

	Case 5:20-cv-07741-BLF Document 58-:	1 Filed 11/23/20 Page 2 of 23
1 2 3 4 5 6 7 8 9 10 11 12 13 14	JENNER & BLOCK LLP Brian Hauck (SBN 303058) 633 West 5th Street, Suite 3600 Los Angeles, CA 90071 Phone: (213) 239-5100 Facsimile: (213) 239-5199 bhauck@jenner.com JENNER & BLOCK LLP Ishan K. Bhabha (<i>pro hac vice</i> forthcoming) Noah B. Bokat-Lindell (<i>pro hac vice</i> forthcoming) Elizabeth B. Deutsch (<i>pro hac vice</i> forthcoming) Kathryn L. Wynbrandt (<i>pro hac vice</i> forthcoming) 1099 New York Avenue NW, Suite 900 Washington DC 20001 Phone: (202) 639-6000 Facsimile: (202) 639-6066 ibhabha@jenner.com nbokatlindell@jenner.com edeutsch@jenner.com kwynbrandt@jenner.com	
15	UNITED STATES DISTRICT COURT NORTHERN DISTRICT OF CALIFORNIA SAN JOSE DIVISION	
 16 17 18 19 20 21 22 23 24 25 26 27 	SANTA CRUZ LESBIAN AND GAY COMMUNITY CENTER d/b/a THE DIVERSITY CENTER OF SANTA CRUZ; LOS ANGELES LGBT CENTER; AIDS FOUNDATION OF CHICAGO; B. BROWN CONSULTING, LLC; BRADBURY- SULLIVAN LGBT COMMUNITY CENTER; NO/AIDS TASK FORCE d/b/a CRESCENTCARE; SERVICES AND ADVOCACY FOR GLBT ELDERS; DR. WARD CARPENTER, <i>Plaintiffs</i> , V. DONALD J. TRUMP, in his official capacity as President of the United States; U.S.	Civil Action No. 5:20-CV-07741-BLF BRIEF OF 8 INSTITUTIONS OF HIGHER EDUCATION AS AMICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A PRELIMINARY INJUNCTION Hearing Date: December 10, 2020 Hearing Time: 9:00 A.M. Trial Date: None Set
28	Preliminary	MICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A Y INJUNCTION CV-07741-BLF

1 DEPARTMENT OF LABOR; EUGENE SCALIA, in his official capacity as Secretary 2 of Labor; CRAIG E. LEEN, in his official capacity as Director of the Office of Federal 3 Contract Compliance Programs; OFFICE OF 4 MANAGEMENT AND BUDGET; RUSSELL VOUGHT, in his official capacity as Director 5 of the Office of Management and Budget; U.S. DEPARTMENT OF HEALTH AND HUMAN 6 SERVICES; ALEX M. AZAR II, in his official 7 capacity as Secretary of Health and Human Services; U.S. DEPARTMENT OF JUSTICE; 8 WILLIAM PELHAM BARR, in his official capacity as United States Attorney General; 9 U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT; BENJAMIN 10 SOLOMON CARSON, SR., in his official 11 capacity as Secretary of Housing and Urban Development; U.S. DEPARTMENT OF 12 VETERANS AFFAIRS; ROBERT WILKIE, in his official capacity as Secretary of Veterans 13 Affairs; NATIONAL ENDOWMENT FOR THE HUMANITIES; JON PARRISH PEEDE. 14 in his official capacity as Chairman of the 15 National Endowment for the Humanities: NATIONAL ENDOWMENT FOR THE 16 ARTS; MARY ANNE CARTER, in her official capacity as Chairman of the National 17 Endowment for the Arts, 18 Defendants. 19 20 21 22 23 24 25 26 27 28 BRIEF OF 8 INSTITUTIONS OF HIGHER EDUCATION AS AMICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A PRELIMINARY INJUNCTION CASE NO. 5:20-CV-07741-BLF

	Case 5:20-cv-07741-BLF Document 58-1 Filed 11/23/20 Page 4 of 23
	TABLE OF CONTENTS
1	TABLE OF CONTENTS
2	
3	IDENTIFICATION OF AMICIv
4 5	STATEMENT OF INTEREST1
6	ARGUMENT2
7	I. Institutions of Higher Education Conduct Critical Research Funded By Federal Grants and Contracts
8	II. Intellectual Freedom Is Integral To The Academic Endeavor
9	III. The Order Is Unconstitutional And Jeopardizes <i>Amici</i> 's Federally-Funded Research11
10	CONCLUSION15
11	
12	
13	
14	
15	
16	
17	
18	
19 20	
20	
21	
22	
24	
25	
26	
27	
28	i
	BRIEF OF 8 INSTITUTIONS OF HIGHER EDUCATION AS AMICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A PRELIMINARY INJUNCTION
	CASE NO. 5:20-CV-07741-BLF

