

**IN THE UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF MISSOURI
EASTERN DIVISION**

MALEEHA AHMAD)	
)	
and)	
)	
ALISON DREITH,)	
)	
<i>on behalf of themselves and a class of</i>)	
<i>similarly situated individuals,</i>)	No. 4:17-cv-2455
)	
Plaintiffs,)	
)	
v.)	
)	
CITY OF ST. LOUIS, MISSOURI,)	
)	
Defendant.)	

COMPLAINT

Plaintiffs Maleeha Ahmad and Alison Dreith allege as follows:

INTRODUCTION

1. Plaintiffs bring this civil-rights class action against the City of St. Louis, Missouri for retaliating against persons engaging in First Amendment-protected activity; for interfering with the right to record police officers in public places; for unreasonably seizing them and applying excessive force; and for violating procedural due process rights by kettling and gassing and spraying them with chemical agents designed to cause pain and confusion without constitutionally adequate warning.

PARTIES

- 2. Plaintiff Maleeha Ahmad is a Missouri resident who lives in the City of St. Louis.
- 3. Plaintiff Alison Dreith is a Missouri resident who lives in the City of St. Louis.

4. Defendant City of St. Louis is a municipal corporation of the State of Missouri.

JURISDICTION AND VENUE

5. Plaintiffs bring this claim pursuant to 42 U.S.C. § 1983, the Fourteenth Amendment to the United States Constitution, and the First and Fourth Amendments, as incorporated as against States and their municipal divisions through the Fourteenth Amendment.
6. The jurisdiction of this Court is proper pursuant to 28 U.S.C. § 1331 because Plaintiffs' action arises under the Constitution of the United States and § 1343(a)(3) to redress the deprivation of rights secured by the Constitution of the United States.
7. Venue is proper in the United States District Court for the Eastern District of Missouri pursuant to 28 U.S.C. § 1391(b)(2) because a substantial part of the events giving rise to the claims occurred in the City of St. Louis.
8. Divisional venue is proper in the Eastern Division because the a substantial part of the events leading to the claims for relief arose in the City of St. Louis and Defendant resides in the Eastern Division. E.D. Mo. L.R. 2.07(A)(1), (B)(1).

FACTS

9. In December 2011, then-St. Louis police officer Jason Stockley (who is white) shot and killed St. Louis resident Anthony Lamar Smith (who was African American), whom Stockley and his partner had initially stopped on suspicion of involvement in a drug transaction.
10. In May 2016, Officer Stockley was charged with first-degree murder for Smith's death.
11. On Friday, September 15, 2017, after a four-day bench trial, Missouri Circuit Judge Timothy Wilson acquitted Officer Stockley of first-degree murder and its lesser included homicide offenses.

12. Many community members disagreed with the verdict.
13. Public protests began later that day at multiple locations in St. Louis and surrounding communities, some spontaneous and others more organized.
14. A common theme of the protests has been that, in the view of the protestors, the verdict reflected institutional racism and unwarranted bias in favor of law enforcement officers.
15. St. Louis Metropolitan police officers have amassed at several protests wearing tactical dress, including helmets, and carrying batons, full-body riot shields, and chemicals, such as tear gas, skunk, inert smoke, pepper gas, pepper pellets, xylol bromide, and/or similar substances (collectively, “chemical agents”).
16. On multiple occasions, police officers have without warning deployed chemical agents against protestors, including Plaintiffs, as well as bystanders, members of the press, and patrons of nearby businesses, including but not limited to the following occasions:
 - a. Friday afternoon near the intersection of Clark and Tucker Avenues
 - b. Friday evening near the intersection of McPherson and Euclid Avenues
 - c. Friday evening near the intersection of Waterman and Kingshighway Boulevards
 - d. Friday evening near the intersection of Euclid and Maryland Avenues
 - e. Friday evening near the intersection of Lindell and Kingshighway Boulevards
 - f. Friday evening near the intersection of Euclid Avenue and Pershing Place
 - g. Sunday evening near the intersection of Tucker Boulevard and Washington Avenue
17. On Sunday night, St. Louis Metropolitan police officers employed a tactic known as “kettling” at the intersection of Tucker Boulevard and Washington Avenue.

