81. Over the course of the nearly four weeks of discussions regarding the Coulter Event,
2 Defendants began raising more and more issues about the event, and piling on more arbitrary
3 restrictions, as the event approached. Initially, University officials indicated that multiple on-
4 campus venues would be available, including:

- 5 a. Booth Auditorium (stated to be available April 27, 2017);
- 6 b. Anderson Auditorium;
- 7 c. Zellerbach Auditorium;
- 8 d. Dwinelle 155 (stated to be available the evening of April 27, 2017);
- 9 e. Valley Life Sciences Building, Room 2050;
- 10 f. Haas Faculty Wing, Room F295; and
- 11 g. Memorial Stadium (stated to be available April 27, 2017).

12 82. After offering and discussing all of the above potential venues with BCR and YAF,
13 Defendants suddenly announced to BCR, YAF, and BridgeCal the imposition of the newly adopted
14 High-Profile Speaker Policy, unreasonably restricting the time and place at which Ms. Coulter
15 could speak. After initially canceling the event, the University and Defendants offered a purported
16 alternative date – that effectively relegated the event out of existence.

17 83. Following BCR and YAF’s rejection of the sham alternative date of May 2, the
18 University and Defendants have maliciously and publicly made numerous false statements about
19 the series of events leading up to their unilateral cancellation of the Coulter Event, falsely
20 indicating that the University only learned that Ms. Coulter would be speaking on campus through
21 the press, and that BCR had failed to provide four weeks’ notice that the event would be held on the
22 University campus.

23 84. These representations are categorically false. As described above, the University and
24 Defendants were provided with ample notice, no less than six weeks prior to the event, and BCR
25 provided the University with confirmed date of April 27, 2017, on March 28, 2017, more than four
26 weeks prior to the event, which is documented by email communications between BridgeCal, BCR,
27 YAF and University officials.

28 85. The University has attempted to bully BCR and BridgeCal out of holding the Coulter

1 Event at all, by escalating the arbitrary requirements on the event, concealing the High-Profile Speaker
2 Policy until shortly before the University's cancellation, and concealing their true intentions behind a
3 smokescreen of platitudes and misrepresentations. The High-Profile Speaker Policy, with its infinitely
4 malleable "securable location" parameters, ensures that University officials can pick and choose which
5 speech to permit, and then justify their illegitimate censorship by pointing to their unwritten and
6 unconstitutional policy.

7 86. In addition to substituting their private speech criteria for the free speech requirements
8 mandated by the Constitution, University officials concede that they allow the tastes and criminal
9 actions of a masked mob to define who they allow to speak at U.C. Berkeley. In a letter dated April 21,
10 2017 to legal counsel for YAF and BRC, Campus Counsel Christopher M. Patti admitted to Harmeet
11 K. Dhillon that UC Berkeley's decision to cancel the Coulter Event was triggered by a "security
12 assessment" by the UCPD which revealed "mounting intelligence that some of the same groups that
13 previously engaged in local violent action also intended violence at the Coulter Event." Mr. Patti
14 appears to be referring to the so-called "antifa" groups from outside the campus indulging in violence
15 at Berkeley to silence conservatives gathering in or around the UC Berkeley campus – who appear to
16 have more power and rights on the campus than students showing their faces, paying tuition, and
17 seeking a balanced educational environment at a publicly-funded institution of higher learning.

18 87. Defendants have employed a purposeful and concerted effort to stifle the expression
19 of conservative viewpoints on campus by discriminatorily imposing the High-Profile Speaker
20 Policy on BCR- and YAF-sponsored speakers. Defendants could have taken appropriate security
21 measures to ensure the safety of those attending conservative speaking engagements – as is their
22 duty to all students on campus – but they have refused to do so. Defendants could have insisted that
23 the Berkeley Police Department do its job of keeping the public and University students and
24 speakers safe, if the taxpayer-funded UCPD is incapable of or refuses to perform its duties on
25 campus. Instead, Defendants punt the issue of who, when, and where one may express conservative
26 viewpoints on campus to their own whims and the whims of the "antifa" mob which, inexplicably,
27 has been allowed free rein by the Berkeley Police Department and UCPD.

28 88. The University's subjugation to a heckler's veto of BCR and YAF's freedom to

1 engage in constructive political discourse, as admitted by Chief Campus Counsel Patti, violates the
2 First and Fourteenth Amendments to the U.S. Constitution, and must not stand.

3 89. At all times relevant to this Complaint, each of the acts and policies related to
4 Defendants alleged herein were attributed to Defendants, who acted under color of a statute,
5 regulation, custom, or usage of the State of California.

6 90. Defendants knew or should have known that they were violating Plaintiffs YAF and
7 BCR's well-settled constitutional rights by enforcing the High-Profile Speaker Policy based upon the
8 viewpoint to be expressed at the Horowitz and Coulter events.

9 91. Defendants knew or should have known that by enforcing the unwritten, High-Profile
10 Speaker Policy against YAF and BCR because Defendants and/or an expected antifa mob disagreed or
11 may disagree with the viewpoint of YAF and BCR's speech, Defendants violated YAF and BCR's
12 well-settled constitutional rights.

13 92. Defendants knew or should have known that by allowing the violent, hateful demands
14 of a masked mob of outside agitators to silence certain speech on campus based solely on its content,
15 Defendants violated YAF and BCR's well-settled constitutional rights.

16 93. YAF and BCR have suffered and continue to suffer irreparable harm from the
17 enforcement of Defendants' High-Profile Speaker Policy.

18 94. YAF and BCR have no adequate or speedy remedy at law to correct or redress the
19 deprivation of its rights by Defendants.

20 95. Unless the High-Profile Speaker Policy is enjoined, YAF and BCR will continue to
21 suffer irreparable injury.