Case 5:20-cv-07741-BLF Document 58-1 Filed 11/23/20 Page 5 of 23

TABLE OF AUTHORITIES

1	
2	

2	CASES
3	Agency for International Development v. Alliance for Open Society International, Inc., 570 U.S. 205 (2013)
5	Ashcroft v. Free Speech Coalition, 535 U.S. 234 (2002)13
6	California Teachers Ass'n v. State Board of Education, 271 F.3d 1141 (9th Cir. 2001)3
7	<i>Keyishian v. Board of Regents</i> , 385 U.S. 589 (1967)7
8	Lamont v. Postmaster General of the United States, 381 U.S. 301 (1965)
9	Rodriguez v. Maricopa County Community College District, 605 F.3d 703 (9th Cir. 2010)14
10	Rosenberger v. Rector & Visitors of University of Virginia, 515 U.S. 819 (1995)2, 12, 14
11	Rust v. Sullivan, 500 U.S. 173 (1991)13
12	<i>Steffel v. Thompson</i> , 415 U.S. 452 (1974)13
13	Other Authorities
14	Bias Reduction in Internal Medicine, Boston Univ. (last visited Nov. 23, 2020),
15 16	https://www.bumc.bu.edu/facdev-medicine/dom-opportunities/diversity-in-dom/deib- trainings/bias-reduction-in-internal-medicine-brim/#:~:text=The%20Department%20
	of% 20Medicine%20is,in%20unwanted%20and%20unintended%20ways
17 18	Campus Guidelines – Compliance with EO 13950, University of Arkansas, (Oct. 1, 2020), <u>https://oeoc.uark.edu/policies/untitled.php</u>
19	CELL-MET, <u>https://www.bu.edu/cell-met</u> (last visited Nov. 23, 2020)
20	Center for Antiracist Research, Boston Univ., <u>https://www.bu.edu/antiracism-center/</u> (last visited Nov. 23, 2020)
21 22	Center for the Study of Race and Democracy, Tufts Univ., <u>https://as.tufts.edu/csrd/</u>
22	Default.htm (last visited Nov. 23, 2020)10
23	Dartmouth Centers Forum, Dartmouth Univ., <u>https://www.dartmouth.edu/centersforum/</u> (last updated Nov. 7, 2019)10
25	DPI-385: Race and Racism in the Making of the United States as a Global Power, Harvard
26	Kennedy Sch., <u>https://www.hks.harvard.edu/courses/race-and-racism-making-united-</u> <u>states-global-power</u> (last visited Nov. 23, 2020)
27	
28	ii
	BRIEF OF 8 INSTITUTIONS OF HIGHER EDUCATION AS AMICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A PRELIMINARY INJUNCTION CASE NO. 5:20-CV-07741-BLF

	Case 5:20-cv-07741-BLF Document 58-1 Filed 11/23/20 Page 6 of 23
1 2 3 4 5 6 7 8	 Exec. Order No. 13864, Improving Free Inquiry, Transparency, and Accountability at Colleges and Universities, 84 Fed. Reg. 11,401 (Mar. 26, 2019)
9 10 11	 FOX13Memphis.com News Staff, Diversity Training in Jeopardy at U of M Due to President Trump's Executive Order, Fox13 (Oct. 28, 2020), <u>https://www.fox13</u> <u>memphis.com/news/local/diversity-training-jeopardy-u-m-due-president-trumps-execu</u> <u>tive-order/IC6HJ5AHS5DU7IUHXZA5TKAWRI</u>
12 13	Hailey Fuchs, Trump Attack on Diversity Training Has a Quick and Chilling Effect, N.Y. Times (Oct. 13, 2020), https://www.nytimes.com/2020/10/13/us/politics/trump-diversity-training-race.html
14 15	Harvard Law School Course Catalog, Harvard Law Sch. (Nov. 19, 2020), <u>https://helios.</u> <u>law.harvard.edu/CourseCatalogs/hls-course-catalog-2020-2021.pdf</u> 9
16 17	Justice Collaboratory, <i>Principles of Procedurally Just Policing</i> , Yale Law School (2018), <u>https://law.yale.edu/sites/default/files/area/center/justice/principles_of_procedurally_just_policing_report.pdf</u>
18 19	Letter from Am. Council on Educ. to Pres. Donald J. Trump (Oct. 8, 2020), https://www.acenet.edu/Documents/Letter-White-House-Race-and-Sex-Stereotyping- Executive-Order-100820.pdf11, 14
20 21	<i>The Libertarian: The Reparations Debate</i> , Hoover Inst. (Apr. 10, 2019), <u>https://www.hoo</u> <u>ver.org/research/libertarian-reparations-debate</u> 10
222324	Kat J. McAlpine, In Deadly COVID-19 Lung Inflammation, BU Researchers Discover a Culprit in NFkB Pathway, The Verge (Sept. 24, 2020), <u>http://www.bu.edu/articles/2020/in-deadly-covid-19-lung-inflammation-bu-researchers-discover-a-culprit-in-nfkb-pathway</u>
25 26 27	Scott McFetridge, <i>Iowa Senate Candidates Debate, Differ on Racism, Privilege</i> , Associated Press (Oct. 15, 2020), <u>https://apnews.com/article/race-and-ethnicity-senate-elections-</u> <u>des-moines-elections-joni-ernst-ea6f94a18c4ed805fb4403dff43c26e8</u>
28	iii BRIEF OF 8 INSTITUTIONS OF HIGHER EDUCATION AS AMICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A
	PRELIMINARY INJUNCTION CASE NO. 5:20-CV-07741-BLF

	Case 5:20-cv-07741-BLF Document 58-1 Filed 11/23/20 Page 7 of 23
1	New Immunology Study of U-M Employees Seeks Answers on Coronavirus Reinfections, Univ. of Mich. (Sept. 29, 2020), <u>https://news.umich.edu/new-immunology-study-of-u-</u>
2	m-employees-seeks-answers-on-coronavirus-reinfections
3 4	Clifton B. Parker, <i>Stanford Economists Among Golden Goose Winners</i> , Stanford News (July 18, 2014), <u>https://news.stanford.edu/news/2014/july/golden-goose-economists-071814.html</u>
5	
6	Christopher Pece, <i>Federal R&D Obligations Increase 8.8% in FY 2018; Preliminary FY 2019 R&D Obligations Increase 9.3% Over FY 2018</i> , Nat'l Sci. Found. (Jan. 30, 2020), https://www.nsf.gov/statistics/2020/nsf20308
7	Personal Cold Plasma 'Air Curtain' Design for COVID-19 Protection Moves Forward,
8 9	Univ. of Mich. (Oct. 27, 2020), <u>https://news.umich.edu/personal-cold-plasma-air-</u> <u>curtain-design-for-covid-19-protection-moves-forward</u>
10	Prepared Testimony of Dr. Kelvin Droegemeier, Director of Office of Science and Tech.
11	Policy, Before House Comm. on Science, Space and Tech. (Feb. 27, 2020), https://science.house.gov/imo/media/doc/Droegemeier%20Testimony1.pdf11
12	Press Release, DOD, DOD Awards \$48.9 Million to Universities for Major Research
13	<i>Equipment</i> (Nov. 20, 2019), <u>https://www.defense.gov/Newsroom/Releases/Release/</u> <u>Article/2021937/dod-awards-489-million-to-universities-for-major-research-equip</u>
14	<u>ment</u>
15	<i>R&D at Colleges and Universities</i> , Am. Ass'n for Advancement of Sci. (2020), <u>https://www.aaas.org/programs/r-d-budget-and-policy/rd-colleges-and-universities</u> 4, 5
16 17	Regarding Executive Order 13950, University of Iowa (Oct. 7, 2020), <u>https://diversity.uiowa.edu/regarding-executive-order-13950</u>
18	Report of the Committee on Freedom of Expression, Univ. of Chi., https://provost.uchicago.edu/sites/default/files/documents/reports/FOECommittee
19	<u>Report.pdf</u> 9
20	Request for Information on the American Research Environment, 84 Fed. Reg. 65,194
21	(Office of Science & Tech. Policy Nov. 26, 2019)11The Secrets of Cravings, Impact (2020), https://www.brown.edu/sites/g/files/
22	dprerj316/files/2020-03/PDFIMPACT2020.FullIssueREV3.27.20a.pdf
23	Gerald F. Seib, The Debate Over Systemic Racism: Why It Divides and Why It Provides
24	Hope, Wall St. J. (July 27, 2020), <u>https://www.wsj.com/articles/the-debate-over-</u> systemic-racism-why-it-divides-and-why-it-provides-hope-1159585298712
25	Shared Academic Experience: Class of 2024 and Transfer Students, Dartmouth,
26	https://www.dartmouth.edu/orientation/experience (last updated Sept. 11, 2020)10
27	Latanya Sweeney, <i>Discrimination in Online Ad Delivery</i> (2013), <u>https://papers.ssrn.com/</u> <u>sol3/papers.cfm?abstract_id=2208240</u>
28	iv
	BRIEF OF 8 INSTITUTIONS OF HIGHER EDUCATION AS AMICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A PRELIMINARY INJUNCTION CASE NO. 5:20-CV-07741-BLF

