

1 THE HONORABLE _____

2
3
4
5
6
7 UNITED STATES DISTRICT COURT
WESTERN DISTRICT OF WASHINGTON
8 AT SEATTLE

9 BLACK LIVES MATTER SEATTLE-
10 KING COUNTY, ABIE EKENEZAR,
11 SHARON SAKAMOTO, MURACO
12 KYASHNA-TOCHA, ALEXANDER
13 WOLDEAB, NATHALIE GRAHAM,
14 AND ALEXANDRA CHEN,

15 Plaintiffs,

16 v.

17 CITY OF SEATTLE,

18 Defendant.

No. _____

COMPLAINT

19 Plaintiffs Black Lives Matter Seattle-King County, Abie Ekenezar, Sharon Sakamoto,
20 Muraco Kyashna-tochá, Alexander Woldeab, Nathalie Graham, and Alexandra Chen submit this
21 Complaint against Defendant City of Seattle and allege as follows:¹

22 **I. INTRODUCTION**

23 1. This case is about the policy, practice, and custom of the City of Seattle (the
24 “City”) to allow the Seattle Police Department (“SPD”) to deploy unnecessary violence against
25 peaceful demonstrators who are speaking out against discriminatory police brutality.

26 _____
¹ The articles, pictures, videos, and other online sources cited in this Complaint are best
accessed by copying and pasting the cited links into a web browser.

1 protesters as a method of crowd control. Plaintiffs bring this action to restrain the City of Seattle
2 from continuing to respond to peaceful protest with unconstitutional and indiscriminate force.

3 **A. SPD’s “Less-Lethal” Weapons and “Crowd Control” Arsenal**

4 14. The weapons SPD uses for “crowd control” purposes during demonstrations,
5 sometimes referred to as “non-lethal” weapons, are more appropriately called “less-lethal”
6 weapons, as many government entities and human rights NGOs have recognized.⁴

7 15. The “less-lethal” weapons the SPD deployed at protests this month include
8 chemical irritants, batons, kinetic impact projectiles, and weapons intended to stun with light and
9 sound.

10 16. The chemical irritants released on protesters by the SPD this month include tear
11 gas (“CS gas”) and oleoresin capsicum spray (“OC” or “pepper” spray).

12 17. SPD has deployed chemical irritants both by targeting specific protesters with
13 handheld devices and by launching canisters of chemical irritants into a crowd from a distance,
14 releasing the irritants indiscriminately in every direction.

15 18. SPD has also hit protesters with batons and shot kinetic impact projectiles such as
16 rubber bullets at protesters.

17 19. In addition, SPD has deployed flash-bang grenades and blast balls against
18 protesters. When these weapons detonate, they generate loud noise and bright light. Blast balls
19 also release chemical irritants.

20 20. Tear gas can be lethal. It is known that high-dose exposure in an enclosed space
21 can “lead to the development of airway edema, non-cardiogenic pulmonary edema, and possibly
22 respiratory arrest.”⁵ Though this kind of exposure in an enclosed space is rare, more generally,
23

24 ⁴ U.S. Dep’t of Just., Office of the Inspector General, Evaluation and Inspections
25 Division, Review of the Department of Justice’s Use of Less-Lethal Weapons (May 2009),
26 <https://oig.justice.gov/reports/plus/e0903/final.pdf>; United Nations Guidance on Less Lethal
Weapons in Law Enforcement (2020),
https://www.ohchr.org/Documents/HRBodies/CCPR/LLW_Guidance.pdf.

⁵ Toxic Syndrome Description, Riot Control Poisoning, Centers for Disease Control and
Prevention, <https://emergency.cdc.gov/agent/riotcontrol/agentpoisoning.asp>.

1 tear gas exposure can have more severe effects on those with asthma such that it can trigger a
2 fatal asthma attack.⁶ The death on May 30 of a 22-year-old protester in Ohio who had asthma
3 and who passed away after being sprayed with tear gas is currently being investigated.⁷

4 21. Pepper spray can be lethal. Between 1990 and 1995, at least 61 in-custody deaths
5 followed police use of pepper spray on suspects.⁸ A 1994 study of 63 in-custody fatalities
6 concluded that pepper spray was a contributing cause of death in 2 cases of people with asthma.⁹
7 Though this study found that positional asphyxia and other causes contributed to the deaths of
8 61, the study cautioned that the precise role of pepper spray in the deaths could not be
9 determined.¹⁰

10 22. Even when not directly lethal, exposure to tear gas has been shown to increase the
11 risk of developing acute respiratory illnesses. A study conducted in 2012 of 6,723 U.S. Army
12 recruits demonstrated that recruits who were exposed to tear gas had a significantly higher
13 chance of getting an acute respiratory illness such as influenza, bronchitis, and pneumonia than
14 those recruits who weren't exposed.¹¹

15 **B. Heightened Risks of COVID-19 Transmission from Less-Lethal Weapons**

16 23. People who have been exposed to chemical irritants are more vulnerable to
17 COVID-19, an acute respiratory illness.

19
20 ⁶ How Tear Gas and Pepper Spray Affect the Body, Healthline,
<https://www.healthline.com/health-news/how-tear-gas-and-pepper-spray-affect-the-body#What-to-know-about-tear-gas>.

