IN THE UNITED STATES DISTRICT COURT FOR THE DISTRICT OF COLUMBIA

	:	
BRIANA KIRKLAND	:	
c/o Patrick Malone & Associates	:	
1310 L Street, NW, Suite 800	:	
Washington D.C. 20005	:	
	:	
Plaintiff,	:	
	:	
V.	:	Case No.:
	:	
DONALD J. TRUMP	:	
The Mar-A-Lago Club	:	
1100 S. Ocean Blvd.	:	
Palm Beach, FL 33480	:	
	:	
Defendant.	:	

COMPLAINT

 This is a complaint for damages by United States Capitol Police (USCP) officer Briana Kirkland for physical and emotional injuries caused by Defendant Donald Trump's wrongful conduct inciting a riot by his followers as they tried to overturn the results of the 2020 presidential election on January 6, 2021.

I. THE PARTIES

- The Plaintiff, Briana Kirkland, is a USCP officer. She is a resident and citizen of Virginia.
- 3. The Defendant, Donald J. Trump, was a candidate in the 2020 presidential election. At the time of the riot Trump had not publicly conceded that he had lost his re-election campaign and was instead regularly communicating to his followers that he had prevailed. Trump was the 45th President of the United States, from January 20, 2017, to January 20, 2021. He is a resident and citizen of Florida.

II. JURISDICTION AND VENUE

- This Court has jurisdiction under 28 U.S.C. § 1332(a)(1) because the parties are of diverse citizenship. The amount in controversy exceeds \$75,000, not counting interest and costs.
- This Court has jurisdiction under 28 U.S.C. § 1331 because Plaintiffs assert claims under
 42 U.S.C. § 1985(1).
- This Court has supplemental jurisdiction over Plaintiffs' non-federal law claims under 28 U.S.C. § 1367.
- Venue is proper in this judicial district pursuant to 28 U.S.C. §1391(b)(2) because most of the events giving rise to the claims occurred in the District of Columbia.

III. FACTUAL BACKGROUND

A. Introduction

- 8. PFC Briana Kirkland is a five-year veteran of the USCP.
- 9. Officer Kirkland reported for duty on January 6, 2021, without any suspicion that she would soon become the target of Trump's followers. Those followers had assembled in Washington at Trump's calling for a rally at the White House Ellipse that quickly led to a violent insurrection at the Capitol.
- 10. The insurrectionists were spurred on by Trump's conduct over many months in getting his followers to believe his false allegation that he was about to be forced out of the White House because of massive election fraud by his campaign opponent Joe Biden, and that the convening of Congress on January 6 to count the Electoral College results and declare the winner was their last chance to "stop the steal."

- 11. The insurrectionist mob, which Trump had inflamed, encouraged, incited, directed, and aided and abetted, forced its way over and past Plaintiff and her fellow officers, pursuing and attacking them inside and outside the United States Capitol, and causing the injuries complained of herein.
- 12. As a result of Trump's speech on January 6, 2021, his conduct and statements leading up to and on that date, and his refusal on that date to tell his followers to stop their continued violence at the Capitol, USCP officers and Metropolitan Police Department officers, including the Plaintiff, suffered physical and emotional injuries. Trump's legal violations include:
 - Directing Assault and Battery
 - Aiding and Abetting Assault and Battery
 - Liability Per Se for Violation of D.C. Code § 22-1322 Inciting to Riot
 - Liability *Per Se* for Violation of D.C. Code § 22-1321 Disorderly Conduct
 - Conspiracy in Violation of 42 U.S.C. § 1985
 - Civil Conspiracy

B. Trump's Conduct Leading Up To the 2020 Presidential Election

- 13. At various moments during his 2016 campaign, and throughout his presidency, Trump espoused rhetoric that encouraged violence and glorified acts of violence by his followers, including white supremacists and far right-wing hate groups.
- Trump's stoking of violence by his followers accelerated during the 2020 presidential campaign.
- 15. During the first presidential debate between candidates Trump and Biden, held on September 29, 2020, Trump repeatedly asserted, without evidence, that the election would be fraudulent and rigged:
 - "There's fraud. They found them [ballots] in creeks..... This is going to be a fraud like you've never seen;"

- "It's a rigged election;"
- "This is not going to end well."
- 16. Asked during that first presidential debate by moderator Chris Wallace to condemn white supremacists and far right-wing hate groups, Trump responded, "Proud Boys, stand back and stand by." Minutes later, the Chairman of the Proud Boys, Enrique Tarrio, posted a message on Parler, a social networking service popular among extremist groups, saying, "Standing by sir." Prominent Proud Boys member Joe Biggs also posted on Parler: "Trump basically said to go fuck them up. This makes me so happy."
- 17. The Proud Boys were then standing by on January 6, when they coordinated, instigated, and led many of the most pivotal actions of the rioters' rush into the Capitol Building. At a morning meeting before the Capitol was stormed, Proud Boy Daniel Scott aka Milkshake shouted, "Let's take the fucking Capitol."
- 18. On December 21, 2021 a junior member of the Proud Boys, Matthew Greene, pleaded guilty in federal court in the District Court to unlawfully conspiring to obstruct Congress from counting electoral votes as set out in the Twelfth Amendment of the United States Constitution.
- 19. At the first presidential debate, Wallace asked if Trump—whom the Constitution excluded from any official role in the counting of ballots, the counting of electoral votes, or the certification of the election, but who had tremendous sway as a candidate over the conduct of his supporters—would urge his supporters to "stay calm" following the election, and "not to engage in any civil unrest." Trump responded, "If it's a fair election I am 100% on board. But if I see tens of thousands of ballots being manipulated, I can't go along with that."

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 5 of 51

- 20. In October 2020, a group of Trump's supporters forced the cancellation of multiple Biden Campaign events in Texas after they ambushed a Biden campaign bus. After that incident, one of Trump's supporters who was involved in an automobile accident during the incident with a Biden staffer's car, described his actions on that day as "slamming that fucker" (referring to the Biden staffer) and "serv[ing] . . . 35 in[ch] tires" in a social media post shortly after the event. Nonetheless, Trump defended the ambush, tweeting, "In my opinion, these patriots did nothing wrong." He then tweeted a video of the incident with the comment "I LOVE TEXAS!"
- 21. In the days leading up to the election, Trump repeated his assertion that his adversaries were "trying to steal" the election, which prepared his followers for more such baseless assertions once the election was over.

C. Trump Lost the 2020 Presidential Election and Immediately Stepped Up His False Claims of a Stolen Election

22. On the night of the election, at 2:30 a.m. on November 4, in a small rally held at the White House, Trump claimed that he had won the election, even though hundreds of thousands of votes in key swing states were still being counted. As more votes were counted, particularly from high-population areas, it became increasingly apparent that Joe Biden had won the election. This prompted Trump to begin repeatedly tweeting that the

election was being stolen:

000

Some or all of the content shared in this Tweet is disputed and might be misleading about an election or other civic process. Learn more

We are up BIG, but they are trying to STEAL the Election. We will never let them do it. Votes cannot be cast after the Polls are closed!

(!) Learn about US 2020 election security efforts

12:49 AM · Nov 4, 2020 · Twitter for iPhone

- 23. These tweets and related statements, while taking advantage of Trump's platform as President and his ability to incite his followers, were issued in Trump's personal capacity as a candidate for elected office.
- 24. On November 5, Trump made a statement, "If you count the legal votes, I easily win. If you count the illegal votes, they can try to steal the election from us."
- 25. On Saturday, November 7, every major news organization in the country called the election for Joe Biden after the count in Pennsylvania showed he held an insurmountable lead.

D. Trump Called for a "Wild" Protest on January 6, 2021, and His Words Were a Call to Arms

26. In the weeks following the election, as several states began recounts, Trump continued claiming that the election had been stolen, despite offering no evidence that was found meritorious by any of the dozens of courts that considered his and his allies' post-election lawsuits.