1	IDENTIFICATION OF AMICI¹
2	Boston University
3	Brandeis University
	Brown University Dartmouth College
4	Harvard University
5	Stanford University
6	Tufts University
7	University of Michigan
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
20	
21	
22	
23	
25 26	$\frac{1}{1}$ This brief has not been authored, in whole or in part, by counsel to any party in this case. No party
26	or counsel to any party contributed money intended to fund preparation or submission of this brief.
27	No person, other than the <i>amici</i> , their members, or their counsel, contributed money that was intended to fund preparation or submission of this brief.
28	
	BRIEF OF 8 INSTITUTIONS OF HIGHER EDUCATION AS AMICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A PRELIMINARY INJUNCTION CASE NO. 5:20-CV-07741-BLF

STATEMENT OF INTEREST

For decades, and under both Republican and Democratic presidential administrations, *amici curiae* institutions of higher education have been the recipients of major federal grants and contracts. As in the past, these federal funds fuel research critical to our nation and the world in fields ranging from medicine and vaccines to the exploration of distant universes to artificial intelligence. Federally funded research gives rise to innovations vital to the success of the nation's armed forces and the health of the nation's economy as well. The knowledge and practical applications resulting from this federally funded research reach far beyond the classroom walls and change the world for the betterment of humanity. Executive Order No. 13950, *Combating Race and Sex Stereotyping*, 85 Fed. Reg. 60,683 (Sept. 22, 2020) ("Executive Order" or "Order"), which Plaintiffs seek in this action to preliminary enjoin nationwide, imposes vague and intrusive requirements on contractors and grant recipients. It unfairly—and unlawfully—forces *amici* to choose between preserving critical trainings and safeguarding their academic freedoms on the one hand, and forgoing needed federal funding for cutting-edge research on the other.

The Order's vague prohibitions provide that a "contractor shall not use any workplace training that inculcates in its employees any form of race or sex stereotyping or any form of race or sex scapegoating." Id. § 4(a)(1). The Order also directs agency heads to "review their respective grant programs and identify programs for which the agency may, as a condition of receiving such a grant, require the recipient to certify that it will not use Federal funds to promote the [prohibited] concepts." Id. § 5. These proscriptions threaten substantial, and yet equally vague, sanctions. In the event a recipient is found out of compliance, grant funding may be revoked, see id., and a "contract may be canceled, terminated, or suspended in whole or in part and the contractor may be declared ineligible for further Government contracts," in addition to indeterminate "other sanctions" established by the Secretary of Labor, id. § 4(a)(3). Amici-for whom federal grants and contracts fund critical research—thus have a substantial interest in this case as the challenged Order directly implicates their rights and operations.

American institutions of higher education are world-renowned precisely because the

government has not historically made incursions into the way institutions train their staff, teach their students, or carry out their research. The Executive Order, however, inserts the government's political views, on important and highly contested topics, into the center of *amici*'s operations. The Order purports to dictate the content of diversity and inclusion trainings that *amici*, as federal contractors, provide on campus. In so doing, the Order violates universities' First Amendment rights by chilling them from exercising protected speech. *Amici* do not concede that their current activities violate the Order. Nevertheless, the Order creates an unreasonable and unlawful choice for institutions of higher education seeking to pursue vital research, with detrimental consequences for the country as a whole.

A government-mandated orthodoxy of this kind is inimical to the First Amendment. And the Order ultimately makes no secret of its assault on academic freedom. In a provision laden with ambiguity, the Executive Order permits the discussion of what it deems "divisive concepts" as part of a course of academic instruction only when the subjects are discussed "in an objective manner and without endorsement." *Id.* § 10(b). With that dictate, the Order risks chilling the activity that is the very lifeblood of American higher education: the free and unfettered right of institutions to bring professors and students holding myriad viewpoints around a table to debate the hardest questions of our times. A government mandate that any certain topic—let alone critical ones of gender and race—can only be trained or taught if certain views are expressed effects an extraordinary and illegal intrusion into *amici's* core freedoms.