22 **FIRST CLAIM FOR RELIEF**

23 **Violation of the First Amendment Right to Freedom of Expression (42 U.S.C. § 1983)**

24 **(By YAF and BCR Against All Defendants)**

25 96. Plaintiffs incorporate by reference the allegations in the preceding paragraphs, as if fully
26 set forth herein.

27 97. UC Berkeley expressly permits BCR, a Registered Student Organization, to bring
28 speakers of its choosing to speak on campus. YAF is a sponsor and financial contributor to BCR's

1 efforts to bring Mr. Horowitz and Ms. Coulter to UC Berkeley, among other sponsorship and support
2 of BCR's programming.

3 98. Applicable venues for speaking engagements accessible for use by BCR and YAF are
4 designated public forums or limited public forums.

5 99. Defendants, acting under color of state law and according to a pattern and practice, have
6 enacted the unwritten or unpublished High-Profile Speaker Policy, and engaged in viewpoint
7 discrimination by selectively enforcing the policy's unreasonable time, place, and manner restrictions
8 on BCR and YAF, with the effect of marginalizing or banning the expression of conservative
9 viewpoints on the UC Berkeley campus.

10 100. Defendants' imposition of the High-Profile Speaker Policy is unreasonable and has a
11 chilling effect on protected speech, by subjecting events with "high-profile" speakers to unreasonable
12 time and venue constraints, and by affording Defendants absolute discretion to enforce these
13 restrictions according to their whim and taste, or the demands of an off-campus mob.

14 101. The High-Profile Speaker Policy is unconstitutionally vague, and therefore void as a
15 matter of law, both on its face, and as it is applied.

16 102. As a direct and proximate consequence of Defendants' violations of BCR and YAF's
17 federal civil rights under 42 U.S.C. § 1983 and the First Amendment, BCR and YAF have suffered and
18 will suffer irreparable injury that cannot fully be compensated by an award of monetary damages.

19 103. Pursuant to 42 U.S.C. §§ 1983 and 1988, BCR and YAF are entitled to declaratory
20 relief and temporary, preliminary, and permanent injunctive relief invalidating and restraining
21 enforcement of the High-Profile Speaker Policy. Additionally, BCR and YAF are entitled to monetary
22 damages arising from the unconstitutional actions of Defendants Dirks, Sutton, Greenwell, Yao, and
23 Harris, sued herein in their individual capacities, as well as reasonable costs of suit.

24 104. Plaintiffs found it necessary to engage the services of private counsel to vindicate their
25 rights under the law. Plaintiffs are therefore entitled to an award of attorneys' fees pursuant to 42
26 U.S.C. § 1988.

27
28 //

SECOND CLAIM FOR RELIEF

First Amendment Retaliation (42 U.S.C. § 1983)

(By BCR Against All Defendants)

1
2
3
4 105. Plaintiffs incorporate by reference the allegations in the preceding paragraphs as if fully
5 set forth herein.

6 106. BCR and its members have engaged in constitutionally protected speech, namely,
7 holding and expressing conservative viewpoints by inviting conservative speakers to speak on the UC
8 Berkeley campus, including Milo Yiannopoulos, David Horowitz, and Ann Coulter.

9 107. By treating BCR and its members differently from similarly situated students, student
10 organizations, and members of the public because they are conservative and because of their
11 conservative beliefs, among other things, Defendants, acting under color of state law and according to
12 policy and practice, have engaged in actions that retaliate against BCR and its members for holding
13 and expressing disfavored views, and in so retaliating, have engaged in conduct that would chill a
14 person of ordinary firmness from continuing to engage in the protected speech activity.

15 108. BCR and its members' actions in holding and expressing disfavored views was a
16 substantial and motivating factor in Defendants' retaliation against them by imposing unlawful
17 restrictions on BCR and its members' federal civil rights under 42 U.S.C. § 1983 and the First
18 Amendment, causing BCR to suffer and continue in the future to suffer irreparable injury that cannot
19 be fully compensated by an award of monetary damages.

20 109. Pursuant to 42 U.S.C. §§ 1983 and 1988, BCR is entitled to declaratory relief and
21 temporary, preliminary, and permanent injunctive relief invalidating and restraining Defendants'
22 retaliation against BCR and its members for their utterances of protected speech. Additionally, BCR is
23 entitled to monetary damages arising from the unconstitutional actions of Defendants Dirks, Sutton,
24 Greenwell, Yao, and Harris, sued herein in their individual capacities, as well as reasonable costs of
25 suit.

26 110. Plaintiffs found it necessary to engage the services of private counsel to vindicate their
27 rights under the law. Plaintiffs are therefore entitled to an award of attorneys' fees pursuant to 42
28 U.S.C. § 1988.

THIRD CLAIM FOR RELIEF

Violation of the Fourteenth Amendment Right to Due Process (42 U.S.C. § 1983)

(By YAF and BCR Against All Defendants)

111. Plaintiffs incorporate by reference the allegations in the preceding paragraphs as if fully set forth herein.

112. Defendants, acting under color of state law and according to a pattern and practice, have enacted the unwritten and/or unpublished High-Profile Speaker Policy, which is vague, overbroad, and improperly affords Defendants absolute discretion in its application, and therefore deprives BCR and YAF of their clearly established due process rights guaranteed by the Fourteenth Amendment to the United States Constitution.

113. As a direct and proximate consequence of Defendants' violations of BCR and YAF's federal civil rights under 42 U.S.C. § 1983 and the Fourteenth Amendment, BCR and YAF have suffered and will suffer irreparable injury that cannot fully be compensated by an award of monetary damages.