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 7 of 51

- 27. Trump's claims of fraud immediately following the election led to his followers, often armed, descending on state capitols and other government buildings throughout the country. Between the election on November 3, 2020, and January 6, 2021, there were dozens of protests around the country by Trump's followers. Two of these events occurred in the nation's capital, and at both events police officers were injured trying to restrain Trump's followers. Trump knew that both events had turned violent.
- 28. Trump promoted a rally planned for November 14, 2020, in Washington, D.C.:

Heartwarming to see all of the tremendous support out there, especially the organic Rallies that are springing up all over the Country, including a big one on Saturday in D.C. I may even try to stop by and say hello. This Election was Rigged, from Dominion all the way up & down!

000

(!) This claim about election fraud is disputed

1:35 PM · Nov 13, 2020 · Twitter for iPhone

42.5K Retweets 7.8K Quote Tweets 192.1K Likes

29. On November 14, 2020, Trump followers gathered at Freedom Plaza in Washington, D.C., a few blocks from the White House, in what would be called the first "Million MAGA March" (though it was estimated that the crowd numbered in the tens of thousands). These included members of far right-wing hate groups, including the Proud Boys, Three Percenters, Oath Keepers, and followers of the QAnon conspiracy theory. 30. On November 14, 2020, Trump issued numerous tweets about the election being stolen, while tweeting his support for the rally. He also pushed the idea that rallies like this one might result in him "winning" the election:

000

People are not going to stand for having this Election stolen from them by a privately owned Radical Left company, Dominion, and many other reasons!

3:07 PM · Nov 14, 2020 · Twitter for iPhone

40.7K Retweets 6.5K Quote Tweets 158.5K Likes

- 31. Later in the evening on November 14, violence erupted, as four police officers were injured and over twenty-one arrests were made, including for destruction of property, carrying a pistol without a license, inciting violence, and disorderly conduct.
- 32. On December 10, 2020, Trump tweeted, "This is going to escalate dramatically. This is a very dangerous moment in our history." He was quoting one of his supporters.
- 33. On December 12, 2020, Trump followers again gathered in Washington, D.C., for a second "Million MAGA March," (though, again, the actual number of Trump followers

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 10 of 51

who attended was in the thousands). Again, Trump supported the rally, tweeting on the morning of December 12, "WE HAVE JUST BEGUN TO FIGHT!!!"

- 34. As before, members of far right-wing hate groups appeared at the second "Million MAGA March," and Trump followers clashed with D.C. police, at least eight of whom were injured. Four people were stabbed. The police made over thirty arrests, including ten arrests for assault on a police officer, eleven arrests for simple assault, one arrest for assault with a deadly weapon, and two arrests for possession of a prohibited weapon.
- 35. Officials warned Trump that his incendiary rhetoric about the election could cause injury or death, but he persisted. On December 1, 2020, as Trump placed increasing pressure on Georgia election officials to overturn the state's results which favored Joe Biden, one Republican Georgia official, Gabriel Sterling, gave a press conference in which he reported on death threats made to Georgia election workers, and addressed Trump, saying, "Mr. President, you have not condemned these actions This has to stop Stop inspiring people to commit potential acts of violence. Someone is going to get shot, someone is going to get killed. And it's not right." Despite this, Trump never condemned the threats made against Georgia election officials, and four days before the January 6 insurrection, he implored Georgia Secretary of State Brad Raffensperger to "find" enough votes to swing the election in his favor.
- 36. As his efforts with state officials and in the courts failed, Trump began to focus onJanuary 6, 2021, the date Congress was set to count the state-certified election results.
- 37. On December 15, 2020, the Trump campaign made payments to Event Strategies Inc., the firm that would be named as the production vendor on the permit application for the January 6 rally on the Ellipse.

38. On December 19, 2020, Trump began promoting a January 6 rally to his followers:

Peter Navarro releases 36-page report alleging election fraud 'more than sufficient' to swing victory to Trump washex.am/3nwaBCe. A great report by Peter. Statistically impossible to have lost the 2020 Election. Big protest in D.C. on January 6th. Be there, will be wild!

39. Trump's December 19th tweet about the January 6 rally was understood by many of his supporters as a literal call to arms. For example, within minutes of Trump posting this tweet, it was shared on a pro-Trump website called TheDonald.win, with the title:
"Trump Tweet. Daddy Says Be in DC on Jan 6." One user, "EvilGuy," said in response

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 12 of 51

to Trump's call to action, "I will be open carrying and so will my friends. We have been waiting for Trump to say the word. There is [sic] not enough cops in DC to stop what is coming."

40. Other users on TheDonald.win commented that they understood Trump's tweet to be "marching orders." One user said, "doesn't matter if they steal the election, if patriots burst into the building by the thousands and cut the heads off the hydra." Another said, "Storm the People's House and retake from the fuckin' commies." "We've got marching orders, bois," read one post. "He can't exactly openly tell you to revolt. This is the closest

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 13 of 51

he'll ever get," read another, to which came the reply, "Then bring the guns we shall." A user called "loveshock" wrote:

<u>loveshock</u> 3 points 1 hour ago +7 / -4
Cops don't have "standing" if they are laying on the ground in a pool of their own blood.

- 41. Law enforcement investigations have uncovered communications from Kelly Meggs, the self-described leader of the Florida chapter of the Oath Keepers, revealing that within days, supporters—based on Defendant Trump's call that the rally will be wild—began plotting traveling to Washington, D.C. "to insurrection." Contemporaneous communications from Meggs indicated he knew the January 6 event would be no mere "rally," and that the Proud Boys, Oath Keepers, and other militia members were discussing how to, as described by Meggs, "work together and shut this shit down."
- 42. Another militia group with ties to Trump and his advisors was also foreshadowing violence. On January 4, the Twitter account of the militia group called 1st Amendment Praetorian posted that "[t]here may be some young National Guard Captains facing some very, very tough choices in the next 48 hours. Pray with every fiber of your being that their choices are Wise, Just, and Fearless." Members of the group were listed as "demonstration marshals" on the permit for the January 5th rally at Freedom Plaza.
- 43. In the week before January 6, Trump repeatedly encouraged his followers to attend the event and continually referred to "Stop the Steal."

- 44. Law enforcement investigations have uncovered location, cellular, and call record data indicating that in the days just before the January 6 insurrection, a member of the Proud Boys was in communication with a person associated with the White House.
- 45. On the evening of January 5, Trump made several calls to loyal personal and campaign advisers who were gathered in a "war room" at the Willard Hotel in Washington, D.C., working to overturn the results of the 2020 election. These advisers included Rudy Giuliani, Trump's personal lawyer; John Eastman, a scholar working on a baseless legal strategy to deny Joe Biden the presidency; Boris Epshteyn, a senior campaign aide; Jason Miller, a senior adviser to the campaign; Steve Bannon, Trump's one-time White House chief strategist; and Michael Flynn, Trump's one-time national security adviser. On at least one of those calls, Trump discussed ways to stop Congress's joint session to ensure Biden would not be certified as president on January 6.
- 46. Also at the Willard on January 6 were other members and leaders of violent militias who were involved in the insurrection. On the morning of January 6, members of the Oath Keepers were seen outside the Willard, accompanying Trump loyalist and pardoned criminal Roger Stone. Oath Keepers had also accompanied Stone as he spoke at pro-Trump rallies in Washington, D.C. on January 5, and had driven him around Washington.

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 15 of 51

- 47. Robert Patrick Lewis, the founder and leader of the militia group 1st Amendment Praetorian, was also at the Willard on January 6. Lewis tweeted, "Today is the day true battles begin" and "You can only apply so much pressure to a system before it explodes."
- 48. The day before the January 6 session of Congress and the day of, Trump gave his followers further motivation to take matters into their own hands, as he promoted the baseless idea that Vice President Mike Pence could (but might refuse to) single-handedly reject the election outcome based on false claims that some states wanted to "decertify" or "correct" election results that were not in Trump's favor.