18. Police officers had—some 45 minutes earlier—ordered some protestors to “disperse” at a location some distance away.
19. However, police officers then permitted protestors, as well as other pedestrians not participating in or observing the protest, to enter and exit the area at will during the interim, including allowing people to move into intersection of Tucker and Washington.
20. Without further instruction of warning, or any instruction or warning at all at the intersection, police officers surrounded protestors, observers, and members of the press, cutting off all routes of egress—including via any sidewalk—and prohibiting the people trapped inside from leaving.
21. Police officers, who were wearing protective equipment, then without warning deployed chemical agents at the individuals caught in the kettle.
22. Some individuals caught in the kettle had been wearing goggles because they feared the deployment of chemical agents.
23. Police officers roughly removed the goggles and then sprayed those individuals directly in the face.
24. Police officers are authorized by St. Louis Code of Ords. 15.52.010 and 17.16.275 to declare protests “unlawful assemblies” and to order protestors “to disperse.”
25. On some occasions, the protests did not meet the ordinance definition of an unlawful assembly.
26. Dispersal orders, even when given, were too remote in time and distance for a person of ordinary intelligence, including Plaintiffs, to understand where and when they applied.

27. Throughout the weekend, on multiple occasions, police officers commanded protestors and observers to cease recording video and photographs and on some occasions deleted, or commanded to be deleted, video and photographs already recorded.
28. Police officers intentionally exposed Plaintiffs to chemical agents without notice or the opportunity to disperse.

MUNICIPAL ALLEGATIONS

29. The City of St. Louis has a custom or policy of deploying chemical agents against protestors without warning and has done so on occasions before these particular protests, including in November 2014 near the intersection of Arsenal Street and Grand Avenue and in August 2015 near the intersection of Walton Avenue and Page Boulevard.
30. The City of St. Louis has a custom or policy of commanding protestors to disperse without providing sufficient routes of egress and without instructions about where, how quickly, and how far away individuals must go to comply with that order, and has done so on occasions before these particular protests, including in 2014 near the intersection of Arsenal Street and Grand Avenue and in 2015 near the intersection of Walton Avenue and Page Boulevard.
31. The City of St. Louis has a custom or policy of enforcing Ord. 15.52.010, defining an unlawful assembly, in an unconstitutional way, and has done so on occasions before these particular protests, including in 2014 near the intersection of Arsenal Street and Grand Avenue and in 2015 near the intersection of Walton Avenue and Page Boulevard.
32. The City of St. Louis has a custom or policy of enforcing Ord. 17.16.275, describing the offense of failure to disperse, in an unconstitutional way, and has done so on occasions before these particular protests, including in 2014 near the intersection of Arsenal Street

and Grand Avenue and in 2015 near the intersection of Walton Avenue and Page Boulevard.

33. Both ordinances are unconstitutionally vague on their face and as applied to Plaintiffs and do not provide fair notice to a reasonable person as to how to comply with the law.
34. The City of St. Louis has a custom or policy of retaliating against protestors expressing disapproval of the actions of law enforcement officers, and has done so on occasions before these particular protests, including in 2014 near the intersection of Arsenal Street and Grand Avenue and in 2015 near the intersection of Walton Avenue and Page Boulevard.
35. The City of St. Louis has failed to supervise and train its officers to deploy chemical agents in a constitutional way, to enforce St. Louis Code of Ords. 15.52.010 and 17.16.275 in a constitutional way, to permit recording of police actions, and to avoid restricting freedom of movement unjustifiably, and has been on notice that the lack of training and supervision have resulted in the deprivation of constitutional rights since at least 2014.
36. Plaintiffs have not attended protests they otherwise would have participated in and/or observed because of their reasonable fear that they will be exposed to chemical agents without warning, be retaliated against for recording police officers, and/or have their freedom of movement unlawfully restricted, and because St. Louis Code of Ords. 15.52.010 and 17.16.275 have been enforced in an arbitrary, capricious, selective, and retaliatory way.