ARGUMENT

Amici strongly support Plaintiffs' motion for a nationwide preliminary injunction. Foundational principles of First Amendment law prohibit the government from regulating speech based on viewpoint. *See Rosenberger v. Rector & Visitors of Univ. of Va.*, 515 U.S. 819, 828-29 (1995). Yet, the Executive Order does this explicitly—prohibiting workplace training on diversity and inclusion issues that present one perspective on what the Order deems "divisive concepts" while permitting trainings that present the opposing viewpoint. As Plaintiffs explain, for that reason alone the Executive Order is unconstitutional and must be enjoined. Moreover, equally well-established First Amendment and due process principles provide that an enactment is void if its prohibitions are

BRIEF OF 8 INSTITUTIONS OF HIGHER EDUCATION AS AMICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A PRELIMINARY INJUNCTION CASE NO. 5:20-CV-07741-BLF

so ill-defined as to leave regulated entities unsure of what they can or cannot say. Such enactments are invalid because of the chill to protected expression they cause. On this ground, too, the Order fails. *See Cal. Teachers Ass'n v. State Bd. of Educ.*, 271 F.3d 1141, 1150 (9th Cir. 2001) ("[V]agueness concerns are more acute when a law implicates First Amendment rights and, therefore, vagueness scrutiny is more stringent" because such laws "operate to inhibit the exercise of those freedoms.").

The Order prohibits federal contractors like *amici* from using workplace trainings that "inculcate" "divisive concepts;" prohibits grant recipients from "promoting" these concepts; and, in a provision putatively establishing a safe harbor for schools, authorizes these concepts to be discussed as part of an academic course of study only if professors teach them "in an objective manner and without endorsement." *See* Order §§ 4(a)(1), 5, 10(b). Institutions such as *amici* of course educate their students and employees about complex issues regarding race and gender. And while *amici* do not believe they are violating any of the Executive Order's requirements, they will be chilled from engaging in protected expression, or else may be forced to forgo certain federal contracts and grants, out of concern for how the Order may be implemented. Forcing institutions to this choice is unconstitutional and could have substantial and lasting consequences for American higher education.

First, federal contracts and grants fund some of the nation's most important research in areas spanning science, medicine, engineering, artificial intelligence, psychology, social sciences, and myriad other disciplines. The federal government relies on academic institutions to conduct this research not only to further human knowledge, but also because of the life-saving and life-altering applications of that research. By appending vague and viewpoint-discriminatory requirements regarding diversity and inclusion trainings onto grants and contracts, the Executive Order forces universities to decide whether to steer well clear of engaging in protected speech, or else risk needed contracts and critical research funding. The Order threatens research that uses federal funds to study the prohibited "concepts," such as timely work on implicit bias, artificial intelligence, and policing.

Second, the Executive Order's vague prohibitions threaten to interrupt the essential functioning and independence of American institutions of higher education. The "divisive concepts" identified in the Order relate to contemporary issues of race and gender—subjects that are addressed in *amici's*

various trainings for staff, faculty, and students, and that are discussed and debated in *amici's* classrooms. The Order mandates that for *amici* contractors only certain perspectives on these concepts may be included in workplace trainings or programs. For example, the Order prohibits training programs from teaching that "an individual, by virtue of his or her race or sex, bears responsibility for actions committed in the past by other members of the same race or sex," but it fully permits teaching that "an individual, by virtue of sex, bears [*no*] responsibility for actions committed in the past of the same race or sex." Order § 4(a)(1).

Third, in another vague dictate, the Order purports to safeguard *amici*'s discussion of "divisive concepts"—but only if such concepts are discussed "in an objective manner and without endorsement." *Id.* § 10(b). Such an Orwellian rule (even if its application is limited to academic courses funded in part by federal grants) would be dangerous in any era and on any topic. It is all the more concerning here when the so-called "divisive concepts" are some of the most complex and hotly contested social, cultural, and political issues the country faces. These are *precisely* the "concepts" that must be permitted to be freely explored and debated on campuses.

Institutions of Higher Education Conduct Critical Research Funded By Federal Grants and Contracts.

For decades, institutions of higher education—whether as grant recipients or federal contractors—have been among the most important sources of cutting-edge research on the nation's most pressing challenges. Federal funding is crucial to these efforts, providing over 60 percent of these institutions' research budgets. *See R&D at Colleges and Universities*, Am. Ass'n for Advancement of Sci., <u>https://www.aaas.org/programs/r-d-budget-and-policy/rd-colleges-and-universities</u> (last visited Nov. 23, 2020). The Order jeopardizes this federally-supported work by putting universities to an untenable choice between refraining from protected and important speech on the one hand, and, on the other, risking loss of grant funds, debarment from future federal contracts, and unspecified, ominous "other sanctions." *See* Order §§ 4(a)(3), 5.

The federal partnerships that the Order threatens to disrupt have been a consistent and critical part of universities' research endeavors. *Amicus* Stanford University, for example, has approximately

I.

\$3.5 billion in direct, active federal government grants and contracts. And this federal funding has long transcended partisan politics. Research and development funding to institutions of higher education totaled \$27 to \$36 billion per year during the Obama Administration, and \$26 to \$31 billion per year during the Bush Administration. *Id.* (Excel sheet listed at "Federal Support for Universities by Agency, 1990-2016"). Federal funding in support of research initiatives has been consistent during the current Administration, too. *See* Christopher Pece, *Federal R&D Obligations Increase 8.8% in FY 2018; Preliminary FY 2019 R&D Obligations Increase 9.3% Over FY 2018*, Nat'l Sci. Found. (Jan. 30, 2020), <u>https://www.nsf.gov/statistics/2020/nsf20308</u> (estimating \$33 billion in FY 2019 R&D funding to colleges and universities). This federal funding has remained so consistent—and so substantial—because of the significant benefits it delivers to the nation. It has yielded groundbreaking work on healthcare, supercomputing, psychology, artificial intelligence, and products used by the United States military. This work has been vital to the health, economy, and security of the United States, and the world. Continued research and innovation on this scale require not only that the federal government continues to fund research conducted by institutions of higher education through grants and contracts, but also that those institutions remain willing to partner with the federal government.

Examples of federally funded projects *amici* are currently pursuing demonstrate the diversity and importance of the research they undertake—all with federal government support.