- 49. Trump's 2020 campaign, along with its joint fundraising committees, made more than\$3.5 million in direct payments to people and firms involved in the Washington, D.C.demonstrations on January 6.
- 50. In the weeks between the election and the storming of the Capitol, Rep. Paul Gosar (R-AZ) gave planners and organizers several assurances they would receive "blanket pardons" after staging protests against the election results.
- 51. Trump's continued campaign to incite his followers to violently overturn the results of the election reflected the fact that under the U.S. Constitution, the President's official responsibilities do not include determining the outcome of a presidential election. All his conduct inciting his followers was conducted in his personal capacity as a candidate for elected office, not in any official capacity as President.
- 52. The Constitution prescribes that the selection of electors shall be determined by "each state." U.S. Const. art. II, sec. 1, cl. 2. The Constitution prescribes no role for the sitting president in their selection.

- 53. The selection of the next president is made by the electors when they "meet in their respective states and vote by ballot for President and Vice-President." U.S. Const., amend. XII. The Constitution prescribes no role for the sitting president in determining the outcome of that vote.
- 54. The Framers were so committed to excluding the sitting president from a role in the selection of the next president that they prohibited electors from holding an Office of Trust or Profit under the United States, U.S. Const. art. II, sec. 1, cl. 2, lest those electors otherwise "be suspected of too great devotion to the President in office." The Federalist No. 68 (Alexander Hamilton).
- 55. The Constitution prescribes that the counting of the votes that are cast and certified by the Electors in their respective states shall be conducted by the President of the Senate in the presence of the Senate and House of Representatives. The Constitution prescribes no role for the sitting president in determining the outcome of that count either.
- E. Incited by Trump, his followers attack the Capitol on January 6, 2021
 56. On January 6, 2021, thousands of Trump's followers congregated on the National Mall near the White House. Many were armed members of far right-wing hate organizations like the Proud Boys. Trump issued a directive for Republicans to "FIGHT" early in the day:

- 57. USCP Officer PFC Briana Kirkland was assigned to the hard squad on the Senate side of the Capitol on January 6, 2021.
- 58. Officer Kirkland endured an odyssey in which she started as one of the twenty or so USCP officers sent to the West Front of the United States Capitol, and ended covered in chemical spray, blood, with a traumatic brain injury that would cost her a year of her personal and professional life, and physical and personal injuries that will be with her indefinitely.
- On January 6, 2021, Officer Kirkland reported to her normal post at the Senate side of the United States Capitol.
- 60. Beginning at 7 a.m., speakers took to the stage at the Ellipse, just south of the White House, where thousands of protesters had gathered to listen. The rally was broadcast live on several news outlets, and could be watched streaming over the internet, and could therefore be watched by those protesters who were not on the Ellipse itself, including those already near the Capitol. Numerous Trump allies spoke before Trump took the

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 19 of 51

stage, all of whom repeated the message that the election had been stolen, that the country as they knew it was about to fall, and that it was up to the crowd to save the country, in the words of Trump's personal attorney Rudy Giuliani, in a "trial by combat."

- 61. The rally at the Ellipse was a private event, organized in part by Trump's former campaign staff. As the *Wall Street Journal* reported, the event was "arranged and funded by a small group including a top Trump campaign fundraiser and donor facilitated by farright show host Alex Jones."
- 62. Organizers of the Ellipse rally used difficult-to-trace "burner phones" for planning conversations and high-level communications with Trump's team. Burner phones are cheap, prepaid cell phones designed for temporary usage. They do not require users to have an account. This makes them hard to trace and ideal for concealing criminal activity.
- 63. Trump's aides were warned that the January 6 events could turn chaotic, with tens of thousands of people potentially overwhelming ill-prepared law enforcement officials.
- 64. At around noon, as the crowd outside the Capitol swelled, Officer Kirkland and her Civil Disturbance Unit (CDU) hard squad reported to the Lower West Terrace of the United States Capitol building, behind the bike rack barriers that had been assembled as a perimeter.
- 65. Earlier in the morning, Officer Kirkland's unit had been told to "gear up" in their hard gear and helmets when they heard Proud Boys were headed toward to Capitol form the White House.
- 66. She and her unit originally staged on their bus near the Delaware Ave NW and Constitution NW barricade on Delaware Ave NW inside the Senate perimeter. Around noon she heard a call on the radio that there was a breach of the fencing around Peace

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 20 of 51

Circle and that units needed to respond. Her bus made it about half-way down the Northwest Drive before they told the bus driver to stop and let them off.

- 67. Officer Kirkland and her unit began running in full hard gear, through a crowd of people, to the Lower West Terrace.
- 68. She and 21 other members of the Senate CDU hard squad were able to form just a thin line between the increasingly hostile crowd and the Lower West Terrace door on the inaugural stage.
- 69. Trump took the stage at his rally at noon on January 6, 2021. In an hour and fifteenminute speech, Trump repeatedly claimed that the election had been "rigged" and "stolen," and said:
 - "They rigged it like they've never rigged an election before;"
 - "We will never concede, it doesn't happen. You don't concede when there's theft involved. Our country has had enough. We will not take it anymore and that's what this is all about. To use a favorite term that all of you people really came up with, we will stop the steal;"
 - "When you catch somebody in a fraud, you're allowed to go by very different rules;"
 - "You'll never take back our country with weakness. You have to show strength, and you have to be strong;"
 - "And we fight. We fight like hell. And if you don't fight like hell, you're not going to have a country anymore;"
 - "And we're going to the Capitol But we're going to try and give our Republicans, the weak ones because the strong ones don't need any of our help. We're going to try and give them the kind of pride and boldness that they need to take back our country."
- 70. As he was making these remarks, Trump's followers on the Ellipse began chanting "Fight like Hell" and "Fight for Trump." After he was done speaking, the chants changed to,
 "Storm the Capitol," "Invade the Capitol Building," and "Take the Capitol right now."

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 21 of 51

- 71. While Trump was speaking, at 12:49 p.m., Capitol Police responded to a report of a possible explosive device at the Republican National Committee Headquarters, which was later identified as a pipe bomb. Shortly afterward, a second pipe bomb was found at the headquarters of the Democratic National Committee. Both were three blocks from the Capitol.
- 72. As Trump concluded his speech near the White House, his followers who were already at the Capitol became insurrectionists. Thousands of them broke through police barricades and stormed up the steps of the Capitol on both fronts of the building, attacking and injuring police officers, including the Plaintiffs. The insurrectionists finally entered the Capitol itself, intent on committing further acts of violence against elected officials, where the insurrectionists continued to attack police officers. Many of these insurrectionists have since been charged with crimes.
- 73. Throughout this hour, Officer Kirkland was pushed and shoved by rioters who outnumbered her and the other officers by an estimated ratio of more than 450:1. She had no shield and no idea whether or how she would be able to get any additional protective gear. All she could do was try to stand her ground as she gripped her baton in her hand with all her strength.
- 74. Some of these protesters broke through the outer perimeter of barricades west of the Capitol building while Trump was still speaking, at 12:53 p.m. By 1:03 p.m., they had pushed Capitol Police onto the west Capitol steps. Many of them wore Trump hats and shirts, waved Trump flags, and bore Trump insignia around their necks. As the insurrectionists began battling with police, one was overheard saying, "It's us versus the cops!" A man yelled at police through a megaphone plastered with stickers from

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 22 of 51

"InfoWars," a website operated by the right-wing conspiracy theorist Alex Jones, "You are traitors to the country!"

- 75. At 1:00 p.m., Capitol Police Chief Steven Sund called for backup from the Metropolitan Police Department, which deployed approximately 100 officers to the Capitol grounds within minutes. Shortly thereafter, Chief Sund asked House Sergeant at Arms Paul Irving and Senate Sergeant at Arms Michael Stenger to declare an emergency and call for the deployment of the National Guard.
- 76. By 1:30 p.m., on the West Front of the Capitol, Capitol Police officers were forced by insurrectionists to the top of the Capitol steps. Meanwhile, Trump's speech had ended, and many more thousands of protesters began marching toward the Capitol. About forty percent of the phones tracked near the rally stage on the National Mall during the speeches were found in and around the Capitol during the insurrection, showing that many of those who were listening to Trump's speech followed his direction to march on the Capitol.
- 77. While her memory of the events is clear, Officer Kirkland's sense of time is distorted by the chaos that swirled around and descended on her on the West Front.
- 78. At some point, she began to hear thunderous yelling and saw a flash of neon yellow out of the corner of her eye, and when she turned her head, she saw a swarm of MPD officers that had come to help her and the USCP officers who stood between the massive crown and the West Front of the Capitol building.
- 79. Officer Kirkland starting to cough her face began to burn and tingle, then she saw clouds of orange spray in the air. She stepped back off the front line to put her gas mask on.