CLASS ALLEGATIONS

37. Under Rules 23(a) and 23(b)(2) of the Federal Rules of Civil Procedure, Plaintiffs bring this action for prospective relief on behalf of themselves and other similarly situated people who will in the future, protest within the City of St. Louis in a traditional or designated public forum (the “Plaintiff Class”).
38. The Plaintiff Class is so numerous that joinder of all members would be impracticable. Well over one thousand people have participated in and/or observed protests relating to the Officer Stockley verdict since it was issued on September 15.
39. As a result of the City of St. Louis’ customs or policies of kettling, deploying chemical agents without warning, unconstitutionally interfering with protestors’ right to record the police in a public space, and enforcing St. Louis Code of Ords. 15.52.010 and 17.16.275 in an unconstitutional manner, the Plaintiff Class has been and will continue to be deprived of their constitutional rights under the First, Fourth, and Fourteenth Amendments.
40. Plaintiffs’ claims for prospective relief are typical of the members of the Plaintiff Class because protests are ongoing and Plaintiffs and all Plaintiff Class members have a reasonable fear that the City of St. Louis will continue to enforce its unconstitutional customs or policies relating to kettling, the deployment of chemical agents without warning, the interference with protestors recording the police, and the enforcement of vague ordinances in an arbitrary, capricious, selective, and retaliatory way.
41. Plaintiffs will fairly and adequately protect the interests of the Plaintiff Class. Plaintiffs have no interests that are contrary to or in conflict with those of the class they seek to represent. Plaintiffs are represented by competent and skilled counsel whose interests are fully aligned with the interests of the class.

42. Questions common to the plaintiff class predominate over individual questions. These legal and factual questions include but are not limited to:
- a. Whether the City of St. Louis, through its police officers, must provide warning before deploying chemical agents and, if so, what kind of warning is constitutionally sufficient
 - b. Whether the City of St. Louis, through its police officers, may constitutionally block all routes of egress and then deploy chemical agents when protestors are nonresistant and unable to flee
 - c. Whether the City of St. Louis, through its police officers, may constitutionally command protestors to delete photographs and videos already recorded which depict officer actions in a public space
 - d. Whether the City of St. Louis, through its police officers, may command protestors to cease recording video when the recording does not interfere with officers' ability to perform their duties
 - e. Whether St. Louis Code of Ords. 15.52.010 and 17.16.275 are unconstitutionally vague on their face and/or as applied to the Plaintiff Class
 - f. What kind of dispersal order is required when ordering individuals to disperse, whether and how many and what type of routes of egress must be available, and how far in time and distance a warning may be before an individual may be arrested for the offenses of "failure to disperse" or "failure to obey"
43. Relief concerning Plaintiffs' rights under the laws herein alleged and with respect to the Plaintiff Class would be proper. The City of St. Louis has acted on grounds generally applicable to the Plaintiff Class, thereby making appropriate final injunctive relief or

corresponding declaratory relief with regard to the Plaintiff Class as a whole and certification of the Plaintiff Class under Rule 23(b)(2) proper.

COUNT I: FIRST AMENDMENT
First Amendment retaliation – 42 U.S.C. § 1983

44. Plaintiffs and the Plaintiff Class incorporate by reference the allegations in the foregoing paragraphs of this complaint as fully set forth herein.
45. Plaintiffs engaged in constitutionally protected expressive activity when they gathered together on public streets and sidewalks, and when they marched as a group, to express their disapproval of the acquittal of Officer Stockley.
46. The City of St. Louis retaliated against Plaintiffs for engaging in constitutionally protected expressive activity.
47. Plaintiffs and the Plaintiff Class reasonably fear deployment of chemical agents without warning, unlawful seizure and excessive force through kettling, interference with their right to record the police, and enforcement of St. Louis Code of Ords. 15.52.010 and 17.16.275 in an arbitrary and/or retaliatory manner if they participate in or observe a protest in the City of St. Louis.
48. These acts that would chill a person of ordinary firmness from continuing to engage in a constitutionally protected activity, and they did, in fact, chill Plaintiffs from continuing to peacefully observe, protest, and/or march to express their beliefs.
49. It was the custom or policy of the City of St. Louis, as well as the City's failure to train and supervise its officers, that caused the First Amendment retaliation.