114. Pursuant to 42 U.S.C. §§ 1983 and 1988, BCR and YAF are entitled to declaratory relief and temporary, preliminary, and permanent injunctive relief invalidating and restraining enforcement of the High-Profile Speaker Policy. Additionally, BCR and YAF are entitled to monetary damages arising from the unconstitutional actions of Defendants Dirks, Sutton, Greenwell, Yao, and Harris, sued herein in their individual capacities, as well as reasonable costs of suit.

115. Plaintiffs found it necessary to engage the services of private counsel to vindicate their rights under the law. Plaintiffs are therefore entitled to an award of attorneys' fees pursuant to 42 U.S.C. § 1988.

FOURTH CLAIM FOR RELIEF

Violation of the Fourteenth Amendment Right to Equal Protection (42 U.S.C. § 1983)

(By YAF and BCR Against All Defendants)

116. Plaintiffs incorporate by reference the allegations in the preceding paragraphs as if fully set forth herein.

117. By treating BCR, its members, and YAF differently from similarly situated students,

1 student organizations, and members of the public because they are conservative and because of their
2 conservative beliefs, among other things, Defendants, acting under color of state law and according to
3 policy and practice, have engaged in actions that discriminate on the basis of political status and belief
4 and have therefore deprived BCR and YAF of their clearly established equal protection rights
5 guaranteed by the Fourteenth Amendment to the United States Constitution.

6 118. As a direct and proximate consequence of Defendants' violations of BCR and YAF's
7 federal civil rights under 42 U.S.C. § 1983 and the Fourteenth Amendment, BCR and YAF have
8 suffered and will suffer irreparable injury that cannot be fully compensated by an award of monetary
9 damages.

10 119. Pursuant to 42 U.S.C. §§ 1983 and 1988, BCR and YAF are entitled to declaratory
11 relief and temporary, preliminary, and permanent injunctive relief invalidating and restraining
12 enforcement of the High-Profile Speaker Policy. Additionally, BCR and YAF are entitled to monetary
13 damages arising from the unconstitutional actions of Defendants Dirks, Sutton, Greenwell, Yao, and
14 Harris, sued herein in their individual capacities, as well as reasonable costs of suit.

15 120. Plaintiffs found it necessary to engage the services of private counsel to vindicate their
16 rights under the law. Plaintiffs are therefore entitled to an award of attorneys' fees pursuant to 42
17 U.S.C. § 1988.

18 PRAYER FOR RELIEF

19 WHEREFORE, Plaintiffs pray for the following:

20 i. For compensatory and punitive damages against Defendants Dirks, Sutton, Greenwell,
21 Yao, and Harris, sued in their individual capacities, on all claims, to the fullest extent permitted by
22 law;

23 ii. For a judicial declaration that Defendants have violated BCR and YAF's constitutional
24 rights under the First and Fourteenth Amendment, by selectively enforcing the High-Profile Speaker
25 Policy against BCR and YAF, which unreasonably restricts the time, place, and manner of political
26 speech, and has resulted in the burdening and even banning of expression of conservative viewpoints
27 on the UC Berkeley campus;

28 iii. For temporary, preliminary, and permanent injunctive relief, enjoining Defendants

1 from: applying any unwritten or unpublished policy restricting the exercise of political expression on
2 the UC Berkeley campus; selectively enforcing the High-Profile Speaker Policy against BCR and
3 YAF; and unilaterally canceling any speaking event hosted by BCR and/or YAF scheduled in
4 compliance with written, published University policies that comport with constitutional requirements
5 for protected speech, due process, and equal protection.

6 iv. For an award of attorneys' fees incurred in bringing this Action against Defendants,
7 pursuant to 42 U.S.C. § 1988.

8 v. For costs of suit incurred herein; and

9 vi. For such other and further relief as the Court deems just and proper.

10 Date: April 24, 2017

DHILLON LAW GROUP INC.

11
12
13 By: /s/ Harmeet K. Dhillon

HARMEET K. DHILLON (SBN: 207873)

harmeet@dhillonlaw.com

KRISTA L. BAUGHMAN (SBN: 264600)

kbaughman@dhillonlaw.com

GREGORY R. MICHAEL (SBN: 306814)

gmichael@dhillonlaw.com

DHILLON LAW GROUP INC.

177 Post Street, Suite 700

San Francisco, California 94108

Telephone: (415) 433-1700

Attorneys for Plaintiffs Young America's Foundation
and Berkeley College Republicans

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

DEMAND FOR JURY TRIAL

Pursuant to Rule 38 of the Federal Rules of Civil Procedure, Plaintiffs Young America’s Foundation and Berkeley College Republicans demand trial by jury on all claims in this action of all issues so triable.

Date: April 24, 2017

DHILLON LAW GROUP INC.

By: /s/ Harmeet K. Dhillon
HARMEET K. DHILLON (SBN: 207873)
harmeet@dhillonlaw.com
DHILLON LAW GROUP INC.
177 Post Street, Suite 700
San Francisco, California 94108
Telephone: (415) 433-1700
Attorneys for Plaintiffs Young America’s Foundation
and Berkeley College Republicans

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

VERIFICATION OF COMPLAINT

I, Patrick Coyle, declare as follows:

1. I am a citizen of the United States of America, and a resident of the Commonwealth of Virginia. I serve as Vice President of Young America’s Foundation (“YAF”), a Plaintiff in this Action.

2. I have personal knowledge of myself, my activities, and my intentions, including those set out in the foregoing Complaint, and if called on to testify I would competently testify as to the matters stated herein.

3. As an officer of YAF, I have personal knowledge of YAF’s activities, and their intentions, including those set out in the foregoing Complaint, and if called on to testify I would competently testify as to the matters stated herein.

4. On all other matters stated in the Complaint, I am informed and believe them to be true.

5. I verify under penalty of perjury under the laws of the United States of America that I have read the foregoing Complaint and the factual allegations concerning myself, my activities, my intentions, and YAF’s activities and intentions therein, and the facts as alleged are true and correct.