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 23 of 51

Once she got back on the line, she told the officer next to her to put his mask on. He stepped off the line and then got lost in the sea of officers behind her.

- 80. In front of her, the bike racks meant to act as barriers were becoming instrument so of injury, as insurrectionists fought her for control of the heavy metal racks between them.
- 81. At one point, Officer Kirkland was holding her baton in her right hand and a bike rack in her left, and the insurrectionist battling her for control of the bike rack fought her with a murderous look in his eyes.
- 82. As if in slow motion, she saw his other arm reaching toward her. Somehow, he was able to grab the back of her chest guard. As she jabbed his torso with her baton, she was thinking "this is going to be it," and that he was going to pull her into the crowd. She feared she might die right there.
- 83. Just as suddenly as the man grabbed her, the MPD officer next to Officer Kirkland was able to get control of the bike rack, which left her hands free to defend herself. The insurrectionist who had attacked her let go and faded into the crowd.
- 84. She had regained her balance just as an enormous Trump flag encased in a metal frame that had wheels and a trailer hitch to it was being hurled at her and the officers beside her.
- 85. The MPD officer next to her was only wearing a bicycle helmet so she pushed his head down so he wouldn't get hit in the head. Aiding a colleague from the assault may have been the blow to the head that would later manifest in her serious head injury but it was just one among many blows to the head Officer Kirkland endured during the day.
- 86. In front of her, an insurrectionist started spitting blood on the ground, and when shelooked up, Officer Kirkland could see there was a hole in his cheek, and she could see his

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 24 of 51

teeth. She remembers hearing him say that he "didn't even want to come here, my best friend made me." He stuffed a napkin in his mouth and kept on fighting.

- 87. Throughout the early afternoon on the West Front, Officer Kirkland could see the insurrectionists were armed. Some insurrectionists carried 2x4s through which they had driven long nails. They used them to try to hook officers. She saw tip of the spear she would later learn was carried by Jacob Angeli Chansley. They threw frozen water bottles, cans, and other projectiles, and spray the officers with bear spray and other chemicals.
- 88. At around 1:45 p.m., the insurrectionists overcame the Capitol Police officers protecting the Capitol's west steps, and the officers pulled back into the Capitol itself.
- 89. Officer Kirkland and her colleagues were badly outnumbered, as people dressed in Trump gear and carrying large Trump flags stormed through the barriers, Officer Kirkland knew she and the other officers would be unable to hold them and keep them from entering the Capitol building.
- 90. She had lost track of time and had been fighting for her life for what seemed like hours under relentless attack.
- 91. Officer Kirkland looked up to the media scaffolding in front of her and saw about 60 people that had climbed up this structure. She kept thinking someone would imminently fall to their death, and had the ominous fear "then what is this mob of people going to do?"
- 92. She heard over her radio she and her unit needed to fall back, but she continued to fight until she could safely make a tactical retreat.

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 25 of 51

93. At 1:49 p.m.,¹ after Trump had returned to the White House and was reportedly watching on TV as events were unfolding at the Capitol, he tweeted out the entirety of his speech:

- 94. By 2:10 p.m., insurrectionists began attempting to break into the building through windows on the west side.
- 95. The Proud Boys made up a large portion of the first wave of insurrectionists to breach the Capitol and assault Capitol Police. Proud Boys also took deliberate steps to prevent the Capitol Police from securing the Capitol against unlawful entrants. And Proud Boy Dominic Pezzola, who was one of the first rioters to gain entrance into the Capitol after he used a Capitol Police shield to break a window, stated on a video subsequently posted

¹ On January 8, 2021, Twitter permanently suspended Donald Trump's personal account, removing his tweets from view. Publicly available archives of Trump's tweets are limited and as a result, some of the images of Trump's tweets used in this Complaint, such as the one in this paragraph, feature timestamps from other than the Eastern Time Zone.

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 26 of 51

to social media: "Victory smoke in the Capitol, boys. This is fucking awesome. I knew we could take this motherfucker over [if we] just tried hard enough."

- 96. An FBI Special Agent later submitted an affidavit in support of a criminal complaint against Pezzola stating that Pezzola was part of a group that "said that anyone they got their hands on they would have killed, including Nancy Pelosi," and that they "would have killed [Vice President] Mike Pence if given the chance."²
- 97. By 2:12 p.m., the insurrectionists entered the building through broken windows on both sides of the Capitol, opening up a door for additional insurrectionists to enter.
- 98. The insurrectionists acted as though they knew the Capitol's vulnerabilities. Many of the Capitol's 658 single-pane windows had been reinforced with metal and bomb-resistant glass a few years prior, but renovators skipped about a dozen ground-floor windows, including some installed in doors, because they were deemed low risk or structurally unfit for reinforcement. Some of the first insurrectionists to break through the police line ran past 15 reinforced windows—they aimed instead for unreinforced areas. Four of the dozen unreinforced ground-floor windows and doors became major access points that the insurrectionists used to break into and overtake the Capitol. Every reinforced window that was attacked by insurrectionists remained intact.
- 99. Some of those who entered had guns. Some were in helmets and tactical gear. Many carried baseball bats, Trump flags, hockey sticks, fire extinguishers, lumber, stolen police shields, collapsible batons, and other weapons.
- 100. Shortly thereafter, Vice President Pence was removed from the Senate chamber and the Senate was called into recess. Capitol Police confronted the insurrectionists but were

² (Brackets in original).

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 27 of 51

greatly outnumbered. Outside the Capitol, the mob shouted, "Hang Mike Pence!" and had erected a gallows.

- 101. Inside the Capitol, the insurrectionists continued to physically attack Capitol Police, while taunting them, saying, among other things, "You're outnumbered. There's a fucking million of us out there. And we are listening to Trump—your boss," "We can take you out," and, "We were invited here by the President of the United States." As U.S. Capitol Police sergeant Aquilino A. Gonell later testified before the House Select Committee to Investigate the January 6th Attack on the U.S. Capitol: "All of them—all of them were telling us, 'Trump sent us.""
- 102. As Officer Kirkland and the other officers fought to protect themselves and the Capitol, Trump watched the events unfold on live television. Those who were with him claimed that Trump was "delighted" and was "confused about why other people on his team weren't as excited as he was." Others described Trump as "borderline enthusiastic" about the unfolding violence.
- 103. The insurrectionists were clad in and carrying Trump, QAnon, Proud Boys, and Oath Keepers-themed clothing, hats, and flags. Law enforcement investigations have since revealed that Jessica Marie Watkins, a member of the Oath Keepers, stated on an Oath Keeper communication channel during the insurrection that "We have a good group We are sticking together and sticking to the plan."
- 104. In a phone call to the White House, House Minority Leader Kevin McCarthy begged Trump to call off the insurrectionists, pleading with him that the rioters were all Trump followers. Trump refused to do so, and told McCarthy, "Well, Kevin, I guess these people are more upset about the election than you are."

- 105. Sen. Ben Sasse has stated that White House officials reported that Trump was "delighted" to hear of the Capitol break-in and further that he was excited that rioters were "pushing against Capitol Police trying to get into the building."
- 106. As Trump watched his followers (to whom he had lied when he told them that he would be joining them in walking to the Capitol) terrorize the Capitol and attack the police who guarded it, Trump's advisors, family members, and Fox News personalities urged him to make a statement calling on his followers to stop. Trump chose not to condemn the attack. Instead, at 2:24 p.m., Trump tweeted, and further incited his followers against his own Vice President whose life was being threatened:

107. An insurrectionist at the Capitol read this tweet aloud from the steps of the Capitol. Insurrectionists then chanted, "Mike Pence is a traitor," and continued their assault. Another insurrectionist later said, "Once we found out Pence turned on us and that they had stolen the election, like officially, the crowd went crazy."