COVID-19: During the ongoing coronavirus pandemic, *amici* have received funding for critical public health efforts. *Amicus* University of Michigan has received funding from the Department of Health and Human Services for research on the "next generation of protective masks," *Personal Cold Plasma 'Air Curtain' Design for COVID-19 Protection Moves Forward*, Univ. of Mich. (Oct. 27, 2020), <u>https://news.umich.edu/personal-cold-plasma-air-curtain-design-for-covid-19-protection-moves-forward</u>, and contract funding for research "to provide a path to recovery from COVID-19," *New Immunology Study of U-M Employees Seeks Answers on Coronavirus Reinfections*, Univ. of Mich. (Sept. 29, 2020), <u>https://news.umich.edu/new-immunology-study-of-u-m-employees-seeks-answers-on-coronavirus-reinfections</u>. Federally funded research at *amicus* Boston University has helped scientists understand "how COVID-19 infections trigger deadly levels of lung 5

inflammation." Kat J. McAlpine, *In Deadly COVID-19 Lung Inflammation, BU Researchers Discover a Culprit in NFkB Pathway*, The Verge (Sept. 24, 2020), <u>http://www.bu.edu/articles/2020/in-deadly-</u> <u>covid-19-lung-inflammation-bu-researchers-discover-a-culprit-in-nfkb-pathway</u>.

Healthcare: Beyond COVID-19, institutions of higher education receive federal funding for other important healthcare research. *Amici* Harvard University, Boston University, and University of Michigan, among others, have formed the CELL-MET laboratory, which receives funding from the National Science Foundation, "to advance nano-bio-manufacturing methods that could lead to large-scale fabrication of functional heart tissue which could replace diseased or damaged muscle after a heart attack." CELL-MET, <u>https://www.bu.edu/cell-met</u> (last visited Nov. 23, 2020). The National Institutes of Health ("NIH") fund research at *amicus* Brown University on how drugs of abuse affect memory and why they cause cravings. *The Secrets of Cravings*, Impact 5 (2020), https://www.brown.edu/sites/g/files/dprerj316/files/2020-03/PDFIMPACT2020.FullIssueREV3.

<u>27.20a.pdf</u>. Federally funded work also fights bias in the delivery of medicine; *amicus* Boston University's Department of Medicine, for instance, offers training as part of the NIH-funded Bias Reduction in Internal Medicine initiative. *See Bias Reduction in Internal Medicine*, Boston Univ. (last visited Nov. 23, 2020), <u>https://www.bumc.bu.edu/facdev-medicine/dom-opportunities/diversity-in-dom/deib-trainings/bias-reduction-in-internal-medicine-brim/#:~:text=The%20Department%20of% 20Medicine%20is,in%20unwanted%20and%20unintended%20ways.
</u>

Technological and Economic Innovation: Amici foster innovation crucial to government infrastructure through federally funded projects. Amicus Stanford used federal grant money to conduct research that "enable[d] the Federal Communications Commission to auction off the nation's telecommunications spectrum, a highly complex technical challenge." Clifton B. Parker, Stanford *Economists* Among Golden Goose Winners. Stanford News (July 18, 2014). https://news.stanford.edu/news/2014/july/golden-goose-economists-071814.html. And the Department of Defense annually invests tens of millions of dollars in university research. Press Release, DOD, DOD Awards \$48.9 Million to Universities for Major Research Equipment (Nov. 20, 2019). https://www.defense.gov/Newsroom/Releases/Release/Article/2021937/dod-awards-489-6

8

9

10

11

12

13

14

15

16

17

18

20

21

22

23

24

25

26

27

1

million-to-universities-for-major-research-equipment.

Implicit Bias: Among the work that the Executive Order targets is the federally funded research at *amicus* Harvard University that identified and developed theories of implicit bias; this research has resulted in data used "in business, by police departments, in class rooms, and throughout research centers." Fellow Mahzarin Banaji Wins Golden Goose Award, AAPSS (Oct. 12, 2018), https://www.aapss.org/news/fellow-banaji-wins-golden-goose-award. In other words, the Order threatens to end funding for discussion of and training on a phenomenon that federal funds helped identify in the first place. That work continues-and continues to be funded by the federal government. Federally funded research at Harvard has examined discrimination in online advertising delivery. Latanya Sweeney, Discrimination in Online Ad Deliverv (2013).https://papers.ssrn.com/sol3/papers.cfm? abstract id=2208240. A Department of Justice grant supported research at Yale University into improving policing practices, including reducing racial bias. Justice Collaboratory, Principles of Procedurally Just Policing, Yale Law School (2018), https://law.yale.edu/sites/default/files/area/center/justice/principles of procedurally just policing report.pdf.

As these and myriad other examples illustrate, *amici* provide valuable research across subject areas—most having nothing to do with race or gender—and they do so by working in partnership with the federal government via grants and contracts.

¹⁹ **II.**

Intellectual Freedom Is Integral To The Academic Endeavor.

American colleges and universities are able to conduct this type of innovative and cutting-edge research because they operate within an unregulated "marketplace of ideas." *Keyishian v. Bd. of Regents*, 385 U.S. 589, 603 (1967). As the Supreme Court has repeatedly stated: "The essentiality of freedom in the community of American universities is almost self-evident.... To impose any strait jacket upon the intellectual leaders in our colleges and universities would imperil the future of our Nation." *Id.* (quoting *Sweezy v. New Hampshire ex rel. Wyman*, 354 U.S. 234, 250 (1957)). *Amici's* freedom—and their ability to provide contributions to society at large—are imperiled by the Order's vague terms, which chill constitutionally protected speech and force a choice between that protected

speech and accepting federal contracts and grants.

The Order prohibits constitutionally protected speech by barring *amici* university contractors from conducting diversity, equity, and inclusion ("DEI") trainings that are critical to creating and maintaining a campus workplace and community that is welcoming to all. *Amicus* University of Michigan conducts trainings open to employees addressing, for example, how a history of genocide and systemic racism continue to impact Native Americans and indigenous people today; how racial trauma impacts the mental health and wellbeing of patients; and how the university library can work to become an anti-racist organization. *Amicus* Harvard University has developed a number of workshops and fora for employees and managers, through its Center for Workplace Development, that provide techniques for workplace leaders to foster more inclusive working environments. *Amicus* Brown University has developed the Facilitated Dialogue program, which trains students to facilitate dialogues with other students; the trainings include a "grounding in a multipartial framework and understanding of identity, dominant narratives and dynamics of power and privilege." *Facilitated Dialogue* (last visited Nov. 23, 2020). *Amicus* Brandeis University offers trainings on racial equity and dialogue, which feature topics including Whiteness, White Supremacy, and White Fragility.