Executed on April 24, 2017.

DocuSigned by:
Patrick Coyle
1E647DDEA8A2416...
Patrick Coyle

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

VERIFICATION OF COMPLAINT

I, Naweed Tahmas, declare as follows:

1. I am a citizen of the United States of America, and a resident of the State of California.

I am a member of Berkeley College Republicans (“BCR”), a Plaintiff in this Action.

2. I have personal knowledge of myself, my activities, and my intentions, including those set out in the foregoing Complaint, and if called on to testify I would competently testify as to the matters stated herein.

3. As a member of BCR, I have personal knowledge of BCR’s activities, and its intentions, including those set out in the foregoing Complaint, and if called on to testify I would competently testify as to the matters stated herein.

4. On all other matters stated in the Complaint, I am informed and believe them to be true.

5. I verify under penalty of perjury under the laws of the United States of America that I have read the foregoing Complaint and the factual allegations concerning myself, my activities, my intentions, and BCR’s activities and intentions therein, and the facts as alleged are true and correct.

Executed on April 23, 2017.

DocuSigned by:

68A989B3911747F.....
Naweed Tahmas

EXHIBIT A

Naweed Tahmas [REDACTED]

Update on Coulter Event

Stephen Sutton [REDACTED] Tue, Apr 18, 2017 at 9:32 PM

To: Naweed Tahmas [REDACTED], Ross Irwin [REDACTED]
Cc: Pieter Sittler [REDACTED], Troy Worden [REDACTED], BRANDEN WAYMON WEST [REDACTED], JOSE MARINE DIAZ [REDACTED], Coyle [REDACTED], Pranav Jandhyala [REDACTED], Millicent MORRIS-CHANEY [REDACTED], Marissa Reynoso [REDACTED], Marco Esteban Ruiz [REDACTED], Joseph Greenwell [REDACTED], Dawn Lee Tu [REDACTED], Alex YAO [REDACTED], Nils Gilman [REDACTED], Dan MOGULOF [REDACTED], SCOTT BIDDY [REDACTED]

April 18, 2017

Dear Naweed and Ross,

We understand that earlier this evening our Dean of Students, Joseph Greenwell, informed your leadership that despite extensive efforts on the part of UCPD and the staff within Student Affairs, we have been unable to find a safe and suitable venue for your planned April 27th event featuring Ann Coulter. We therefore must now work together to reschedule her appearance for a later date. We regret this outcome —especially given our unqualified support for our students’ right to bring speakers of their choosing to the University, and our deep commitment to the values and principles embedded in the First Amendment of the U.S. Constitution.

While Registered Student Organizations like yours are independent from the University, and have the right to invite whoever they’d like to speak here, the campus retains responsibility for ensuring safety and security during such events. This includes the safety and security of invited speakers, of those who attend such events, of our community neighbors, and of those who choose to exercise their own First Amendment rights by lawfully protesting the presence of speakers with whom they disagree. In this context, we greatly appreciate recent public comments by your spokespeople, who have offered full support for increased security measures in and around high-profile events.

As a general matter, the timing of an event, as well the location and nature of the venue, play an important role when it comes to the safety and security of the speaker, attendees, our community neighbors, as well as individuals engaged in lawful protest. In the wake of events surrounding the planned appearance by Milo Yiannopoulos in February, as well as several riots which have occurred in recent weeks in the City of Berkeley, we have increased our scrutiny regarding the time and location of high-profile speakers so that these events can go forward unimpeded. We base our decisions regarding an event’s timing and location on the objective analysis of the law enforcement professionals of UCPD as to how best to ensure safety for all while maximizing the chances that the event can take place as planned.

For that reason, when we learned through the newspapers that you had invited Ms. Coulter to speak here on April 27th, we immediately asked UCPD to conduct a comprehensive review of potential sites and security arrangements. Unfortunately, UCPD determined that, given currently active security threats, it is not possible to assure that the event could be held successfully—or that the safety of Ms. Coulter, the event sponsors, audience, and bystanders could be adequately protected—at any of the campus venues available on April 27th. One of the primary lessons learned here is that before a student organization commits to hosting an event on a specific date, we need to first work together to determine if a suitable venue is available at that time.

We realize that this is disappointing news, but the good news is that UCPD and Student Affairs remain firmly committed to working with you to find an alternative time and date for Ms. Coulter to come speak here at Berkeley. We expect most Mondays and Tuesdays in September during the day should work, though we will of course need to work through the details. To make this process a success, we will need at least four weeks notice to collaborate on identifying an appropriate venue, time of day, and security

arrangements. We are confident that with sufficient lead-time and continued collaboration we can together do what is necessary to offer the broadest possible range of speakers and events on the Berkeley campus.

Sincerely,

Vice Chancellor Scott Biddy

Vice Chancellor for Student Affairs Stephen Sutton

EXHIBIT B

Naweed Tahmas [redacted]

Agreement

Leroy M Harris [redacted]
To: Naweed Tahmas [redacted]
Cc: Alex Yao [redacted]

Wed, Apr 19, 2017 at 4:32 PM

Mr. Tahmas,

At our recent meeting, I recall stating that it was to my understanding a meeting had occurred involving UC (Admin and UCPD), the City of Berkeley Mayor's Office and Berkeley Police Dept. in which it was agreed that events involving high profile speakers would be conducted during daytime hours. I received notification of the meeting on March 29, 2017 and understand that the meeting took place on March 1, 2017. Again, I cannot confirm the actual date of the meeting as I did not attend.