21 ⁷ Jim Letizia, Columbus Investigating Claims Protester Died After Being Exposed to
22 Tear Gas, <https://www.wcbe.org/post/columbus-investigating-claims-protestor-died-after-being-exposed-tear-gas>.

23 ⁸ Mark I. Pinsky, If Pepper Spray Isn't Lethal, Why All the Deaths?, L.A. Times (June
18, 1995), <https://www.latimes.com/archives/la-xpm-1995-06-18-mn-14572-story.html>.

24 ⁹ Office of Justice Programs, U.S. Dep't of Just., The Effectiveness and Safety of Pepper
Spray (Apr. 2003), <https://www.ncjrs.gov/pdffiles1/nij/195739.pdf>.

25 ¹⁰ *Id.* at 11.

26 ¹¹ Joseph J. Hout, et al., o-Chlorobenzylidene Malonotrile (CS Riot Control Agent)
Associated Acute Respiratory Illnesses in a U.S. Army Basic Combat Training Cohort, 179
Military Medicine 7:793 (2014),
<https://academic.oup.com/milmed/article/179/7/793/4259353#101149356>.

1 24. When people with COVID-19 are exposed to chemical irritants during a
2 demonstration, this exposure may also increase the likelihood that COVID-19 will spread to
3 other people because of the immediate effect both tear gas and pepper spray have on those who
4 are exposed. By design, part of the incapacitating effect of tear gas and pepper spray is that both
5 can cause lung irritation that makes you cough, spit, and/or vomit.¹² In addition, people exposed
6 to tear gas or pepper spray suffer from eye irritation that leads them to rub their eyes. Coughing,
7 spitting, vomiting, and rubbing eyes can all lead to the spread of viruses.

8 25. A petition signed by over 2,000 health professionals—led by doctors at the
9 University of Washington—expresses precisely these concerns.¹³ Infectious disease physician
10 Rachel Bender Ignacio states, “Exposure to chemical irritants certainly makes the airways more
11 susceptible to infection If people are coughing from any of these chemical irritants, then
12 that increases their risk of spreading [COVID-19] to fellow protesters and to law enforcement as
13 well.”¹⁴

14 26. Indeed, Dr. Jeffrey Duchin, the head of King County Public Health Department,
15 has publicly denounced the use of “respiratory irritants” like tear gas as a crowd control method
16 because of the “potential to increase COVID-19 spread.”¹⁵

20 ¹² Facts About Riot Control Agents Interim Document, Centers for Disease Control and
21 Prevention, <https://emergency.cdc.gov/agent/riotcontrol/factsheet.asp>.

22 ¹³ Open letter advocating for an anti-racist public health response to demonstrations
23 against systemic injustice occurring during the COVID-19 pandemic, available at
24 <https://drive.google.com/file/d/1Jyfn4Wd2i6bRi12ePghMHtX3ys1b7K1A/view> (last visited June
25 7, 2020). *See also* John Ryan, *Quit the Tear Gas, Doctors Tell Cops. It Might Exacerbate the
26 Pandemic*, KUOW (June 4, 2020), <https://www.kuow.org/stories/disease-specialists-to-cops-stop-the-tear-gas>.

27 ¹⁴ John Ryan, *Quit the Tear Gas, Doctors Tell Cops. It Might Exacerbate the Pandemic*,
28 KUOW (June 4, 2020), <https://www.kuow.org/stories/disease-specialists-to-cops-stop-the-tear-gas>.

29 ¹⁵ Alex Bartick, *Mayor Durkan Announces Temporary Ban on the Use of Tear Gas by
30 SPD at Demonstrations*, KOMO News (June 5, 2020) (quoting Dr. Jeffrey Duchin of Public
31 Health, Seattle and King County).

1 **B. Timeline of Excessive Police Force at Protests**

2 43. On Friday, May 29, the first day of protests in Seattle, SPD officers in riot gear
3 responded to protesters by deploying chemical irritants and flash-bang devices to disperse
4 crowds and arresting others.¹⁷

5 44. On Saturday, May 30, SPD officers continued their use of chemical irritants and
6 flash-bang devices on protesters and engaged in other violent tactics, including pepper-spraying
7 a child and punching a man as he was being held on the ground.¹⁸

8 45. The violence by SPD continued as the weekend wore on. On Sunday, May 31,
9 the SPD again deployed flash-bang devices, OC spray, and blast balls against protesters and
10 militarized the streets of downtown Seattle.¹⁹

11 46. In response to police brutality during the first weekend of protests (May 29-31),
12 the Seattle Office of Police Accountability received about 12,000 individual complaints of
13

14
15 ¹⁷ *Sparked by death of George Floyd, Seattle protestors clash with police*, Seattle
Times (May 29, 2020), <https://www.seattletimes.com/seattle-news/protesters-break-windows-clash-with-police-in-downtown-seattle/>.

16 ¹⁸ *Seattle Protest Updates: The city reacts to the death of George Floyd*, Seattle
17 Times (May 30, 2020), <https://www.seattletimes.com/seattle-news/protest-updates-as-the-country-reacts-to-the-death-of-george-floyd-follow-the-latest-developments-in-seattle-and-elsewhere/> (SPD “faced questions for its tactics, including the use of flash bangs as it dispersed
18 people Saturday, and for a videotaped incident Friday night of at least one officer punching a
man as he was held on the ground”); *Seattle mayor, police face questions over response to
19 George Floyd protests, downtown turmoil*, Seattle Times (May 30, 2020),
<https://www.seattletimes.com/seattle-news/politics/seattle-mayor-police-face-questions-over-response-to-george-floyd-protests-downtown-turmoil/> (“Durkan and Police Chief Carmen Best
20 faced questions over the city’s response to the turmoil, as some nonviolent protesters described
escalations by officers early in the afternoon” including multiple reports that “officers would
21 throw a flash bang or tear gas just randomly into the crowd” and that officers without warning
22 shot pepper spray into the faces of protesters, including a young girl).