Each *amicus* designs its DEI trainings differently, depending on its own needs and priorities. And many trainings are open to both employees *and* students. Thus, the Order, with its broad, unclear language and drastic penalties, chills speech beyond its putative application to "workplace training" alone. The Order's prohibition on "workplace training," in fact, risks causing *amici* to alter or curtail student-oriented programming that universities need to ensure that opportunities for learning and engagement are open to all community members. And the Order purports to establish restrictions university-wide at the moment any department, laboratory, or center at an *amicus* institution enters into a contract that includes the Order's required language.

Amici are deeply committed to their DEI trainings and, more broadly, to maintaining the sanctity of intellectual freedom in research, in programming, and on campus. Academic freedom is necessary for the rigorous debate that sharpens ideas at the forefront of cultural discourse. "In a word,

the University's fundamental commitment is to the principle that debate or deliberation may not be suppressed because the ideas put forth are thought by some or even by most members of the University community to be offensive, unwise, immoral, or wrong-headed." *Report of the Committee on Freedom of Expression*, Univ. of Chi. at 3 <u>https://provost.uchicago.edu/sites/default/files/documents/</u> <u>reports/FOECommitteeReport.pdf</u>.

The Order pays lip service to this freedom by purporting to protect "objective" discussion of the "divisive concepts" as part of "a larger course of academic instruction"—provided the concepts are not "endorse[d]." Order § 10(b). But this provision is no safe harbor at all; instead, it exposes the extent to which the Order's vague prohibitions take direct aim at core academic freedoms and threaten to chill debate on campus and in classrooms. The Order contemplates that the federal government should decide what presentation of "divisive concepts" conforms to its preferred "objective" viewpoint and what does not—an untenable encroachment on *amici*'s constitutional rights.

Amicus and federal contractor Harvard University, for example, offers psychology courses entitled "The Nature of Prejudice" and "The Development of Social Cognition," which like the grants discussed above, directly address the "divisive concepts" that the Order targets. And Harvard offers an undergraduate English course "Race and Jurisprudence," which examines whether "the design of the American legal system [has] made it easier or harder to remedy cases of racial inequality and injustice." Faculty of Arts and Sciences Course Catalog Preview, Harvard Univ. 1063, https://courses.my.harvard.edu/dw course/fas crse cat.pdf (last visited Nov. 23, 2020). Harvard Law School courses discuss everything from critical race theory to implicit bias to "sympathy for the loss of whiteness in traditional national identity." Harvard Law School Course Catalog, Harvard Law Sch. (Nov. 22, 2020), https://helios.law.harvard.edu/CourseCatalogs/hls-course-catalog-2020-2021.pdf. And all Masters in Public Policy students at the Harvard Kennedy School are required to take "Race and Racism in the Making of the United States as a Global Power," a course that "examin[es] the nature of race at the heart of the American project" by "draw[ing] from African American, Latinx, Indigenous and Asian American history, critical race theory, and whiteness studies to offer students historical knowledge about the role that race and racism have played in wealth creation, labor force

28

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

Case 5:20-cv-07741-BLF Document 58-1 Filed 11/23/20 Page 18 of 23

participation, political culture, social institutions, immigration, LGBTQ+ rights, and civic life." *DPI-385: Race and Racism in the Making of the United States as a Global Power*, Harvard Kennedy Sch., https://www.hks.harvard.edu/courses/race-and-racism-making-united-states-global-power (last visited Nov. 23, 2020).

Amici universities cultivate fora for rigorous debate on these and other important topics. Amicus Stanford University is home to the Hoover Institution, which has hosted talks about reparations for Black Americans. See, e.g., The Libertarian: The Reparations Debate, Hoover Inst. (Apr. 10, 2019), https://www.hoover.org/research/libertarian-reparations-debate. Amicus Dartmouth College is home to the Dartmouth Centers Forum, which seeks to "create an enabling environment for constructive thinking and open dialogue campus-wide about current issues of the day." Dartmouth Centers Forum, Dartmouth College, https://www.dartmouth.edu/centersforum/ (last updated Nov. 7, 2019). Also at Dartmouth, the Shared Academic Experience Program aims to enable students to practice disagreeing about racial justice, drawing on two prominent methodologies of racial justice. See Shared Academic Experience: Class of 2024 and Transfer Students, Dartmouth College, https://www.dartmouth.edu/orientation/experience (last updated Sept. 11, 2020). Amici Tufts University and Boston University are home to centers founded with the express goal of tackling issues of Research, race and racism. for Antiracist Bos. See. e.g., Center Univ., https://www.bu.edu/antiracism-center/ (last visited Nov. 23, 2020); Center for the Study of Race and Democracy, Tufts Univ., https://as.tufts.edu/csrd/Default.htm (last visited Nov. 23, 2020).

The Trump Administration itself has recognized the importance of promoting academic freedom on college campuses. Only last year, it issued an executive order requiring agencies "to ensure institutions that receive Federal research or education grants promote free inquiry." Exec. Order No. 13,864, § 3(a), *Improving Free Inquiry, Transparency, and Accountability at Colleges and Universities*, 84 Fed. Reg. 11,401, 11,402 (Mar. 26, 2019). *Amici* do not support that order's heavy-handed approach and believe it should be repealed; but that order, by its own terms, was designed to "encourage institutions to foster environments that promote open, intellectually engaging, and diverse debate." *Id.* § 2(a), 84 Fed. Reg. at 11,401. As the American Council on Education has noted, the

28

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

BRIEF OF 8 INSTITUTIONS OF HIGHER EDUCATION AS AMICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A PRELIMINARY INJUNCTION CASE NO. 5:20-CV-07741-BLF