Regards,

[Quoted text hidden]

--

Lee M. Harris
Patrol Lieutenant
UCPD Berkeley
1 Sproul Hall, MC 1199
Berkeley, CA 94720

[redacted] (desk)
[redacted] (cell)

CONFIDENTIALITY NOTICE: This communication with its contents may contain confidential and/or legally privileged information. It is solely for the use of the intended recipient(s). Unauthorized interception, review, use or disclosure is prohibited and may violate applicable laws including the Electronic Communications Privacy Act. If you are not the intended recipient, please contact the sender and destroy all copies of the communication.

EXHIBIT C

Naweed Tahmas [redacted]

Fwd: New Event

2 messages

Pranav Jandhyala [redacted]
To: Naweed Tahmas [redacted]

Wed, Apr 19, 2017 at 5:33 PM

----- Forwarded message -----

From: Ross Irwin [redacted]
Date: Wed, Apr 19, 2017 at 3:14 PM
Subject: Fwd: New Event
To: Pranav Jandhyala [redacted]

----- Forwarded message -----

From: **Ross Irwin** [redacted]
Date: Fri, Mar 17, 2017 at 7:05 PM
Subject: New Event
To: Millicent MORRIS-CHANEY [redacted]

Hey Millicent,

So you said reach out to you asap about any meetings/events we have planned. We have Maria Echaveste speaking about immigration scheduled on 4/17 with a tentative time of 730 pm. We think we will need a venue that holds up to 200 people. We would love to get this promoted through Undergraduate Political Science association, Institute of Government Affairs, Goldman School of Public Policy, and the Equity and Inclusion department of the administration (the one who executed the Sotomayor event) as well as any other listservs/channels you may have that we could have access to. We want it to be a free event. Do you have any recommendations about this event?

As a conservative response to this event we believe that we have a 50% chance of Ann Coulter coming to speak in the last week of April. The other 50% would be her coming next semester. We're working with Young Americans for Freedom (YAF) on this event and they will cover most of the speaking cost except for \$2500 that we believe we can raise in conjunction with BCR who will be cohosting the event with us. What do we need to know about security fees and if there are fees for booking large auditoriums like Pauley, especially if we plan to sell tickets.

If there is anything else we need to know, either about this event or others or the organization in general, please let us know. We will be submitting the ABSA tonight.

Ross
--
Class of 2020

Naweed Tahmas [redacted]
To: [redacted]

Wed, Apr 19, 2017 at 5:36 PM

----- Forwarded message -----

From: **Pranav Jandhyala** [redacted]
Date: Wednesday, April 19, 2017
Subject: Fwd: New Event
[Quoted text hidden]

EXHIBIT D

Naweed Tahmas [REDACTED]

Ann Coulter April 27

1 message

Matt Ronnau [REDACTED]

Tue, Mar 28, 2017 at 3:25 PM

To: Millicent MORRIS-CHANEY [REDACTED]

Cc: Naweed Tahmas [REDACTED], JOSE MARINE DIAZ [REDACTED]

Hi Millicent,

My name is Matt Ronnau, and I am with the Berkeley College Republicans. I came in with Naweed Tahmas about a month ago with questions on how to become a signatory for the club. Thanks again for your help.

I had a question about a room request that I just put through. On April 27, Berkeley College Republicans will be hosting conservative commentator, author, and syndicated columnist Ann Coulter. She will be having a question and answer session following her presentation.

I just put a room request through, requesting a room that could fit at least 500 people. What do we need to do in order to be granted this request? It would be ideal to have Pauley Ballroom or Hertz Hall from 7:00-9:00, so just please let me know what we need to do in order to be granted this.

I hope your break is going well.

All the best,

Matt Ronnau

EXHIBIT E

Naweed Tahmas [REDACTED]

Timely Response Needed by Monday at 9 am: Update from BCR on Ann Coulter's availability on 4/27/17

5 messages

Joseph Greenwell [REDACTED] Fri, Apr 14, 2017 at 11:13 AM
 To: Millicent MORRIS-CHANEY [REDACTED]
 Cc: Alex YAO [REDACTED], Leroy M Harris [REDACTED], Marco Esteban Ruiz [REDACTED],
 Dawn Lee Tu [REDACTED], Marissa Reynoso [REDACTED], Naweed Tahmas [REDACTED],
 [REDACTED], Ross Irwin [REDACTED], PIETER JAMES SITTLER [REDACTED],
 [REDACTED], Troy D Worden [REDACTED], Pranav Jandhyala [REDACTED],
 Stephen Sutton [REDACTED]

Hello Millicent and everyone,

Thank you Millicent for all of your thoughtfulness and continual work with all of our student organizations. It is much appreciated. Also, thank you Naweed, Pieter, Troy, Ross, and Pranav for working so diligently with the LEAD Center, UCPD and campus partners.

I appreciate you bringing forward an alternative ask regarding your event time. I have been looking into this on your behalf and have confirmation that the University has approved an end time of 3:30 pm. I understand that you requested 4 pm, but hope that the 3:30 pm will assist you in your planning. I have informed UCPD of this decision. They reiterated with me that they must have confirmation from BCR and BridgeUSA regarding the event by this coming Monday, April 17, no later than 9 AM to be able to provide security for the event. Please inform LEAD Center and UCPD regarding your decision no later than this time.

Regarding your request for venue, I have reached out personally to Boalt regarding Booth. I will continue to work on this on your behalf and will keep you posted. I am hopeful to have an update for you early next week.

I am also happy to meet with you all. I responded to the earlier email requesting a meeting and offered to meet on Monday, April 24 from 11 - 12 noon. I am off campus today and away the majority of next week for work. If that time does not work, I am willing to adjust my schedule to meet anytime that morning up to 1 PM. Please let me know if this timeframe works for you and how many people will be in attendance so we can find the appropriate venue for our meeting. If that time does not work, we can look at other dates and times. I was trying to have it as soon as I get back. I look forward to the dialogue.