- 108. Meanwhile, Trump's followers at the Capitol continued to shout, "We want Trump!" They attacked officers with rocks, bottles, fire extinguishers, metal poles, bear spray, and pepper spray. Officers reported being "flanked" and "los[ing] the line." For hours, officers were forced into hand-to-hand combat to prevent more rioters from entering the Capitol.
- 109. Then, at 2:38 p.m., an hour after the first breach, Trump still chose not to call off the attack, but instead issued a banal statement of support for law enforcement, and stated, "stay peaceful" when he could see that his followers at the Capitol were anything but.

Donald J. Trump @realDonaldTrump	y
Please support our Capitol Police and Law Enforcement. They are truly on the side of our Country. Stay peaceful!	
7:38 PM · Jan 6, 2021	í
♡ 6 See Donald J. Trump's other Tweets	

- 110. Eventually, Officer Kirkland had started up towards the Lower West Terrace door but was unable to get in through that entrance. She climbed up some stairs and saw an officer who was on soft squad that day, trying to decontaminate her own face after being sprayed multiple times by the bear spray and chemical the insurrectionists had showered the officers with throughout the afternoon. Officer Kirkland escorted her to a safer area and helped her decontaminate her face and eyes.
- 111. Officer Kirkland was unable to find most of her squad but grouped up with other USCP officers in an area where they could remove their helmets to breathe a bit better.

- 112. Officer Kirkland was still trying to help the other officer when she heard "they've breached the Capitol" multiple times on the radio.
- 113. Immediately, Officer Kirkland knew she needed to regroup with her squad and get inside the building to defend it and the members inside. By then, the officer whom she had been helping decontaminate could see and breathe better, and they discussed finding a way to get inside the Capitol.
- 114. Shortly after that, she heard "shots fired, House floor!"
- 115. What Officer Kirkland heard, at around 2:44 p.m., was the announcement of the shot that killed Air Force veteran and Trump follower Ashli Babbitt as she attempted to climb through a broken window in a set of locked doors that led to where House members were fleeing.
- 116. Immediately, Officer Kirkland and the officers put their helmets and gas masks back on and started looking for a way in. An FBI agent suggested they break a window on the south side of the West Front Terrace, but Officer Kirkland said "absolutely not, that's keeping them out" and that the "South Door was open."
- 117. By 3:00 p.m., the District of Columbia local government issued a notice of an emergency citywide curfew to begin at 6 p.m.
- 118. Officer Kirkland and the small group of officers made their way to South Door, and once inside, they encountered multiple USCP officers were performing CPR, and rendering aid to the woman who had been shot as they tried to stop the bleeding.
- 119. Officer Kirkland and her colleagues stepped back outside and tried to get in touch with their officials, Sergeant Torres or Sergeant. Ruiz.

- 120. Next, she heard a call that D.C. Fire and Emergency Medical EMTs needed help getting the woman who had been shot through the crowd to the ambulance. Officer Kirkland, along with two other officers started pushing people away from the South Door.
- 121. As she escorted the EMTs toward the ambulance, the crowd was yelling "you did this!!" and "their blood is on your hands!"
- 122. To get back to the South Door she and other officers had to form a chain and move in a way similar to their active shooter formation.
- 123. Officer Kirkland did not think she was going to make it back to the door simply based on the number of people who shouted them down as they escorted Ahli Babbitt and the EMTs to the ambulance.
- 124. Again, Officer Kirkland thought at this point that she may die.
- 125. She was able to get back to the South Door, where she and other officers regrouped and were able to reach Sergeant Torres and entered the Capitol to head toward the Rotunda where they planned to meet up with Sergeant Torres and her squad.
- 126. At 4:17 p.m., Trump tweeted a recorded video directed to his followers as they continued to ransack the Capitol. In the video, Trump told the insurrectionists, "I know your pain, I know you're hurt," and repeated his "big lie" about the stolen election that had driven the insurrectionists to the Capitol in the first place. He then said to his followers, who had invaded the Capitol, assaulted and severely injured police officers, destroyed property, and generally tried to overthrow the Congress as it carried out its duty of certifying a presidential election: "Go home. We love you. You're very special."
- 127. When Officer Kirkland entered the Rotunda, all she saw was more chaos.

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 32 of 51

- 128. There was a large group of people trying to come in through the Rotunda Door and another large group of USCP and MPD officers trying to get the rioters back out the same door they were trying to come in.
- 129. Someone said "anyone in hard gear to the front!" so Officer Kirkland made her way to the front.
- 130. She was being pushed and shoved so much from front, back, and the sides, and her head was being shaken in every direction. It felt like she was being crushed and she was not even sure her feet were touching the ground the whole time.
- 131. Then the Rotunda filled with constant yells of "Heave ho! Heave ho!" as she was crushed and beset on all sides.
- 132. Eventually Officer Kirkland was pulled out of the scrum by one of her squad members from whom she had been separated earlier, who called to her "you're getting crushed, come on." He led her to a bench and told her to sit down and take off her helmet, which she was unable to do because the clip was stuck.
- 133. The other officer unclipped her helmet for her and then she took off her gas mask. He looked at Officer Kirkland with a shocked look and said "yeah, you're definitely sitting down for a bit!" then tried to find me some water.
- 134. That officer stayed with Officer Kirkland for a bit, and then she heard someone yell"Hard Squad, on me!" To the front, all Hard Squad, to the front!"
- 135. By then the insurrectionists had been moved out of the Rotunda, and Officer Kirkland believed they would be setting up a police line to hold and keep them out. That was not what happened.

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 33 of 51

- 136. Instead, Officer Kirkland and the other officers formed a single file line and went out the Rotunda Door, down the Rotunda steps by someone in a USCP uniform and a red ball cap. Her feet were wet with blood, bear spray, fire extinguisher chemicals that had been sprayed at the officers, and in addition to fearing attack by the insurrectionists, she worried her feet were so slick that she would lose her footing on the marble and fall down the steps.
- 137. As she made her way down the steps, the scene became stranger still, as a woman hugged her and said "I'm praying for you!" Many other insurrectionists reached out to touch her and some made comments that made no sense to her, such as "we're so glad you came to your senses," or "we're so glad you see things our way, we're on your side." Others made threats and yelled "kill them!" and "beat those officers up!"
- 138. Officer Kirkland and the other officers made their way single file down the Rotunda steps to the grassy area in front of Law Library Door where she saw Sergeant Torres for the first time since getting off the bus around noon. Sergeant Torres said "Senate Hard Squad, on me! We're going back in!"
- 139. She and her squad went in through Law Library Door where they met up with another CDU squad and moved to a hallway just off the Rotunda, then to Statuary Hall.
- 140. At around 5:40 p.m., Capitol Police, with reinforcements from the Metropolitan Police and the National Guard, finally were able to begin to clear the Capitol. By that time, 140 police officers were physically hurt, and many more would be emotionally scarred. One Capitol police officer suffered a fatal stroke linked to the events of January 6 and two others took their own lives shortly thereafter.

141. After the world had just watched the insurrectionists attack police, threaten members of Congress, and destroy property within the Capitol, Trump explained the day's events, once again reiterating his "big lie" and celebrating his followers' actions:

Donald J. Trump 🤣 @realDonaldTrump

These are the things and events that happen when a sacred landslide election victory is so unceremoniously & viciously stripped away from great patriots who have been badly & unfairly treated for so long. Go home with love & in peace. Remember this day forever!