23 ¹⁹ Lynda V. Mapes, *Seattle demonstrations vent anguish at death of George Floyd
and more, for a ‘grieving nation’* Seattle Times (May 31, 2020),
<https://www.seattletimes.com/seattle-news/seattle-demonstrations-vent-anguish-at-death-of-george-floyd-and-more-for-a-grieving-nation/> (“There were a couple of tense moments, with
24 police setting off flash bangs and pepper spray on Fourth Avenue, but the protests were mostly
peaceful as of Sunday evening”); *see also Seattle area protest updates: City reacts to George
25 Floyd killing, Bellevue imposes curfew amid protests*, Seattle Times (May 31, 2020),
<https://www.seattletimes.com/seattle-news/seattle-protest-updates-on-day-2-of-curfew-the-city-reacts-to-the-death-of-george-floyd/>.

1 abusive conduct by SPD. For all of 2019, the Office of Police Accountability received just 928
2 complaints.²⁰

3 47. Among the ten most common incidents reported in these complaints are “[p]epper
4 spraying a young girl”; “[p]epper spraying peaceful protesters”; and “[t]he use of flash-bangs,
5 including causing a significant thumb injury.”²¹

6 48. On Monday, June 1, SPD unleashed tear gas, OC spray, and blast balls on largely
7 peaceful protesters in Capitol Hill after failing to give dispersal orders to allow for protesters to
8 leave the area.²²

9 49. Video shows police escalating the confrontation by grabbing a protester’s
10 umbrella just before deploying chemical irritants into the crowd.²³

11 50. On Tuesday, June 2, SPD followed the same playbook, again deploying tear gas,
12 OC spray, blast balls, flash-bang grenades, and rubber bullets, causing protesters to flee in fear.²⁴

13 51. The SPD’s tactics have been so excessive that the City’s own director for the
14 Office of Civil Rights, Mariko Lockhart, wrote an open letter stating that she had “heard from
15 other City leadership and employees that they fear for their personal safety, not because of other
16
17

18 ²⁰ See Seattle Office of Police Accountability, Office of Police Accountability processing
19 12,000 complaints after weekend demonstrations (June 1, 2020),
20 [http://www.seattle.gov/Documents/Departments/OPA/PressReleases/06-01-20_OPA-Press-
Release-Following-Demonstrations.pdf](http://www.seattle.gov/Documents/Departments/OPA/PressReleases/06-01-20_OPA-Press-Release-Following-Demonstrations.pdf).

21 ²¹ *Id.*

22 ²² *Seattle area protests: Police declare a riot as demonstrators gather for fourth day to
call for police accountability*, Seattle Times (June 1, 2020),
23 [https://www.seattletimes.com/seattle-news/george-floyd-protests-continue-in-seattle-area-
demonstrators-expected-to-gather-for-fourth-day-to-call-for-racial-justice/](https://www.seattletimes.com/seattle-news/george-floyd-protests-continue-in-seattle-area-demonstrators-expected-to-gather-for-fourth-day-to-call-for-racial-justice/) (“videos of the
officers spraying the crowd and deploying flash bangs quickly spread on social media; many of
those who shared them said the footage showed the police were escalating the confrontation”).

24 ²³ See *id.* (“[a] police officer at the front of the crowd can be seen grabbing a protester’s
umbrella just before other officers deploy pepper spray into the crowd”); Declaration of Omari
Salisbury (“Salisbury Decl.”) ¶ 3 (June 1 video).

25 ²⁴ See Salisbury Decl. ¶ 4 (June 2 video starting at 0:04:00); Seattle Police Department
26 Blotter, Timelines of Police Responses to Demonstrations (June 7, 2020 1:51 p.m.),
[https://spdblotter.seattle.gov/2020/06/07/timelines-of-police-responses-to-demonstrations/
\(stating that SPD used pepper spray, blast balls, flash-bangs, and tear gas at 11:36 p.m.\).](https://spdblotter.seattle.gov/2020/06/07/timelines-of-police-responses-to-demonstrations/)

1 protesters but because of the police.”²⁵ Ms. Lockhart went on to call for the City to immediately
2 “[c]ease the use of flash grenades, rubber bullets, and tear gas against community protesters.”