I hope that this information is helpful.

Go Bears!

take care and have a **CAL**rific day,
Joseph

Joseph Defraime Greenwell
 Preferred Gender Pronouns: He/Him/His
 Associate Vice Chancellor and Dean of Students
[Berkeley Student Life](#)
[Student Affairs](#)
[University of California, Berkeley](#)

Please connect with me:
326 Sproul Hall

[Twitter](#) | [Instagram](#) | [Facebook](#) | [Web](#) | [LinkedIn](#)

On Thu, Apr 13, 2017 at 5:50 PM, Millicent MORRIS-CHANEY [REDACTED] wrote:

Dear Dean Joseph -

At today's meeting with UCPD/Lt. Harris, BridgeUSA and BCR the students informed us that they are still committed to bringing Ann Coulter to campus on 4/27 and she has not been able to change her schedule to earlier in the day, so she will arrive in the Bay area at 1pm. They have received confirmation from Ann Coulter and YAF that they are confident they can still host a successful event with a start time of 2pm but not 1pm, so they are requesting an event start time of 2pm to end by 4pm.

The students are urgently requesting to meet with the campus administrators who have established the criteria of the 1pm-3pm time to discuss the impact of the campus policy that they were not informed of prior to their inviting the speaker and how the impact of this policy raises concerns about censorship and infringement of free speech rights. The issue is receiving a lot of media attention and the students hope to meet with the appropriate campus administration about their concerns before the weekend.

The below listed students are available to meet with appropriate campus administration representative anytime on Friday, 4/14/14 between 9am-5pm.

Naweed Tahmas/BCR, [REDACTED]

Pieter Sittler/BCR, [REDACTED]

Troy Wilson/BCR, [REDACTED]

Ross Irwin/BridgeUSA, [REDACTED]

Pranav Jandhyala/BridgeUSA, [REDACTED]

Respectfully yours, Millicent

Millicent Morris Chaney
Student Organization Coordinator, LEAD Center
Spiritual, Service, Political and Advocacy Groups

ASUC Student Union | University of California, Berkeley
432 Esplanade, MC 4500 | Berkeley, CA 94720-4500
t. [REDACTED] | f. [REDACTED] | e. [REDACTED] | lead.berkeley.edu

Appointments | [REDACTED] or [REDACTED]

Follow us: [facebook.com/leadcenter](https://www.facebook.com/leadcenter) | twitter.com/berkeleylead

On Wed, Apr 12, 2017 at 2:29 PM, Ross Irwin [REDACTED] wrote:

Hello Millicent,

That is probably the worst news we could have received. I am sorry to hear that the hope for bi-partisanship that Ann's flexibility gave me was so quickly crushed. I will see you Thursday, but might be slightly late depending on how long my interview is.

Ross

On Wed, Apr 12, 2017 at 1:28 PM, Millicent MORRIS-CHANEY [REDACTED] wrote:

Dear Naweed and Ross -

I hope you are doing okay. Please know I've received an update this morning that due to the safety and security issues concerning this event (which includes that of your attendees, the speaker's personal safety, the surrounding campus constituents and residential communities) UCPD has indicated that it cannot recommend approval of this event in any campus facility that ENDS later than 3:00pm. This decision is supported by the Campus Administration.

The campus administration is moving forward on working with Boalt Law to facilitate a 1pm-3pm event but this venue is still not confirmed. I am sharing with this group the [proposed itinerary and statements of purpose](#) we drafted if that is helpful to inform planning. We should still plan on meeting at 3pm Thursday 4/13/17 to discuss security and venue updates (room tbd).

Given this update, I recommend contacting YAF/Ann Coulter ASAP and request that she arrive in the Bay area no later than 10:00 am on 4/27/17 or request alternative dates she can be available for a 1:00pm-3:00pm. The only viable options for alternative dates for this semester, though, would be RRR week (May 1 to 7). UCPD has asked that we have confirmation of Ann's availability for a 1pm-3pm event time by 9am Monday, 4/17/17 to give adequate coordination of campus resources to support that date/time.

I highly recommend considering moving this event to the beginning of the fall semester to maximise your group's ability to host Coulter in an environment that is secure and prepared for productive dialogue across differences of viewpoint as you desire. We will still plan on meeting Thurs. 4/13/17 at 3pm, room tbd.

Respectfully yours, Millicent

Millicent Morris Chaney

Student Organization Coordinator, LEAD Center
Spiritual, Service, Political and Advocacy Groups

ASUC Student Union | University of California, Berkeley
432 Esplanade, MC 4500 | Berkeley, CA 94720-4500
t. [REDACTED] | f. [REDACTED] | e. [REDACTED] | lead.berkeley.edu

Appointments | [REDACTED] or [REDACTED]

Follow us: [facebook.com/leadcenter](https://www.facebook.com/leadcenter) | twitter.com/berkeleylead

On Wed, Apr 12, 2017 at 1:49 AM, Ross Irwin [REDACTED] wrote:

Hello all,

I just realized that I scheduled an interview a couple weeks ago for Thursday at 2. No other Executive member of BridgeUSA can meet at 2 on Thursday either. Can we do Thursday at 3?

Ross

On Tue, Apr 11, 2017 at 07:36 Millicent MORRIS-CHANEY [REDACTED] wrote:

Hi again -

My apologies. When I sent this message yesterday afternoon I neglected to cc: Ross Irwin/BridgeUSA and Naweed Tahmas/BCR. Also, I suggested the follow up meeting be Thursday, 4/13 at 3pm but Ross is not available after 3:30pm, so the follow up meeting re: Coulter should be at 2pm Thursday, not 3pm.