000

This claim of election fraud is disputed, and this Tweet can't be replied to, Retweeted, or liked due to a risk of violence

6:01 PM · Jan 6, 2021 · Twitter for iPhone

- 142. At approximately 7 p.m., Trump's agent Rudolph Giuliani attempted to leave a voicemail for Sen. Tommy Tuberville (but then left the voicemail in another Senator's voicemail box, who then subsequently released the messaged to the press) requesting that Sen. Tuberville "try to just slow [the congressional vote] down . . . so that we can get ourselves into tomorrow."
- 143. Officer Kirkland and her unit stayed in Statuary Hall for the rest of the evening, hydrating, resting, and refueling with snacks.
- 144. At this point anyone who had a known injury was able to be checked out by medical. Officer Kirkland had a headache at the time, but didn't recall being struck in the head, so she attributed her headache to the aftereffects of adrenaline, stress, and exhaustion.

- 145. On the morning of Friday, January 8, Officer Kirkland's vision went completely black and later she began seeing fireworks while her eyes were open.
- 146. She spoke with Sergeant Torres and told him she needed to get checked out by a medical professional. She went to Office of the Attending Physician in the Hart building, to be tested for a concussion. Officer Kirkland was told she most likely had a concussion but needed to be seen at an Urgent Care or Emergency Room.
- 147. Sergeant Torres had an officer drive Officer Kirkland to George Washington University Hospital where she was diagnosed with a concussion.
- 148. Officer Kirkland suffered serious and permanent injuries, including traumatic brain injury. Rather than getting better, Officer Kirkland's concussion worsened and persisted. She has needed extensive medical care from among other specialists, a neurologist and physiatrist. She has had physical therapy, occupational therapy, speech therapy, visual therapy, and medical management of her complex symptoms. Despite that care, she has suffered from a headache that has continued for 366 days as of this date.
- 149. She also continues to suffer a severe emotional toll in the wake of the January 6 insurrection, for which she receives counseling. She lives with the memory of being attacked, and of the sights, sounds, smells, and even the haunting memory of her feet bloody, slick with bear spray and liquids thrown and sprayed at her, slipping under her on the Rotunda's marble steps. She felt certain multiple times throughout the day on January 6 that she would die at the hands of the insurrectionists.
- 150. The impact on Officer Kirkland's physical and emotional health, and on her personal and professional life have been enormous. She lost income and professional experience and opportunities because her injuries cause her to be unable to return to work from January

9, 2021 until late December 2021. Officer Kirkland was finally able to return to full duty the week of the insurrection's anniversary.

F. Lawmakers in the Capitol Recognized Trump as the Instigator of the Attack

- 151. In the aftermath of the January 6 insurrection, leaders within Trump's own party publicly said that Trump's "big lie" about the election and his provocation of his followers caused the January 6 insurrection.
 - a. In a February 18, 2021 statement, Sen. Mitt Romney (R-Utah) said, "I hear many calls for unity. It is apparent that calling for unity while at the same time appeasing the big lie of a stolen election is a fraud. It is the lie that caused the division. It is in the service of that lie that a mob invaded the Capitol on January 6th."
 - b. On January 12, 2021, Liz Cheney (R-Wyo.), then the third highest ranking Republican in the House of Representatives, said, "The President of the United States summoned this mob, assembled the mob, and lit the flame of this attack. Everything that followed was his doing. None of this would have happened without the President. The President could have immediately and forcefully intervened to stop the violence. He did not. There has never been a greater betrayal by a President of the United States of his office and his oath to the Constitution."
 - c. On Feb. 13, 2021, Senator Mitch McConnell (R-Ky.) said:

There's no question, none, that President Trump is practically and morally responsible for provoking the events of the day.

The people who stormed this building believed they were acting on the wishes and instructions of their president, and having that belief was a foreseeable consequence of the growing crescendo of false statements,
conspiracy theories and reckless hyperbole which the defeated president kept shouting into the largest megaphone on planet Earth. He did not do his job. He didn't take steps so federal law could be faithfully executed and order restored. No. Instead, according to public reports, he watched television happily – happily – as the chaos unfolded. Even after it was clear to any reasonable observer that Vice President Pence was in serious danger.

McConnell also said:

President Trump is still liable for everything he did while he was in office, as an ordinary citizen, unless the statute of limitations has run, still liable for everything he did while in office, didn't get away with anything yet – yet.

We have a criminal justice system in this country. We have civil litigation. And former presidents are not immune from being held accountable by either one.

G. The Insurrectionists Have Since Stated They Stormed the Capitol at Trump's Direction

- 152. Many of the rioters cited Trump's words and conduct as the inspiration for their violent actions. For example, the day after the insurrection, Jacob Angeli Chansley (the "QAnon Shaman") called the FBI to tell them that "he came as a part of a group effort, with other 'patriots' from Arizona, at the request of the President that all 'patriots' come to D.C. on January 6, 2021." Later, Chansley's lawyer Al Watkins said in an interview, "Let's roll the tape. Let's roll the months of lies, and misrepresentations and horrific innuendo and hyperbolic speech by our president designed to inflame, enrage, motivate . . . What's really curious is the reality that our president, as a matter of public record, invited these individuals, as president, to walk down to the Capitol with him." He also said that Chansley "regrets very much having . . . just been duped by the president."
- 153. Attorneys for Proud Boys member William Chrestman, said in court papers that Trump gave the mob "explicit permission and encouragement" to do what they did, providing those who obeyed him with "a viable defense against criminal liability." They further

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 38 of 51

stated on Chrestman's behalf, "It is an astounding thing to imagine storming the United States Capitol with sticks and flags and bear spray, arrayed against armed and highly trained law enforcement. Only someone who thought they had an official endorsement would even attempt such a thing. And a Proud Boy who had been paying attention would very much believe he did."

154. On January 20, 2021, after Proud Boys members were charged for their crimes, Proud Boys leader Ethan Norden said he was "facing jail time cuz we followed [Trump's] lead and never questioned it."

H. Trump's Statements Since the January 6 Attack

- 155. Since January 6, 2021, Trump has continued to publicly praise, defend, and encourage his supporters who marched on and attacked the Capitol, and to spread baseless falsehoods about the 2020 election.
- 156. On January 12, 2021, Trump called his Ellipse rally speech "totally appropriate."
- 157. In a March 2021 interview, ABC News's Jonathan Karl asked Trump about the insurrectionists' chants to "hang Mike Pence!" during the attack on the Capitol. Trump responded, "well, the people were very angry" and "because it's common sense, Jon. It's common sense that you're supposed to protect. How can you if you know a vote is fraudulent, right? How can you pass on a fraudulent vote to Congress?"
- 158. In another interview that month, Trump said of his supporters who marched to the Capitol: "Personally, what I wanted is what they wanted. They showed up just to show support because I happen to believe the election was rigged at a level like nothing has ever been rigged before."

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 39 of 51

- 159. In July 2021, Trump said of the Ellipse rally: "These were peaceful people, these were great people."; "The crowd was unbelievable and I mentioned the word 'love,' the love in the air, I've never seen anything like it That's why they went to Washington."
- 160. On September 16, 2021, before a "Justice for J6 rally" planned by a former Trump campaign staffer to protest the arrest and criminal prosecutions of hundreds of January 6 insurrectionists, Trump expressed support for those being prosecuted: "Our hearts and minds are with the people being persecuted so unfairly relating to the January 6th protest concerning the Rigged Presidential Election," Trump said in a statement put out through is political action committee. "In addition to everything else, it has proven conclusively that we are a two-tiered system of justice. In the end, however, JUSTICE WILL PREVAIL!"

IV. LIABILITY

COUNT ONE (Directing Assault and Battery)

- 161. Briana Kirkland adopts and incorporates the prior paragraphs as if set forth fully herein and further states:
- 162. Through his words and conduct described herein, Defendant, Donald J. Trump, directed and ratified the intentional torts of assault and battery committed by his followers on Briana Kirkland.
- 163. As the leader of this violent mob, who took their cues from his campaign rhetoric and personal Tweets and traveled from around the country to the nation's capital at Trump's invitation for the January 6 rally, Trump was in a position of extraordinary influence over his followers, who committed assault and battery on Briana Kirkland.