Order at issue here appears to directly contradict the earlier 2019 order. See Letter from Am. Council on Educ. to Pres. Donald J. Trump 2 (Oct. 8, 2020), https://www.acenet.edu/Documents/Letter-White-House-Race-and-Sex-Stereotyping-Executive-Order-100820.pdf. After all, the Order prohibits training or use of funds that promotes ideas the Order deems divisive. It thereby "exercises executive power to limit speech on campuses in ways that undercut the administration's prior order seeking to increase it." Id. The Order likewise contradicts directives of other federal agencies that instruct amici institutions to promote and prioritize diversity in science and technology research, in recognition that "America's continued S[cience] & T[echnology] leadership depends not only on balancing security and openness but also creating research environments that are safe and inclusive." Prepared Testimony of Dr. Kelvin Droegemeier, Director of Office of Science and Tech. Policy, Before House Comm. Tech. 6 27, 2020), Science, Space and (Feb. on at https://science.house.gov/imo/media/doc/Droegemeier%20Testimony1.pdf; see also, e.g., Request for Information on the American Research Environment, 84 Fed. Reg. 65,194 (Office of Science & Tech. Policy Nov. 26, 2019).

15 16

17

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Only by maintaining a robust commitment to academic freedom can *amici* sustain a dynamic marketplace of ideas. The Executive Order threatens to chill speech, privileges certain views over others, and risks a monopoly of thought the Constitution prohibits.

18 19

20

21

22

23

24

25

26

27

III. The Order Is Unconstitutional And Jeopardizes *Amici*'s Federally Funded Research.

If the Order were to take effect, it would have a substantial chilling effect on speech and intellectual advancement at higher education institutions and, by forcing an impossible choice, may discourage some institutions from even seeking certain federal grants or contracts. To be clear, *amici* do not believe they are violating any aspect of the Order. However, the Order's prohibitions are unclear. And the Order threatens serious, but equally vague, penalties: Violating the Order could jeopardize a university's eligibility for *all* future contracts and subject it to unspecified "other sanctions." Order § 4(a)(3). The Order could also expose institutions of higher education to lawsuits under Title VII for including the "divisive concepts" in their trainings. *Id.* § 8. While no authoritative

28

interpretation of the Order's reach yet exists, attorneys both inside and outside the higher education community have suggested that the Order could be interpreted to apply to *all* of a school's employees and programs, not only those receiving federal funding. *See* Hailey Fuchs, *Trump Attack on Diversity Training Has a Quick and Chilling Effect*, N.Y. Times (Oct. 13, 2020), <u>https://www.nytimes.com/</u>2020/10/13/us/politics/trump-diversity-training-race.html; *see also id.* (noting one college canceled a professor's talk on Hispanic identity due to the Order). That makes the risk of penalties all the greater.

The Order's threatened sanctions confirm that it is unconstitutional. Under the First Amendment, the government may not pick winners or losers based on the content or viewpoint of their speech. *See Rosenberger*, 515 U.S. at 828-29 ("The government must abstain from regulating speech when the specific motivating ideology or the opinion or perspective of the speaker is the rationale for the restriction."). But, of course, that is exactly what this Order threatens. It restricts how *amici* can approach their discussions of DEI issues with their own employees and students, limiting them to one side of certain debates and cutting off others entirely. And the Order does so on questions of racial equality and justice that are at the forefront of the current cultural and political debate.² The Order "requires [recipients of federal funding] to pledge allegiance to the Government's policy" of discrediting certain theories of race and gender bias. *Agency for Int'l Dev. v. All. for Open Soc'y Int'l, Inc.*, 570 U.S. 205, 220 (2013). It thus does what the Supreme Court has long held that "no official, high or petty, can" do: "prescrib[ing] what shall be orthodox in politics ... [and] other matters of opinion." *Id.* at 220-21 (quoting *W. Va. State Bd. of Educ. v. Barnette*, 319 U.S. 624, 642 (1943)).

The Order makes these proscriptions even though most federal grants to, and contracts with, institutions of higher education have little or nothing to do with the "divisive concepts" the Order targets. As noted above, most federally funded research encompasses the sciences, medicine, the environment and numerous other topics that do not focus on race or gender. The Order "thus effectively prohibit[s] the recipient from engaging in the protected conduct outside the scope of the

 ^{26 2} E.g., Scott McFetridge, Iowa Senate Candidates Debate, Differ on Racism, Privilege, Associated Press (Oct. 15, 2020), <u>https://apnews.com/article/race-and-ethnicity-senate-elections-des-moines-elections-joni-ernst-ea6f94a18c4ed805fb4403</u> <u>dff43c26e8</u>; Gerald F. Seib, The Debate Over Systemic Racism: Why It Divides and Why It Provides Hope, Wall St. J. (July 27, 2020), <u>https://www.wsj.com/articles/the-debate-over-systemic-racism-why-it-divides-and-why-it-provides-hope-11595852987</u>.

BRIEF OF 8 INSTITUTIONS OF HIGHER EDUCATION AS AMICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A PRELIMINARY INJUNCTION CASE NO. 5:20-CV-07741-BLF

federally funded program." *Rust v. Sullivan*, 500 U.S. 173, 197 (1991). After all, "[a] recipient cannot avow the belief dictated by the [Order] when spending [federal] funds, and then turn around and assert a contrary belief, or claim neutrality, when participating in activities on its own time and dime." *Agency for Int'l Dev.*, 570 U.S. at 218. A contract recipient may not "inculcate[] in its employees" any "divisive concepts" during *self-funded* trainings, including trainings for university employees who do not work on federal contracts. Order § 4(a)(1). In this way, the Order "goes beyond defining the limits of the federally funded program to defining the recipient." *Agency for Int'l Dev.*, 570 U.S. at 218. That is a quintessential First Amendment violation.