Respectfully yours, Millicent

Millicent Morris Chaney

Student Organization Coordinator, LEAD Center
Spiritual, Service, Political and Advocacy Groups

ASUC

Student Union | University of California, Berkeley
432 Esplanade, MC 4500 | Berkeley, CA 94720-4500

t. [REDACTED] | f. [REDACTED] | e. [REDACTED] | lead.berkeley.edu

Appointments | [REDACTED] or [REDACTED]

Follow us: [facebook.com/leadcenter](https://www.facebook.com/leadcenter) | twitter.com/berkeleylead

On Mon, Apr 10, 2017 at 4:46 PM, Millicent MORRIS-CHANEY [REDACTED] wrote:

Dear all -

When we UCPD, LEAD Center, BCR and BridgeUSA met last Thursday, 4/6, we had set a goal to meet again this coming Thursday, 4/13, to continue the discussions on time and venue.

Please know I met with Naweed Tahmas/BCR and Ross Irwin/BridgeUSA this morning and the following are the updates from their groups regarding Ann's flexibility:

- Ann Coulter was able to change her arrival time at SFO to 1pm from 2pm. Subsequently a 3:00pm start, or 4:00pm (preferred) is the earliest time she will be available.

- The BCR and BridgeUSA students feel strongly that this early afternoon event time (ie. a 3pm or 4pm start time) will increase their ability to staff the event with their group's volunteers as well as make it accessible to the student audience.
- They are expecting an audience of minimum 200 but maximum 400. If Boalt Law/Booth Auditorium (seats 364) were to be viable that would be ideal.

Based on last week's student availability I advise that 3pm-4pm Thursday, 4/13, would be the optimum time to meet again but in the meantime, please let me know who else the students should be notifying of this update regarding Ann's availability.

Thanks so much! - Millicent

Millicent Morris Chaney
 Student Organization Coordinator, LEAD Center
 Spiritual, Service, Political and Advocacy Groups

ASUC

Student Union | University of California, Berkeley
 432 Esplanade, MC 4500 | Berkeley, CA 94720-4500
 t. [redacted] | f. [redacted] | e. [redacted] | lead.berkeley.edu

Appointments | [redacted] or [redacted]

Follow us: [facebook.com/leadcenter](https://www.facebook.com/leadcenter) | twitter.com/berkeleylead

Naweed Tahmas [redacted]
To: Millicent MORRIS-CHANEY [redacted]

Fri, Apr 14, 2017 at 11:25 AM

Hello Millicent,

This is excellent news. We can certainly work with us.

I will respond to Mr. Greenwall's email thanking him.

Best,

Naweed tahmas
[Quoted text hidden]

Naweed Tahmas [redacted]
To: Joseph Greenwell [redacted]

Fri, Apr 14, 2017 at 11:44 AM

Cc: Millicent MORRIS-CHANEY [redacted], Alex YAO [redacted], Leroy M Harris [redacted],
[redacted], Marco Esteban Ruiz [redacted], Dawn Lee Lu [redacted], Marissa Reynoso [redacted],
Ross Irwin [redacted], PIETER JAMES SITTLER [redacted],
[redacted], Troy D Worden [redacted], Pranav Jandhyala [redacted],
Stephen Sutton [redacted]

Dear Dean Greenwell,

I am sincerely grateful for your assistance in coordinating this event. I appreciate your timely response to our request and am excited to say that it is a time that we can indeed work with. We will promptly inform the LEAD Center and UCPD of our decision to move forward with this event.

Additionally, I would like to thank you for your help in securing a location for this event and your personal commitment to assisting student organizations. I am also happy to meet and April 24th from 11-12 P.M works for me. I will consult with my colleagues to confirm whether or not it works for them.

Thank you again and look forward to meeting with you soon.

Best,

Naweed Tahmas
[Quoted text hidden]

Millicent MORRIS-CHANEY [redacted]
To: Naweed Tahmas [redacted]

Mon, Apr 17, 2017 at 7:30 AM

Cc: Joseph Greenwell [redacted], Alex YAO [redacted], Leroy M Harris [redacted],
[redacted], Marco Esteban Ruiz [redacted], Dawn Lee Lu [redacted], Marissa Reynoso [redacted],
Ross Irwin [redacted], PIETER JAMES SITTLER [redacted],
[redacted], Troy D Worden [redacted], Pranav Jandhyala [redacted],
Stephen Sutton [redacted]

Dear all -

Just a quick update that UCPD and LEAD Center need to hear from BCR and BridgeUSA by 9am today, Monday, to confirm that the event is moving forward that will allow an END TIME of 3:30pm. Meanwhile, please know campus administration continues to work diligently to secure a location.

Respectfully yours, Millicent

Millicent Morris Chaney

Student Organization Coordinator, LEAD Center
Spiritual, Service, Political and Advocacy Groups

ASUC Student Union | University of California, Berkeley
432 Esplanade, MC 4500 | Berkeley, CA 94720-4500

t. [redacted] | f. [redacted] | e. [redacted] | lead.berkeley.edu

Appointments | [redacted] or [redacted]

Follow us: facebook.com/leadcenter | twitter.com/berkeleylead

[Quoted text hidden]

Ross Irwin [redacted] Mon, Apr 17, 2017 at 8:11 AM
To: Millicent MORRIS-CHANEY [redacted], Naweed Tahmas [redacted]
Cc: Alex YAO [redacted], Dawn Lee Tu [redacted], Joseph Greenwell [redacted]
[redacted], Leroy M Harris [redacted], Marco Esteban Ruiz [redacted],
Marissa Reynoso [redacted], PIETER JAMES SITTLER [redacted], Pranav Jandhyala [redacted]
[redacted], Stephen Sutton [redacted], Troy D Worden [redacted]

Hello Millicent,

O was under the impression that Naweed Thamas's previous email indicated that we were going forward with the event, given that members from UCPD and the LEAD Center are attached to this email chain. If this is not sufficient please inform me what actions I need to take within the next hour to make sure the event goes through.