- 164. Trump, by his words and conduct, directed the mob that stormed the Capitol and assaulted and battered Briana Kirkland.
- 165. For several hours after the mob had stormed the Capitol, Trump had the continuing ability to issue statements, through traditional media and his personal Twitter account, but refused to communicate anything to his followers that might discourage their relentless assault and battery on Briana Kirkland and her fellow officers at the Capitol. Trump thereby ratified the conduct of his followers and ensured that the assaults on the Plaintiff and fellow officers would last much longer, worsening the physical and emotional injuries of the Plaintiff and other officers.
- 166. When he finally did make statements late in the afternoon, Trump further ratified the tortious conduct when he again said that the election had been stolen by fraud, and that his followers had every reason to be angry, and by announcing support, praise, and love for his followers.
- 167. It appeared to Briana Kirkland that Trump's followers then had the ability to carry out the harmful and offensive contact.
- 168. The words and conduct of Trump's followers caused Briana Kirkland to fear imminent physical harm.
- 169. Trump's followers committed battery, and unlawfully and intentionally touched and used force on Plaintiff in a harmful, offensive, and insulting way.
- 170. Trump's followers directly contacted, struck, put into motion objects that directly hit Briana Kirkland, and sprayed her with chemical agents that burned her eyes, face, and body.

- 171. Briana Kirkland suffered physical injuries, including a traumatic brain injury because of the batteries to which she was subjected.
- 172. Had Trump committed directly the conduct committed by his followers, it would have subjected Trump to direct liability.
- 173. The unlawful and intentional acts that Defendant directed his followers to commit on January 6, 2021, were a direct and proximate cause of Briana Kirkland's injuries, pain, suffering, and other damages.

COUNT TWO (Aiding and Abetting Assault and Battery)

- 174. Briana Kirkland adopts and incorporates the prior paragraphs as if set forth fully herein and further states:
- 175. Through his words and conduct described throughout this Complaint, Defendant, Donald J. Trump, aided and abetted the intentional torts of assault and battery committed by his followers on Briana Kirkland, as described in Count One.
- 176. Trump aided and abetted his followers' assault and battery on Briana Kirkland through his suggestive words and encouragement leading up to and on January 6, 2021, which were spoken from his position as the leader of a powerful political movement, including a private militia that was expressly "standing by" for his call to action, and gave his message extra weight.
- 177. Trump's words and encouragement leading up to and on January 6, 2021, created a foreseeable risk of harm to Briana Kirkland.
- 178. Had Trump committed directly the conduct committed by his followers, it would have subjected Trump to direct liability.

179. The unlawful and intentional acts that Trump aided and abetted his followers to commit on January 6, 2021, were a direct and proximate cause of Briana Kirkland's injuries, pain, suffering, and other damages.

COUNT THREE (Violation of a Public Safety Statute: D.C. Code § 22-1322 – Inciting to Riot)

- 180. Briana Kirkland adopts and incorporates the prior paragraphs as if set forth fully herein and further states:
- Defendant, Donald J. Trump, is per se liable for his violation of two District of Columbia public safety statutes on January 6, 2021.
- 182. D.C. Code § 22-1322(b) makes it a criminal offense to willfully incite or urge other persons to engage in a riot.
- 183. The statute defines a "riot" as "a public disturbance involving an assemblage of 5 or more persons which by tumultuous and violent conduct or the threat thereof creates grave danger of damage or injury to property or persons." D.C. Code § 22-1322(a).
- D.C. Code § 22-1322 was enacted to protect public safety officials and others from violence caused by rioting.
- 185. Through his words in the months during the 2020 presidential election and speaking from his position as the leader of a powerful political movement, including a private militia that was expressly "standing by," Trump planted the seeds to create a public disturbance which by tumultuous and violent conduct or the threat thereof would create grave danger or injury to property and persons.
- 186. More particularly, on the morning of January 6, 2021, Trump addressed his followers at the rally at the Ellipse, and explicitly directed them to march to the Capitol.

- 187. Defendant's followers, already primed by his months of inflammatory rhetoric, were spurred to direct action.
- 188. Defendant's words and conduct violated D.C. Code §§ 22-1322(b) and were a cause of tumultuous and violent conduct that created grave danger of damage or injury to property or persons, including Briana Kirkland.
- Defendant, by violating this statute, is liable per se and thereby liable for Briana Kirkland's injuries and damages.

COUNT FOUR (Violation of a Public Safety Statute: D.C. Code § 22-1321 (a)(1), (a)(2), and (b) – Disorderly Conduct)

- 190. Briana Kirkland adopts and incorporates the prior paragraphs as if set forth fully herein and further states:
- 191. Defendant, Donald J. Trump, is per se liable for his violation of two District of Columbia public safety statutes on January 6, 2021.
- 192. On January 6, 2021, there was in effect in the District of Columbia a statute that was enacted to protect Briana Kirkland and persons in her position, and to prevent the type of events that are described herein.
- 193. D.C. Code § 22-1321 (a)(1) makes it unlawful, in any place open to the general public, for a person to intentionally or recklessly act in such a manner as to cause another person to be in reasonable fear that a person is likely to be harmed.
- 194. D.C. Code § 22-1321 (a)(2) makes it unlawful, in any place open to the general public, for a person to incite or provoke violence where there is a likelihood that such violence will ensue.

- 195. D.C. Code § 22-1321(b) makes it unlawful "for a person to engage in loud, threatening, or abusive language, or disruptive conduct, with the intent and effect of impeding or disrupting the orderly conduct of a lawful public gathering."
- 196. Briana Kirkland is among the members of the class that the statute was enacted to protect.
- 197. Through his words in the months following the 2020 presidential election and speaking from his position as the leader of a powerful political movement, including a private militia that was expressly "standing by," Defendant planted the seeds that made likely the violence that was unleashed on Briana Kirkland on January 6, 2021.
- 198. Defendant repeatedly asserted that he and his followers were victims of a massive fraud and conspiracy that had resulted in the theft of the 2020 Presidential election.
- 199. More particularly, on the morning of January 6, 2021, Defendant addressed his followers at the Ellipse, and explicitly directed them to march to the Capitol.
- 200. Defendant's words, when he spoke them, were words likely to produce violence in others.
- 201. Defendant's followers, already primed by his months of inflammatory rhetoric, were spurred to direct action.
- 202. By directing his followers as he did leading up to and on January 6, 2021, Defendant intentionally and recklessly acted in such a manner as to cause Briana Kirkland to be in reasonable fear that she was likely to be harmed.
- 203. Defendant's provocative words and actions leading up to and on January 6, 2021, were likely to incite and provoke violence in others and did in fact incite and provoke violence directed at Briana Kirkland.

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 45 of 51

- 204. Defendant's loud, threatening, and abusive language and conduct leading up to and on January 6, 2021, were intended to and did impede and disrupt the orderly conduct of the lawful public gathering to count the certified electoral votes to declare Joe Biden the winner of the 2020 presidential election.
- 205. Defendant's words and conduct in the months before and on January 6, 2021, violatedD.C. Code § 1321 and were a cause of the violence that ensued in places in the District ofColumbia open to the general public.
- Defendant's violation of D.C. Code § 1321 caused severe injury and damages to Briana Kirkland.
- 207. Defendant, by violating this statute, is per se liable for Briana Kirkland's injuries and damages.

COUNT FIVE (Punitive Damages)

- 208. Briana Kirkland adopts and incorporates the prior paragraphs as if set forth fully herein and further states:
- 209. Trump's words and conduct leading up to and on January 6, 2021, and his ratification through silence when words and action were necessary, and his further ratification by direct praise of the rioters, as set forth herein, demonstrated a willful and wanton disregard for and a reckless indifference to Briana Kirkland's safety and that of their fellow officers.
- 210. Trump's words and conduct leading up to and on January 6, 2021, were intentionally tortious and in violation of federal and D.C. statutes.

- 211. His words and conduct gave direction to and aided and abetted his followers in the commission of the intentional torts of assault and battery that caused injury to Briana Kirkland.
- 212. Those words and conduct incited the riot and disorderly conduct in violation of D.C. law on January 6, 2021, that caused injury to Briana Kirkland.
- 213. Accordingly, Briana Kirkland requests punitive damages in an amount consistent with the evidence to be shown at trial against Trump to punish him for his intentional and wanton and reckless conduct and to deter others from engaging in similar behavior.