3 52. Those excessive tactics have also led to condemnation by many City, County, and
4 State elected officials. In fact, on June 7, over two dozen leaders signed an open letter
5 condemning “the police tactics used in daily protests,” and made clear they are “concerned that
6 the response of the Seattle Police Department (SPD) is escalating the conflict in the streets of
7 Seattle, particularly in Capitol Hill and in communities of color, with their inappropriate use of
8 force.”²⁶

9 53. This letter urges the City “to change [its] tactics,” and makes clear that “continued
10 violence by the police will only polarize this necessary conversation in unproductive ways,” and
11 “to end the damage that SPD has caused by overreaction to mostly peaceful protests.”²⁷ The
12 letter goes on to make the following observations about the harmful effects of SPD’s use of force
13 against protesters:

14 This harms the relationship between law enforcement and the
15 community, harms our city, and harms law enforcement officers
16 and their families in the form of emotional trauma. Physical
17 violence is being perpetrated against members of our community
18 by SPD. Emotional trauma and extraordinary racial aggression is
19 being inflicted. Constitutional rights are at risk. Police tactics are
20 exacerbating health risks amidst a devastating respiratory
21 pandemic. The public health crisis of law enforcement anti-black
22 violence is so extreme as to have eclipsed the previous disease that
23 gripped our city.

24 It is well-documented that peaceful protests are being targeted by
25 law enforcement and turned into violent conflict. No amount of
26 secondary illegal activity has happened that warrants this response.
We will have time in the future to discuss necessary reforms for
future such conflicts, but for now, the violence must stop.
Deploying police in riot gear to form a wall of officers positioned

24 ²⁵ Letter from M. Lockhart to Seattle Office of Civil Rights (June 5, 2020), *available at*
<https://www.documentcloud.org/documents/6938155-Lockhart-Letter.html>.

25 ²⁶ Chase Burns, *Washington Electeds to Mayor Durkan and Chief Best: Direct SPD to*
“Change Their Tactics Immediately,” The Stranger (June 7, 2020), *available at*
26 [thestranger.com/slog/2020/06/07/43862996/seattle-electeds-to-mayor-durkan-and-chief-best-](http://thestranger.com/slog/2020/06/07/43862996/seattle-electeds-to-mayor-durkan-and-chief-best-direct-spd-to-change-their-tactics-immediately)
[direct-spd-to-change-their-tactics-immediately](http://thestranger.com/slog/2020/06/07/43862996/seattle-electeds-to-mayor-durkan-and-chief-best-direct-spd-to-change-their-tactics-immediately) (last viewed June 7, 2020).

²⁷ *Id.*

1 against peaceful protesters is not conducive to de-escalation and
2 healing; a moratorium on tear gas that is then replaced with pepper
3 spray is not de-escalation.²⁸

4 54. The letter is signed by Seattle City Councilmembers Lorena Gonzalez, Teresa
5 Mosqueda, Tammy Morales, and Lisa Herbold, and they are joined by King County
6 Councilmembers Girmay Zahilay, Joe McDermott, and Rod Dembowski and several state
7 legislators.

8 55. A majority of the Seattle City Council has come out against SPD's tactics and use
9 of force against protesters.

10 56. The backlash from the public and from local leaders is no surprise because it is
11 apparent from the extensive available video footage of the protests that the SPD is not using less-
12 lethal weapons out of a need to defend themselves or others against imminent harm, or even to
13 prevent significant property damage. Instead, the City is using these tools and tactics to suppress
14 demonstrations against the police.

15 57. On Saturday, June 6, 2020, police repeatedly deployed flash-bang grenades and
16 pepper spray canisters against protesters, including a protester in a wheelchair.²⁹

17 58. The SPD's attacks on those documenting the protests is not limited to protesters.
18 In fact, accredited journalists have also reported being gassed or subjected to flash-bang devices
19 by the SPD simply for being present and documenting the protest for the public. For instance, on
20 June 1, and NBC News correspondent, Jo Ling Kent, was live on air when she was hit by a flash-
21 bang grenade fired by the SPD.³⁰ That same reporter recalled that "[s]everal people were hit
22 with rubber bullets in the arm, in the back and in the head."³¹

23 ²⁸ *Id.*

24 ²⁹ See Salisbury Decl. ¶ 5 (June 6 video).

25 ³⁰ A video of this incident is available online. See Maura Hohman, *NBC News' Jo Ling*
26 *Kent hit by flash-bang grenade at Seattle protest live on air*, Today.com (June 2, 2020),
available at <https://www.today.com/news/nbc-news-jo-ling-kent-hit-flash-bang-grenade-seattle-t183067> (last visited June 7, 2020).

³¹ *Id.*

1 impossibility of having a large crowd move back together five feet, the protesters’ overall delay
2 or reluctance in moving back did not justify the gratuitous and excessive force that the police
3 employed. The police faced no threat of physical harm to themselves, others, or property.³⁵

4 65. On June 7, Chief Best did not disavow the extreme police violence of June 6,
5 responding only that SPD would be considering changes to its “footprint,” “format,” and
6 “posture.”³⁶

7 66. On Sunday, June 7, the City broke its own voluntary 30-day ban on tear gas, two
8 days after announcing it. Sunday night and into the early morning on Monday, June 8, SPD
9 made heavy use of flash-bang grenades and canisters of tear gas and OC spray to suppress a
10 demonstration near 11th Avenue and Pine Street.³⁷

11 **D. The City’s Illegal Actions Caused and Are Causing Injuries to Plaintiffs**

12 67. The City has all but acknowledged SPD’s use of excessive force against
13 protesters: on June 4, the City withdrew its motion asking Judge James L. Robart to find SPD in
14 compliance with its constitutional-policing mandates in a 2012 consent decree with the federal
15 government.

16 68. Plaintiffs have suffered and will continue to suffer injury as described below
17 unless and until SPD’s unlawful conduct is enjoined.