Ross

[Quoted text hidden]

EXHIBIT F

Naweed Tahmas [REDACTED]

Ann Coulter Event

Ross Irwin [REDACTED]

Mon, Apr 17, 2017 at 8:55 AM

To: Lead Departmental [REDACTED], Ucpdspecialevents Departmental [REDACTED]

Cc: Millicent MORRIS-CHANEY [REDACTED], Naweed Tahmas [REDACTED]

Dear UCPD Special Events and LEAD Center,

It was indicated this morning that Naweed Thamas's response to an email chain with members of both of your departments does not consist of a confirmation that the Ann Coulter event will go ahead with an end time of 3:30 on April 27. On behalf of BirdgeUSA and Berkeley College Republicans this is a confirmation of the end time of 3:30 PM for the Coulter event and that all will move forward on schedule.

Ross Irwin
EVP BridgeUSA

EXHIBIT G

Naweed Tahmas [redacted]

Curfew policy

Alex YAO [redacted] Tue, Apr 18, 2017 at 5:22 PM

To: Naweed Tahmas [redacted]
Cc: Leroy M Harris [redacted], Millicent MORRIS-CHANEY [redacted], Joseph Greenwell [redacted], Ann Jeffrey [redacted], Margo Bennett [redacted]

Hi Naweed,

I definitely agree with you that it would be beneficial for policies to be open and accessible to the student groups to assist them in their planning of events. Currently the campus is in the process of drafting an event policy which will formalize a number of requirements in writing, such as the event end time. The LEAD Center will be working with the student groups to help disseminate these information. My understanding is that the Campus had extended the end time for the Coulter event beyond the 3 p.m. requirement to 3:30 p.m. in collaborating with the BCR.

Sincerely,

Alex

Alex Yao
Police Captain
1 Sproul Hall
Berkeley, CA 94720-1199
[redacted]

UCPD Berkeley

On Tue, Apr 18, 2017 at 5:06 PM, Naweed Tahmas [redacted] wrote:

Hello Captain Yao,

I am wondering where in writing I can find this policy of a 3 P.M curfew for high profile speakers. Vincent Fox, former President of Mexico, will be speaking this week past the curfew. It would be beneficial to make this policy open and accessible for the general public and other student organizations who plan to also host high profile speakers.

Best,

Naweed Tahmas

EXHIBIT H

Naweed Tahmas [REDACTED]

Update on Coulter Event

Ellen Topp [REDACTED] Thu, Apr 20, 2017 at 12:15 PM

To: Naweed Tahmas [REDACTED], Ross Irwin [REDACTED]
Cc: Pieter Sittler [REDACTED], Troy Worden [REDACTED], BRANDEN WAYMON WEST [REDACTED], JOSE MARINE DIAZ [REDACTED], Coyle [REDACTED], Pranav Jandhyala [REDACTED], Millicent MORRIS-CHANEY [REDACTED], Marissa Reynoso [REDACTED], Marco Esteban Ruiz [REDACTED], Joseph Greenwell [REDACTED], Dawn Lee Tu [REDACTED], Alex YAO [REDACTED], Nils Gilman [REDACTED], Dan MOGULOF [REDACTED], SCOTT BIDDY [REDACTED]

I am the interim Chief of Staff for Student Affairs and am sending this on behalf of Vice Chancellors Bidy and Sutton.

April 20, 2017

Dear Naweed and Ross,

We want to provide you with a brief update about developments concerning our efforts to reschedule Ann Coulter's event on the UC Berkeley campus.

Ms. Coulter's announcement that she intends to come to campus on April 27th without regard for the fact that we don't have a protectable venue available on that date is of grave concern. Our police department has made it clear that they have very specific intelligence regarding threats that could pose a grave danger to the speaker, attendees, and those who may wish to lawfully protest the event. At the same time, we respect and support Ms. Coulter's own First Amendment rights.

Given our serious reservations and concerns regarding Ms. Coulter's stated intentions, last night the Chancellor asked us to look beyond the usual venues we use for large public gatherings to see if there might be a protectable space for this event that would be available during the compressed and extremely busy window of time between now and the end of the academic year.

Fortunately, that expanded search identified an appropriate, protectable venue that is available **May 2nd, 2017, from 1:00 - 3:00 PM**. While it is not one we have used for these sorts of event in the past, it can both accommodate a substantial audience and meet the security criteria established by our police department. We are directly informing the Coulter organization of this development and we look forward to working with you and them. We will disclose the exact location of the venue to the public once we have finalized details with you and Ms. Coulter. We will be publicly announcing this new date and time today (April 20th) at 12:30 PM.

We wish to reiterate our unqualified support for our students' right to bring speakers of their choosing to the University, and our deep commitment to the values and principles embedded in the First Amendment of the U.S. Constitution. As we've discussed, the timing of an event, as well the location and nature of the venue, play an important role when it comes to the safety and security of the speaker, attendees, our community neighbors, as well as individuals engaged in lawful protest. We base our decisions regarding an event's timing and location on the objective analysis of the law enforcement professionals of UCPD as to how best to ensure safety for all while maximizing the chances that the event can take place as planned.

We appreciate your partnership and we are look forward to continued collaboration so that we can together do what is necessary to offer the broadest possible range of speakers and events on the Berkeley campus.

Sincerely,

Vice Chancellor Scott Bidy
Vice Chancellor for Student Affairs Stephen Sutton

Cheers,
Ellen Topp
Division of Student Affairs
2610 Channing Way, 4th floor
Berkeley, CA 94720-2272