WHEREFORE, Plaintiffs respectfully request this Court:

- A. Enter judgment in favor of Plaintiffs and against the City of St. Louis;

- B. Issue a temporary restraining order, preliminary injunction, and permanent injunction requiring the City of St. Louis to declare protests “unlawful assemblies” and to order protestors “to disperse” in a constitutional manner and otherwise limit police activities at protests as required by the Constitution;
- C. Award Plaintiffs reasonable attorneys’ fees and costs pursuant to 42 U.S.C. § 1988 and any other applicable provisions of law; and
- D. Allow such other and further relief as the Court deems just and proper.

COUNT II: FOURTH AMENDMENT

Unlawful Seizure and Excessive Force

- 50. Plaintiffs and the Plaintiff Class incorporate by reference the allegations in the foregoing paragraphs of this Complaint as fully set forth herein.
- 51. Plaintiffs and the Plaintiff Class were seized by the City of St. Louis when its officers intentionally, and by use of chemical agents and/or kettling, terminated their freedom of movement.
- 52. The use of chemical agents without warning and the employment of kettling without warning was objectively unreasonable and constituted an unlawful seizure and excessive force.
- 53. Plaintiffs had committed no crime.
- 54. Plaintiffs posed no threat to the safety of any police officer or any other person.
- 55. It was the custom or policy of the City of St. Louis, as well as the City’s failure to train and supervise its officers, that caused the unlawful seizures and use of excessive force.

WHEREFORE, Plaintiffs respectfully requests this Court:

- A. Enter judgment in favor of Plaintiffs and against the City of St. Louis;

- B. Issue a temporary restraining order, preliminary injunction, and permanent injunction requiring the City of St. Louis to declare protests “unlawful assemblies” and to order protestors “to disperse” in a constitutional manner and otherwise limit police activities at protests as required by the Constitution;
- C. Award Plaintiffs reasonable attorneys’ fees and costs pursuant to 42 U.S.C. § 1988 and any other applicable provisions of law; and
- D. Allow such other and further relief as the Court deems just and proper.

COUNT III: FOURTEENTH AMENDMENT

Procedural Due Process

- 56. Plaintiffs and the Plaintiff Class incorporate by reference the allegations in the foregoing paragraphs of this Complaint as fully set forth herein.
- 57. The due process rights of Plaintiffs and the Plaintiff Class were violated when the City of St. Louis, through its agent officers, failed to provide any warning about the deployment of chemical agents, to provide an opportunity to disperse, to leave open routes of egress, and to enforce St. Louis Code of Ords. 15.52.010 and 17.16.275 in a way that a person of ordinary intelligence could understand and comply with.
- 58. St. Louis Code of Ords. 15.52.010 and 17.16.275, and the City of St. Louis’ policies and customs related to their enforcement, permit arbitrary enforcement at the unbridled discretion of an individual police officer(s), without adequate notice or an adequate opportunity to comply, in a way that does not provide a person of ordinary intelligence with a reasonable opportunity to understand what conduct is permitted and prohibited, and in a way that authorizes and encourages discrimination based on the content of the message of a person engaged in expressive activity.

WHEREFORE, Plaintiffs respectfully requests this Court:

- A. Enter judgment in favor of Plaintiffs and against the City of St. Louis;
- B. Issue a temporary restraining order, preliminary injunction, and permanent injunction requiring the City of St. Louis to declare protests “unlawful assemblies” and to order protestors “to disperse” in a constitutional manner and otherwise limit police activities at protests as required by the Constitution;
- C. Award Plaintiffs reasonable attorneys’ fees and costs pursuant to 42 U.S.C. § 1988 and any other applicable provisions of law; and
- D. Allow such other and further relief as the Court deems just and proper.

Respectfully submitted,

/s/ Anthony E. Rothert

Anthony E. Rothert, #44827

Jessie Steffan, #64861

American Civil Liberties Union of Missouri
Foundation

906 Olive Street, Suite 1130

St. Louis, Missouri 63101

(314) 652-3114

(314) 652-3112 (facsimile)

arothert@aclu-mo.org

jsteffan@aclu-mo.org

Gillian R. Wilcox, #61278

406 West 34th Street, Suite 420

Kansas City, Missouri 64111

American Civil Liberties Union of Missouri
Foundation

(816) 470-9938

gwilcox@aclu-mo.org

Attorneys for Plaintiffs