21 ³⁵ For videos of this incident, see Chase Burns and Rich Smith, *SPD Disperses Crowd*
22 *with Blast Balls, “Chemical Agents,” on Eighth Day of Protests Against Police Brutality*,
23 <https://www.thestranger.com/slog/2020/06/06/43857405/spd-disperses-crowd-with-blast-balls-chemical-agents-pepper-spray-on-eight-day-of-protests-against-police-brutality> (last visited June 7, 2020).

24 ³⁶ Press Conference with SPD Chief Carmen Best at 1:06, June 7, 2020,
<https://www.facebook.com/Q13FOX/videos/252009629404175/>.

25 ³⁷ See Salisbury Decl. ¶ 6 (June 7 video, starting at 1:29:00); Seattle Police Department,
26 Twitter (June 7, 2020, 12:18 a.m.), <https://twitter.com/SeattlePD/status/1269891637448019968>;
Jemima McEvoy, *Seattle Police Use Tear Gas Against Protestors Despite City Ban*, Forbes
(June 8, 2020), available at <https://www.forbes.com/sites/jemimamcevoy/2020/06/08/seattle-police-use-tear-gas-against-protestors-despite-city-ban/#791c43415b4b>.

1 69. Demonstrations protesting police brutality and the killing of Black people in
2 America are planned to continue this week, including a statewide general strike and silent march
3 on Friday, June 12.

4 70. Without an injunction restraining their unconstitutional use of force, SPD will
5 continue to deploy the same abusive and illegal tactics it has deployed over the last ten days,
6 threatening the constitutional rights and physical safety of Plaintiffs and others who have been,
7 and will continue to be, harmed by SPD's protest response tactics.

8 **1. Black Lives Matter Seattle-King County**

9 71. Black Lives Matter Seattle-King County ("BLMSKC") is a grassroots nonprofit
10 organization focused on the empowerment and liberation of Black people and other people of
11 color through advocacy and direct action.

12 72. Until recently, BLMSKC has not called on its members to join Seattle protests
13 because of the heightened risk to communities of color from COVID-19. But many of BLMSKC
14 issued a "Protestor Safety Guide" to assist those who wished to participate in protests
15 notwithstanding the potential health risks.³⁸

16 73. BLMSKC's safety guide cautions protesters to "[p]repare for pepper spray, mace,
17 and tear gas."³⁹ BLMSKC's leaders are aware that the use of chemical agents like tear gas and
18 OC spray may increase susceptibility to, and spread of, COVID-19. This concern about the
19 heightened danger that the use of chemical agents presented to protesters was one of the reasons
20 that had led its leaders to not call on its members to join Seattle protests to this point.

21 74. BLMSKC has called for a general strike and silent march in Seattle on Friday,
22 June 12.⁴⁰

24 ³⁸ Black Lives Seattle, Protestor Safety Guide, <https://blacklivesseattle.org/protest-safety-guide/>.

25 ³⁹ Black Lives Seattle, Protestor Safety Guide, <https://blacklivesseattle.org/protest-safety-guide/>.

26 ⁴⁰ *E.g.*, Rich Smith, *Black Lives Matter Seattle Calls for a Statewide Silent March Friday*, *The Stranger* (June 6, 2020),

1 75. BLMSKC aims to reduce the threat of COVID-19 transmission by encouraging
2 protesters to remain silent. BLMSKC hopes that police will be less likely to deploy weapons
3 against marchers who are exercising their right to express themselves symbolically rather than
4 vocally.

5 76. BLMSKC’s leaders and members nonetheless fear that law enforcement will meet
6 future protests with continued violence.

7 77. The time and effort BLMSKC has expended due to the City’s conduct has
8 reduced its capacity to plan events and programming consistent with its mission, curtailing the
9 organization’s capacity to fulfill its mission of effecting community change through peaceful
10 demonstrations.

11 78. Two of BLM’s board members participated in Seattle protests this month when
12 SPD used OC spray, and they experienced the negative effects of it. BLM has called on SPD to
13 stop its use of all chemical agents in response to protesters.

14 **2. Abie Ekenezar**

15 79. Abie Ekenezar is a veteran of the United States Army and works at the
16 Department of Veterans Affairs.

17 80. Ms. Ekenezar has asthma and a spinal disability.

18 81. On May 30 and June 6, Ms. Ekenezar joined the protests in Seattle against police
19 brutality.

20 82. Her spinal disability required her at times to use a knee scooter while protesting,
21 which limits her mobility.

22 83. During the protest on the evening of May 30, Ms. Ekenezar was peacefully
23 protesting—alongside other peaceful protesters—when SPD officers unleashed a chemical agent
24
25

26 <https://www.thestranger.com/slog/2020/06/06/43857190/black-lives-matter-seattle-calls-for-a-statewide-silent-march-friday>.

1 on the crowd, including on Ms. Ekenezar. The dispersal of the chemical agent was not localized
2 and went far beyond the immediate area where it was deployed.

3 84. During her time serving in the military, Ms. Ekenezar participated in tear-gas
4 drills and is familiar with the effects of tear gas. Based on that experience, she believes that the
5 chemical agent the SPD used on her and other protesters on May 30 was tear gas.

6 85. The tear gas stung Ms. Ekenezar's eyes and triggered her asthma.