Central to the First Amendment's design is that an entity should not have to self-censor protected expression in order to avoid being sanctioned under a government mandate. *See, e.g., Lamont v. Postmaster General of the U.S.*, 381 U.S. 301, 305 (1965); *see also Steffel v. Thompson*, 415 U.S. 452, 459 (1974) (plaintiff need not "first expose himself to actual arrest or prosecution to be entitled to challenge a statute that he claims deters the exercise of his constitutional rights"). To avoid the risk of muzzling vital debate, "[t]he Constitution gives significant protection from overbroad laws that chill speech within the First Amendment's vast and privileged sphere." *Ashcroft v. Free Speech Coal.*, 535 U.S. 234, 244 (2002). But, because of its vague and capacious reach, the Order forces *amici* to choose between engaging in protected speech or risking their federal contracts, grants, and undefined additional penalties. Should institutions be put to this choice, not only they, but also all who benefit from the critical research they conduct, will be meaningfully harmed.

Indeed, the Order's unclear commands have already sewed confusion and prompted change among schools' programming even beyond traditional "workplace training." The University of Memphis, for example, has encouraged suspension of *all* diversity trainings for the fall semester as a result of the Order. FOX13Memphis.com News Staff, Diversity Training in Jeopardy at U of M Due President Order. 28, 2020), to Trump's Executive Fox13 (Oct. https://www.fox13memphis.com/news/local/diversity-training-jeopardy-u-m-due-president-trumpsexecutive-order/IC6HJ5AHS5DU7IUHXZA5TKAWRI. The University of Iowa paused all diversity trainings for Regarding two weeks. Executive Order 13950. Univ. of Iowa, 13

BRIEF OF 8 INSTITUTIONS OF HIGHER EDUCATION AS AMICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A PRELIMINARY INJUNCTION CASE NO. 5:20-CV-07741-BLF

Case 5:20-cv-07741-BLF Document 58-1 Filed 11/23/20 Page 22 of 23

https://diversity.uiowa.edu/regarding-executive-order-13950 (last visited Nov. 23, 2020). Other schools are curtailing the scope of their diversity trainings out of concern for the Order's sweep. *See, e.g., Campus Guidelines – Compliance with EO 13950*, University of Arkansas, https://oeoc.uark.edu/policies/untitled.php (last visited Nov. 23, 2020); Letter, Am. Council on Educ., *supra*, at 1-2; *see also* Fuchs, *supra* (the Order's "impact has rippled through corporate America, academia and the government with remarkable speed"). Some of *amici*'s researchers who work on DEI training have heard concerns about the Order from organizations to which they provide training—such as the New England Public Health Training Center, which works with *amicus* Boston University.

These institutions' reactions are no surprise given that the Order is so vague and its threatened penalties so potentially severe. The Supreme Court has "recognized that the university is a traditional sphere of free expression so fundamental to the functioning of our society that the Government's ability to control speech within that sphere by means of conditions attached to the expenditure of Government funds is restricted by the vagueness and overbreadth doctrines of the First Amendment." *Rust*, 500 U.S. at 200. But the Order "contains many ambiguities and gray areas, which means potentially substantial penalties for federal contractors and grantees will be based upon the subjective determinations of federal officials." Am. Council on Educ., *supra*, at 2. The Order thus leaves colleges and universities guessing as to what it covers. Can DEI trainings discuss critical race theory? How about the concept of white privilege? Can they discuss the results of implicit bias research, if it turns out that members of some races are more inclined toward unconscious bias than others? The Order's imprecise and broad language makes it possible that some of these subjects are off-limits entirely, or must be presented in a specific, and yet undefined, manner.

•

It should not need to be said: No President should dictate to institutions of higher education the subjects that can be discussed and what may or may not be said about them. These institutions' "role in our society will not survive if certain points of view may be declared beyond the pale. 'Teachers and students must always remain free to inquire, to study and to evaluate, to gain new maturity and understanding; otherwise our civilization will stagnate and die.'" *Rodriguez v. Maricopa Cnty. Cmty. Coll. Dist.*, 605 F.3d 703, 708 (9th Cir. 2010) (quoting *Keyishian*, 385 U.S. at 603).

Yet the Order's broad terms have potential to reach past trainings for employees and students and to restrict even what professors may say in their classrooms. *See supra* Part II. The Order's purported safeguard for the "objective" discussion of the "divisive concepts" in "a larger course of academic instruction" provided there is no "endorsement" of those concepts, Order § 10(b), only exacerbates its chilling effects. Scholars need to be able to give voice to, and indeed "endorse," *opposing* views in order for intellectual progress to occur. The Order inhibits this advancement which is a core component of *amici*'s missions, *supra* Part II—because its definition of "objective" discussion leaves room for speech in support of only *one* view on the issues it addresses. Posit that the notion of "meritocracy" is racist or sexist, for example, and one could risk losing federal funding for one's entire university, due to the "endorsement" of a "divisive concept." *Id.* Posit that it is not, and one risks nothing. Discussion is impossible under these unconstitutional constraints.

The Order's vague definitions and capacious reach may prompt institutions to avoid bidding on government contracts, or to disclaim government grants for critical research initiatives. Everyone would lose in that scenario. Colleges and universities will be deprived of needed support for their missions; the government will lose the talents and energy of scholars and students working on the hardest issues; and the nation will lose the critical benefits and practical applications of that research.

CONCLUSION

Plaintiffs' motion for a preliminary injunction with nationwide effect should be granted. 19 Dated: November 23, 2020 Respectfully submitted, 20 Ishan K. Bhabha (*PHV* forthcoming) /s/ Brian Hauck 21 Noah B. Bokat-Lindell (*PHV* forthcoming) Brian Hauck (SBN 303058) Elizabeth B. Deutsch (*PHV* forthcoming) JENNER & BLOCK LLP 22 Kathryn L. Wynbrandt (*PHV* forthcoming) 633 West 5th Street, Suite 3600 JENNER & BLOCK LLP Los Angeles, CA 90071 23 1099 New York Avenue NW, Suite 900 Phone: (213) 239-5100 Washington DC 20001 Facsimile: (213) 239-5199 24 Phone: (202) 639-6000 bhauck@jenner.com Facsimile: (202) 639-6066 25 ibhabha@jenner.com Counsel for Amici Curiae 26 27 28 15 BRIEF OF 8 INSTITUTIONS OF HIGHER EDUCATION AS AMICI CURIAE IN SUPPORT OF PLAINTIFFS' MOTION FOR A PRELIMINARY INJUNCTION CASE NO. 5:20-CV-07741-BLF