IN THE SUPERIOR COURT OF THE STATE OF WASHINGTON 1 IN AND FOR THE COUNTY OF WHITMAN 2 3 WASHINGTON STATE UNIVERSITY, an 4 institution of higher education and agency of the State of Washington; KIRK H. SCHULZ, in his 5 official capacities as the President of Washington State University and Chair of the Pac-12 Board of 6 Directors; OREGON STATE UNIVERSITY, an institution of higher education and agency of the 7 State of Oregon; and JAYATHI Y. MURTHY, in her official capacities as the President of Oregon 8 State University and Member of the Pac-12 9 Board of Directors, 10 Plaintiffs, 11 v. 12 THE PAC-12 CONFERENCE; and GEORGE KLIAVKOFF, in his official capacity as Commissioner of the Pac-12 Conference, 13 Defendants. 14 15 16 17 18

Case No.

MOTION FOR TEMPORARY RESTRAINING ORDER

MOTION FOR TEMPORARY RESTRAINING ORDER

24

19

20

21

22

23

Plaintiffs Washington State University, an institution of higher education and agency of the State of Washington, Kirk H. Schulz, in his official capacities as the President of Washington State University and Chair of the Pac-12 Board of Directors, Oregon State University, an institution of higher education and agency of the State of Oregon, and Jayathi Y. Murthy, in her official capacities as the President of Oregon State University and Member of the Pac-12 Board of Directors, by and through their undersigned attorneys of record, hereby move this Court for a temporary restraining order enjoining Defendants and their officers, directors, members, employees, agents, representatives, attorneys, successors, and assigns, and all other persons acting in concert with them from:

- 1. Holding, or taking any steps to hold, a Pac-12 Conference Board meeting that includes representatives of the ten Pac-12 Conference members who have delivered notice of their withdrawal from the Conference, pending a preliminary injunction hearing or other suitable proceeding to determine the authorized representatives of the Pac-12 Conference Board of Directors under the Conference Bylaws;
- 2. Allowing, or taking any steps to allow, representatives of the ten Pac-12 Conference members who have delivered notice of their withdrawal from the Conference, to attend, participate in, or vote in any Pac-12 Conference Board meeting; and
- 3. Transacting, or taking any steps to transact, any business or affairs of the Pac-12 Conference based on votes cast by the representatives of the ten Pac-12 Conference members who have delivered notice of their withdrawal from the Conference.

This motion is made pursuant to CR 65 and RCW Ch. 7.40 *et. seq.*, and is based upon the accompanying Memorandum of Points and Authorities in Support of Plaintiffs' Motion for a Temporary Restraining Order, the Declaration of Kirk H. Schulz, the Declaration of Rebecca Gose

¹ For the avoidance of doubt, the ten Pac-12 Conference members that have delivered notice of withdrawal from the Conference are: University of Arizona; Arizona State University; University of California, Berkeley; University of California, Los Angeles; University of Colorado, Boulder; University of Oregon; University of Southern California; Stanford University; University of Utah; and University of Washington.

1	and the exhibits attached thereto, the Declaration of Eric MacMichael and the exhibits attached		
2	thereto, and all pleadings and papers of record filed herein.		
3	A copy of Plaintiffs' [Proposed] Temporary Restraining Order is filed contemporaneously		
4	herewith.		
5	Dated: September 8, 2023		
6	/s/ Nathan E. Deen	/s/ Matthew Mensik	
7	Nathan E. Deen, WSBA No. 39673	Matthew Mensik, WSBA No. 44260 Max K. Archer, WSBA No. 54081	
8	OFFICE OF THE ATTORNEY GENERAL 332 French Administration Building	RIVERSIDE LAW GROUP, PLLC	
9	Pullman, Washington 99164 Telephone: (509) 335-2636	905 W. Riverside Ave., Ste. 208 Spokane, WA 99201	
10	Email: nathan_deen@wsu.edu	Email: mam@riverside-law.com mka@riverside-law.com	
10	Andrew S. Tulumello (pro hac vice	Eric H. MacMichael (pro hac vice	
	application forthcoming)	application forthcoming) Nicholas S. Goldberg (pro hac vice	
12	Arianna M. Scavetti (pro hac vice application forthcoming)	application forthcoming)	
13	WEIL, GOTSHAL & MANGES LLP	David J. Silbert (pro hac vice application forthcoming)	
14	2001 M Street NW, Suite 600 Washington, D.C. 20036	Taylor Reeves (pro hac vice application forthcoming)	
15	Telephone: (202) 682-7000	Nathaniel H. Brown (pro hac vice	
16	Email: drew.tulumello@weil.com arianna.scavetti@weil.com	application forthcoming) KEKER, VAN NEST & PETERS LLP	
		633 Battery Street San Francisco, CA 94111	
17	Zachary A. Schreiber (pro hac vice application forthcoming)	Telephone: (415) 391-5400 Email: emacmichael@keker.com	
18	Mary K. Clemmons (pro hac vice	ngoldberg@keker.com	
19	application forthcoming) WEIL, GOTSHAL & MANGES LLP	dsilbert@keker.com treeves@keker.com	
20	767 Fifth Avenue	nbrown@keker.com	
21	New York, New York 10153 Telephone: (212) 310-8000	Michael B. Merchant, WSBA No. 18721	
22	Email: zach.schreiber@weil.com	Britta Warren, WSBA No. 43329 Timothy B. Crippen, WSBA No. 50391	
	katie.clemmons@weil.com	BLACK HELTERLINE, LLP 805 SW Broadway, Suite 1900	
23	Counsel for Plaintiffs Washington State	Portland, OR 97211 Email: mike.merchant@bhlaw.com	
24	University and Kirk H. Schulz, in his official capacities as the President of	britta.warren@bhlaw.com	
25	Washington State University and Chair of	tim.crippen@bhlaw.com	
26	the Pac-12 Board of Directors		
27			

MOTION FOR TEMPORARY RESTRAINING ORDER

28

Counsel for Plaintiffs Oregon State University and Jayathi Y. Murthy, in her official capacities as the President of Oregon State University and as Member of the Pac-12 Board of Directors MOTION FOR TEMPORARY

RESTRAINING ORDER