7 86. SPD officers also deployed flash-bang grenades in Ms. Ekenezar's presence at the
8 Westlake protest on May 30. Ms. Ekenezar also saw an SPD officer use mace on a young girl at
9 the protest.

10 87. On June 6, Ms. Ekenezar participated in the Capitol Hill protest against police
11 brutality.

12 88. Although protesters were being peaceful, SPD started asking protesters to move
13 back from the police barricade. Because the crowd was large, people could not move back.

14 89. The chemical agent again stung Ms. Ekenezar's eyes and caused them to water. It
15 also caused Ms. Ekenezar to develop a cough that lasted at least through the following day.

16 90. Ms. Ekenezar plans to attend other protests scheduled in Seattle this week, and
17 she is worried not only about again being subjected to chemical agents deployed by the SPD or
18 others acting at its direction but also about being unable to escape the police brutality because of
19 her limited mobility.

20 **3. Sharon Sakamoto**

21 91. Sharon Sakamoto is a Japanese American woman who survived internment as a
22 child during World War II.

23 92. Because of her history as a survivor of internment and deep racial hostility, Ms.
24 Sakamoto is deeply committed to advancing civil rights and racial justice.

25 93. Ms. Sakamoto is a retired attorney who provided community services and legal
26 aid primarily to the underserved Japanese American community.

1 94. Ms. Sakamoto had planned to participate in the recent Seattle protests—even in
2 light of the COVID-19 public-health crisis—but decided not to once she learned of SPD’s use of
3 chemical irritants.

4 95. Ms. Sakamoto was frightened away from joining the protests because of the
5 SPD’s use of violence against the protesters in Seattle.

6 96. If SPD stopped its use of tear gas, OC spray, blast balls, and flash-bang grenades,
7 Ms. Sakamoto would attend a protest.

8 **4. Alexander Woldeab**

9 97. Alexander Woldeab is a videographer, graphic designer, and Seattle resident.

10 98. Mr. Woldeab has joined the protests against police brutality in Seattle every day
11 from May 30 through June 6.

12 99. On May 30, Mr. Woldeab participated in the protest at Westlake in downtown
13 Seattle. He and his partner arrived at the protest at about 3:00 p.m. and joined the peaceful
14 protest organized by Not This Time and Andre Taylor, whose brother Che Taylor was killed by
15 SPD officers in 2016.

16 100. At about 3:45 p.m., Mr. Woldeab heard loud sounds that he understood to be
17 flash-bang grenades.

18 101. A few minutes later, as Mr. Woldeab and other protesters were walking with their
19 hands up and peacefully chanting “hands up, don’t shoot,” the SPD deployed tear gas.

20 102. Mr. Woldeab experienced burning eyes and shortness of breath from the tear gas.

21 103. On June 1, Mr. Woldeab and his partner again joined one of the protests in
22 Seattle, this time in the Capitol Hill neighborhood.

23 104. At about 9:00 p.m. that evening, as Mr. Woldeab and his partner were returning to
24 the area near SPD’s police barricade, they were immediately met with flash-bang grenades and
25 tear gas. Mr. Woldeab received no warning that SPD was going to deploy those weapons.
26

1 105. The tear gas caused Mr. Woldeab to temporarily lose his sight and feel like he
2 was suffocating. Shortly after the incident, Mr. Woldeab and his partner were able to make their
3 way to an aid table where a civil medic doused their eyes with milk and water.

4 106. On June 2, Mr. Woldeab again attended the protest in the Capitol Hill
5 neighborhood. That evening, he witnessed the SPD again use flash-bang grenades and tear gas
6 against protesters.

7 107. Despite being subjected to chemical agents and flash-bang grenades by the SPD
8 and experiencing significant anxiety as a result, Mr. Woldeab plans to join in the upcoming
9 Seattle protests about police brutality.

10 **5. Muraco Kyashna-tochá**

11 108. Muraco Kyashna-tochá is a 60-year-old woman who participated in the protests
12 every day from May 30 through June 6.

13 109. On June 1, Ms. Kyashna-tochá attended a protest in the Capitol Hill neighborhood
14 in which she went to the front of the police barricade created by law enforcement. From her
15 vantage point, the protests appeared peaceful and non-violent.

16 110. At about 9:00 p.m. that evening, SPD officers began using OC spray on the
17 crowd, including Ms. Kyashna-tochá. Police also deployed flash-bang grenades and tear gas.

18 111. Ms. Kyashna-tochá did not hear the officers issue any verbal warnings that they
19 planned to deploy chemical irritants.

20 112. The chemical irritants affected Ms. Kyashna-tochá's sight and required her to
21 seek medical attention in an area of the protest informally designated for medical assistance. She
22 had to immediately remove her mask that she was wearing to protect against COVID-19, as it
23 was soaked in OC spray. She had to take a two-hour shower when she returned home that night
24 to get the irritants off her body.
25
26

1 113. Ms. Kyashna-tochá has participated in over 100 protests, but she has never
2 participated in a protest in which the police deployed chemical irritants without first warning the
3 crowd.

4 114. Ms. Kyashna-tochá plans to protest police brutality again in Seattle.

5 **6. Alexandra Chen**

6 115. Alexandra Chen is a first-year student at Seattle University School of Law and
7 lives in the Capitol Hill neighborhood of Seattle.

8 116. Ms. Chen attended a protest in downtown Seattle in the afternoon on Saturday,
9 May 30 and was subject to SPD's use of tear gas.