COUNT SIX (Conspiracy in Violation of 42 U.S.C. §1985(1))

- 214. Briana Kirkland adopts and incorporates the prior paragraphs as if set forth fully herein and further states:
- 215. The Reconstruction-era law known as the Ku Klux Klan Act, 42 U.S.C. §1985(1)

"Preventing Officer from Performing Duties," defines conspiracy to interfere with civil

rights:

If two or more persons in any State or Territory conspire to prevent, by force, intimidation, or threat, any person from accepting or holding any office, trust, or place of confidence under the United States, or from discharging any duties thereof; or to induce by like means any officer of the United States to leave any State, district, or place, where his duties as an officer are required to be performed, or to injure him in his person or property on account of his lawful discharge of the duties of his office, or while engaged in the lawful discharge thereof, or to injure his property so as to molest, interrupt, hinder, or impede him in the discharge of his official duties[.]

216. Under 42 U.S.C. §1985(3):

[I]f one or more persons engaged therein do, or cause to be done, any act in furtherance of the object of such conspiracy, whereby another is injured in his person or property, or deprived of having and exercising any right or privilege of a citizen of the United States, the party so injured or deprived

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 47 of 51

may have an action for the recovery of damages occasioned by such injury or deprivation, against any one or more of the conspirators.

- 217. On information and belief, Defendant Trump agreed and conspired with his followers to stage an attack on the Capitol to prevent Congress and Vice President Mike Pence, by force, intimidation, or threat, from discharging their duties of certifying the winners of the 2020 presidential election. Trump and his followers further agreed and conspired to prevent, by force, intimidation, or threat, Joseph Biden and Kamala Harris from accepting and/or holding their respective offices as President and Vice President. Trump and his followers further agreed and conspired to prevent, by force, intimidation of the prevent, by force, intimidation, or threat, Joseph Biden and Kamala Harris from accepting and/or holding their respective offices as President and Vice President. Trump and his followers further agreed and conspired to prevent, by force, intimidation, or threat the members of the Capitol Police from discharging their duties on January 6.
- 218. As described more fully above, communications between the co-conspirators began as early as September 2020. The Proud Boys were then "standing by" on December 19, 2020, when Defendant Trump publicized the "Stop the Steal" Rally and called for attendees to "be there" as it "will be wild!".
- 219. The Proud Boys, Oath Keepers, and other militia members then took overt acts in furtherance of a conspiracy to—in the words of Oath Keeper Kelly Meggs—"work together and shut this shit down." "[S]hut this shit down" referred to a plan to accomplish the objective of a Section 1985(1) conspiracy—using force, intimidation, and threats to prevent Congress and Vice President Mike Pence from discharging their duties of certifying the winners of the 2020 presidential election; using force, intimidation, and threats to prevent Joseph Biden and Kamala Harris from accepting and/or holding their respective offices as President and Vice President; and using force, intimidation, and threats to prevent members of the Capitol Police from discharging their duties on January 6.

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 48 of 51

- 220. Members of the conspiracy engaged in multiple meetings directed at accomplishing the object of the conspiracy; obtained paramilitary gear and supplies included tactical vests, protective equipment, and radio equipment; and took steps to remain incognito and mask their participation in the conspiracy.
- 221. When the militia conspirators converged on the District of Columbia, Defendant Trump knowingly gave a speech urging them, among other things, that "when you catch someone in a fraud, you're allowed to go by very different rules" and "if you don't fight like hell, you're not going to have a country anymore," the natural and probable consequence of which would be to lead the mob to storm the Capitol and accomplish the objective of a Section 1985(1) conspiracy—using force, intimidation, and threats to prevent Congress and Vice President Mike Pence from discharging their duties of certifying the winners of the 2020 presidential election; using force, intimidation, and threats to prevent Joseph Biden and Kamala Harris from accepting and/or holding their respective offices as President and Vice President; and using force, intimidation, and threats to prevent members of the Capitol Police from discharging their duties on January 6.
- 222. On information and belief, Defendant Trump intended the natural and probable consequences of the act he knowingly did, namely the use of force, intimidation, and threats to prevent Congress and Vice President Mike Pence from discharging their duties of certifying the winners of the 2020 presidential election; the use of force, intimidation, and threats to prevent Joseph Biden and Kamala Harris from accepting and/or holding their respective offices as President and Vice President; and the use of force, intimidation, and threats to prevent members of the Capitol Police from discharging their

Case 1:22-cv-00034 Document 1 Filed 01/06/22 Page 49 of 51

duties on January 6. That intent, and approval of the events of January 6, is further confirmed by, among other things, his delight when hearing of the Capitol break-in as well as his excitement that militia members were pushing against Capitol Police trying to get into the Capitol Building.

- 223. When Proud Boy Dominic Pezzola stated that he knew that the Proud Boys could "take this motherfucker over [if we] just tried hard enough," he was referring to a common plan to accomplish the objective of a Section 1985(1) conspiracy—using force, intimidation, and threats to prevent Congress and Vice President Mike Pence from discharging their duties of certifying the winners of the 2020 presidential election; using force, intimidation, and threats to prevent Joseph Biden and Kamala Harris from accepting and/or holding their respective offices as President and Vice President; and using force, intimidation, and threats to prevent members of the Capitol Police from discharging their duties on January 6..
- 224. When Jessica Marie Watkins, a member of the Oath Keepers, stated on an Oath Keeper communication channel that "We have a good group We are sticking together and sticking to the plan," she was referring to a plan to accomplish the objective of a Section 1985(1) conspiracy— using force, intimidation, and threats to prevent Congress and Vice President Mike Pence from discharging their duties of certifying the winners of the 2020 presidential election; using force, intimidation, and threats to prevent Joseph Biden and Kamala Harris from accepting and/or holding their respective offices as President and Vice President; and using force, intimidation, and threats to prevent members of the Capitol Police from discharging their duties on January 6.

225. In leading an attack on the Capitol, the Defendant Trump's co-conspirators took overt acts in furtherance of their conspiracy with Defendant Trump. Those overt acts caused Briana Kirkland to suffer severe injuries.

COUNT SEVEN (Civil Conspiracy in Violation of Common Law)

- 226. Briana Kirkland adopts and incorporates the prior paragraphs as if set forth fully herein and further states:
- 227. As described above, Defendant Trump conspired with the Proud Boys and others to, among other things, incite an unlawful riot on January 6 with the goal of disrupting congressional certification of President Biden's electoral victory.
- 228. In furtherance of that conspiracy, one or more conspirators engaged in a riot and stormed the Capitol on January 6.
- 229. As a direct, proximate, and foreseeable result of that conspiracy, Briana Kirkland suffered severe injuries.

V. PRAYER FOR RELIEF

WHEREFORE, Briana Kirkland demands an award of the following relief:

- a. Judgment against Donald J. Trump on all Counts set forth herein;
- b. Compensatory damages in an amount consistent with the evidence to be shown at trial, in excess of \$75,000, plus interest and costs;
- c. Punitive damages in an amount consistent with the evidence to be shown at trial, plus interest and costs;
- d. Costs and reasonable attorney's fees pursuant to 42 U.S.C. § 1988, and
- e. Such other relief as the Court and jury deem necessary and just.

Respectfully submitted,

/s/ Patrick A. Malone Patrick A. Malone (Bar No. 397142) Daniel Scialpi (Bar No. 997556) Heather J. Kelly (Bar No. 453154) PATRICK MALONE & ASSOCIATES, P.C. 1310 L Street, N.W., Suite 800 Washington, D.C. 20005 P: 202-742-1500 F: 202-742-1515 pmalone@patrickmalonelaw.com dscialpi@patrickmalonelaw.com

JURY DEMAND

The Plaintiff demands trial by jury.

/s/ Patrick A. Malone Patrick A. Malone, Esq.