10 117. Ms. Chen was marching along with other protesters when the group stopped in
11 front of the SPD headquarters at the intersection of Fifth Avenue and Cherry Street.

12 118. Although Ms. Chen estimates approximately five to ten of the group of hundreds
13 was throwing objects like water bottles at the police line in front of SPD headquarters, the rest of
14 the protesters were peaceful and calm.

15 119. SPD deployed flash-bang grenades at the group, causing protesters to panic and
16 flee in fear. Ms. Chen slipped twice while trying to flee the grenades.

17 120. About 30 seconds later, the SPD deployed tear gas. The tear gas caused her eyes
18 and skin to burn, and she had trouble seeing and breathing. The gas became trapped under the
19 mask Ms. Chen was wearing to protect against exposure to COVID-19, causing even greater
20 irritation to her skin. Ms. Chen located an off-duty medic who flushed her eyes with saline
21 solution.

22 121. Ms. Chen experienced some form of skin irritation for several days.

23 122. Ms. Chen did not hear the SPD give any dispersal order or warning that they
24 would be deploying weapons against the crowd.

1 123. On June 1, Ms. Chen joined the protest in the Capitol Hill neighborhood.
2 Because she feared being gassed again by the SPD, she did not participate at the front of the
3 protest near the police barricade.

4 124. The SPD again deployed flash-bang grenades and tear gas. Ms. Chen again
5 experienced effects from the tear gas, including burning eyes and skin irritation.

6 125. After she heard that the SPD again deployed chemical agents and flash-bang
7 grenades on protesters the night of June 6, she headed to the protest scene to stand in solidarity
8 with other protesters. She arrived about 15 minutes after the SPD released a chemical agent and
9 saw protesters coughing and in great discomfort.

10 126. Although Ms. Chen’s anxiety about protesting has increased because of the SPD’s
11 actions, Ms. Chen plans to continue joining the protests against police brutality in Seattle.

12 7. **Nathalie Graham**

13 127. Nathalie Graham is a journalist with *The Stranger*.

14 128. On May 30, Ms. Graham “saw a group of protesters peacefully kneeling in the
15 intersection as a speaker addressed them,” but the police used so much tear gas up the street that
16 these protesters who “had been completely peaceful,” were “also impacted by the tear gas.”
17 Declaration of Nathalie Graham (“Graham Decl.”), ¶ 4. Ms. Graham wanted to continue
18 reporting, but the gas was so powerful she had to leave the scene. *Id.* That same day, she
19 observed law enforcement throw a flash-bang grenade into a crowd without warning and with no
20 provocation. *Id.* at ¶ 6.

21 129. Ms. Graham was “shocked and frightened by the consistently unprovoked,
22 aggressive use of force by law enforcement officers on multiple different groups of peaceful
23 protesters.” *Id.* at ¶ 8. She “saw no evidence that any of these severe crowd-dispersal tactics
24 were warranted, and there was never any warning before they were deployed.” She had to stop
25 reporting on the scene because she feared for her safety—not because of the protesters, but
26 because of the police tactics being deployed *against* the protesters. *Id.* at ¶ 9. “There was tear

1 gas everywhere, flash-bang grenades exploding in the street, and I was anxious that the police
2 would further escalate their tactics.” *Id.*

3 130. A similar incident occurred on June 2, 2020, when Ms. Graham was trying to
4 report on the unfolding scene at 11th and Pine. The sheer amount of gas that the SPD deployed
5 against the peaceful protesters forced her to retreat to *The Stranger’s* office and close the
6 windows. “The ground below was so immersed in gas that [she] couldn’t see the road. Some of
7 it began to seep in to [her] office, despite the closed windows, and [she] began to cough.”

8 131. The City’s actions have had a profound impact on Ms. Graham’s role as a
9 journalist. “Witnessing the aggressive, indiscriminate deployment of chemical agents and flash-
10 bang grenades by police at these protests has made me reconsider how I approach my
11 assignments. There is a new element of trepidation, anxiety, and fear to my experience of being
12 a journalist. I am determined to assert my rights and do my job, so I will continue reporting—
13 but I would not be surprised if other journalists felt that their ability report from the ground was
14 significantly impaired by these law enforcement tactics. They are deeply disturbing.”

15 **E. The City’s Policy, Practice, and Custom**

16 132. The violations of Plaintiffs’ First and Fourth Amendment rights are a direct result
17 of the City’s policy, practice, and custom of authorizing SPD to use less-lethal weapons to
18 control and suppress protests.

19 133. Mayor Jenny Durkan and Police Chief Carmen Best are final decision-makers
20 with respect to authorization of the use of force against protesters.

21 134. SPD policymakers including Mayor Durkan and Chief Best have acted with
22 deliberate indifference to the constitutional rights of protesters and would-be protesters by
23 authorizing, both explicitly and implicitly, the use of less-lethal force against protesters who do
24 not pose any safety threat; by failing to properly train, supervise, and discipline SPD officers
25 regarding appropriate use of force against protesters; and by failing to rectify the SPD’s
26 unconstitutional custom of using less-lethal force to control and suppress demonstrations.

1 the United States Constitution, and the chilling effect is stopping Plaintiffs from exercising the
2 First Amendment rights which they had otherwise planned to exercise in the immediate future.

3 141. The SPD's use of less-lethal force against protesters can reasonably be expected
4 to chill a reasonable person from engaging in activity protected by the First Amendment.

5 142. Indeed, the SPD's use of less-lethal force against protesters has had the purpose
6 and the effect of suppressing large, continuous protests.

7 143. The City's policy, practice, and custom of using less-lethal weapons to control
8 and suppress demonstrations is not a reasonable regulation of the time, place, or manner of
9 Plaintiffs' and the Plaintiff Class's First Amendment protected activity.

10 144. Upon information and belief, the City's authorization of the use of less-lethal
11 force against protesters was motivated by the viewpoint being expressed by the demonstrators.

12 145. The City has acted with deliberate indifference to the First Amendment rights of
13 Plaintiffs and the Plaintiff Class.

14 VI. SECOND CAUSE OF ACTION

15 *Violation of the Fourth Amendment*

16 146. The use of less-lethal weapons to control and suppress demonstrations in the
17 absence of an immediate safety threat constitutes excessive force in violation of the Fourth
18 Amendment, and the facts here show that the use of excessive force is stopping Plaintiffs from
19 exercising their constitutional rights they otherwise planned to exercise.

20 147. The City's policy, practice, and custom of allowing the SPD to deploy less-lethal
21 weapons to control and suppress demonstrations in the absence of an immediate safety threat
22 reflects deliberate indifference to protesters' rights under the Fourth Amendment to be free from
23 excessive force.

24 VII. PRAYER FOR RELIEF

25 148. WHEREFORE, Plaintiffs pray for the following relief:
26

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

- A. An order temporarily restraining the City and all agencies under its direction and from which it has requested assistance with regard to the protests from further violating the First and Fourth Amendment rights of Plaintiffs by using less-lethal weapons to control and suppress demonstrations;
- B. An order preliminarily enjoining the City and all agencies under its direction and from which it has requested assistance with regard to the protests from further violating the First and Fourth Amendment rights of Plaintiffs by using less-lethal weapons to control and suppress demonstrations;
- C. An order permanently enjoining the City and all agencies under its direction and from which it has requested assistance with regard to the protests from further violating the First and Fourth Amendment rights of Plaintiffs by using less-lethal weapons to control and suppress demonstrations;
- D. A declaration that the City has violated the First and Fourth Amendment rights of Plaintiffs by using less-lethal weapons to control and suppress demonstrations;
- E. For judgment against the City for Plaintiffs’ costs of suit, including Plaintiffs’ reasonable attorney fees;
- F. For such other relief as the Court may deem just and proper.

1 DATED: June 9, 2020

2 By: s/ David A. Perez
David A. Perez, WSBA No. 43959
3 s/ Joseph M. McMillan
Joseph M. McMillan, WSBA No. 26527
4 s/ Mallory Gitt Webster
Mallory Gitt Webster, WSBA No. 50025
5 s/ Carolyn Gilbert
Carolyn Gilbert, WSBA No. 51285
6 s/ Nitika Arora
Nitika Arora, WSBA No. 54084
7 s/ Heath Hyatt
Heath Hyatt, WSBA No. 54141
8 s/ Rachel Dallal
Rachel Dallal, WSBA No. 55885
9 s/ Paige L. Whidbee
Paige L. Whidbee, WSBA No. 55072

10
11 **Perkins Coie LLP**
12 1201 Third Avenue, Suite 4900
Seattle, WA 98101-3099
13 Telephone: 206.359.8000
Fax: 206.359.9000
14 E-mail: DPerez@perkinscoie.com
E-mail: JMcMillan@perkinscoie.com
15 E-mail: MWebster@perkinscoie.com
E-mail: CGilbert@perkinscoie.com
16 E-mail: NArora@perkinscoie.com
E-mail: HHyatt@perkinscoie.com
17 E-mail: RDallal@perkinscoie.com
E-mail: PWhidbee@perkinscoie.com

18
19 By: s/ Molly Tack-Hooper
Molly Tack-Hooper, WSBA No. 56356
20 s/ Nancy L. Talner
Nancy L. Talner, WSBA No. 11196
21 s/ Lisa Nowlin
Lisa Nowlin, WSBA No. 51512
22 s/ Breanne Schuster
Breanne Schuster, WSBA No. 49993
23 s/ John Midgley
John Midgley, WSBA No. 6511

24 **American Civil Liberties Union of**
Washington Foundation
25 P.O. Box 2728
Seattle, WA 98111
26 Telephone: (206) 624-2184

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

E-mail: mtackhooper@aclu-wa.org
E-mail: talner@aclu-wa.org
E-mail: lnowlin@aclu-wa.org
E-mail: bschuster@aclu-wa.org
E-mail: jmidgley@aclu-wa.org

By: s/ Robert S. Chang
Robert S. Chang, WSBA No. 44083

Fred T. Korematsu Center for Law and Equality

Ronald A. Peterson Law Clinic
Seattle University School of Law
1112 E. Columbia Street
Seattle, WA 98122
Telephone: 206.398.4025
Fax: 206.398.4077
E-mail: changro@seattleu.edu

*Attorneys for Plaintiffs Black Lives Matter
Seattle-King County, Abie Ekenezar, Sharon
Sakamoto, Muraco Kyashna-tocha, Alexander
Woldeab, Nathalie Graham, and Alexandra
Chen*