

**UNITED STATES DISTRICT COURT
DISTRICT OF COLORADO**

SARA M. ROGERS,

Plaintiff,

v.

THOMAS J. VILSACK, in his official
capacity as Secretary of the United States
Department of Agriculture, and

ZACH DUCHENEAUX, in his official
capacity as Administrator of the Farm Service
Agency,

Defendants.

No. 21-cv-1779

**COMPLAINT FOR DECLARATORY
AND INJUNCTIVE RELIEF**

Plaintiff Sara M. Rogers is a Colorado farmer and the mother of two young children. She and her husband Dewain farm and sell wheat, corn, and millet. Because she has no job other than farming, her entire family's income stems from the farm. However, she is not covered by the American Rescue Plan Act, signed in March 2021. On the other hand, if she were a different race—regardless of whether she was affected by COVID-19 or in fact needed loan forgiveness—the federal government would automatically forgive her loan.

Ms. Rogers brings this complaint against Defendants Thomas J. Vilsack, Secretary of the United States Department of Agriculture, and Zach Ducheneaux, Administrator of the Farm Service Agency (FSA), as follows:

INTRODUCTION

1. The Constitution requires that “all racial classifications imposed by government must be analyzed by a reviewing court under strict scrutiny.” *Johnson v. California*, 543 U.S. 499, 505 (2005) (internal quotation marks omitted). “We have insisted on strict scrutiny in every context, even for so-called ‘benign’ racial classifications, such as race-conscious university

admissions policies, race-based preferences in government contracts, and race-based districting intended to improve minority representation.” *Id.* at 505 (internal citations omitted).

2. Equal protection under the law is the cornerstone of modern-day American constitutional jurisprudence. It is the principle etched into our nation and was “[p]urchased at the price of immeasurable human suffering.” *Adarand Constructors, Inc. v. Peña*, 515 U.S. 200, 240 (1995) (Thomas, J., concurring in part and concurring in judgment).

3. In March 2021, however, Congress opted to enshrine into law race classifications that divide American citizens by skin color, and which are unmoored from any interest that the government may have in remedying past discrimination.

4. In the American Rescue Plan Act of 2021, H.R. 1319, 117th Cong. (2021) (“ARPA”), Congress allotted billions of dollars in debt relief to “socially disadvantaged” farmers and ranchers. The program will erase the debts of certain farmers and ranchers who took out loans, but only for farmers or ranchers of certain races.

5. The program does so by providing a payment in an amount up to 120 percent of the outstanding indebtedness, to remain available until expended, for the cost of loan modifications and payments under this section.

6. A “socially disadvantaged farmer or rancher” is defined by federal law, 7 U.S.C. § 2279(a)(5), as “a farmer or rancher who is a member of a socially disadvantaged group.”

7. In turn, a “socially disadvantaged group” is a “group whose members have been subjected to racial or ethnic prejudice because of their identity as members of a group without regard to their individual qualities.” 7 U.S.C. § 2279(a)(6).

8. The United States Department of Agriculture (“USDA”) interprets the phrase “socially disadvantaged group” to include explicit racial classifications. Indeed, to be eligible for ARPA’s debt relief, farmers and ranchers must be “Black, American Indian/Alaskan Native, Hispanic, or Asian, or Hawaiian/Pacific Islander.” *See American Rescue Plan Debt Payments*

FAQ, at Question 1, at <https://www.farmers.gov/americanrescueplan/arp-faq> (last visited, May 23, 2021).

9. The USDA does not consider Plaintiff Sara M. Rogers to be “socially disadvantaged” under ARPA. *See id.* at Question 1 (“Section 2501 [of the Food, Agriculture, Conservation and Trade Act of 1990] does not include gender. While some women may be eligible [for ARPA debt relief] due to their race or ethnicity, gender is not an eligible criterion in and of itself, based on the law enacted by Congress.”). She is not considered to be a part of any of these racial categories and would generally be considered white or Caucasian.

10. Defendants are responsible for running this race-based loan-forgiveness program through the Farm Service Agency. Defendants assert that the purpose of this program is to remedy “systemic racism” within USDA and more broadly “across agriculture.”

11. The United States Constitution “forbids” discrimination by the federal government “against any citizen because of his race.” *Adarand*, 515 U.S. at 216 (internal citations omitted). When the government distributes “benefits on the basis of individual racial classifications,” as Defendants do in this case, the government bears the burden of meeting “strict scrutiny.” In other words, the government must prove that its discriminatory benefit is narrowly tailored and serves a compelling government interest. *Id.* at 227. It cannot do so here.

12. Defendants’ use of race discrimination as a tool to end “systemic racism” is patently unconstitutional and should be enjoined by the Court. Enjoining this discriminatory conduct will promote equal rights under the law for all American citizens and promote efforts to stop further racial discrimination because “[t]he way to stop discrimination on the basis of race is to stop discriminating on the basis of race.” *Parents Involved in Cmty. Sch. v. Seattle Sch. Dist. No. 1*, 551 U.S. 701, 748 (2007) (plurality opinion).

PARTIES

13. Plaintiff Sara M. Rogers owns a farm in Washington County, near Otis, in the District of Colorado. Ms. Rogers is a third generation Colorado farmer whose family started farming in the area in 1965. In 2017, she took out an initial real estate loan from the FSA, which is covered under the terms of ARPA. In 2020, she took out a subsequent real estate loan from the FSA, which is also covered under the terms of ARPA. Ms. Rogers' Promissory Notes name the FSA's office located in Sterling, Colorado, as the payee for the USDA. Ms. Rogers would be eligible for the loan forgiveness program in Section 1005 of ARPA, and future FSA loans, except for the fact that she is not a member of any of the racial groups that are eligible for loan forgiveness.

14. Defendant Thomas J. Vilsack is the Secretary of Agriculture. He is responsible for leading the USDA, which includes the FSA. Under Section 1005 of ARPA, Defendant Vilsack is required to provide debt relief to certain farmers based on race. He is sued in his official capacity.

15. Defendant Zach Ducheneaux is the Administrator of the FSA. Among other things, FSA oversees certain loan programs. Under Section 1005 of ARPA, FSA will provide debt relief to certain farmers with direct loans or USDA-backed loans based on race. He is sued in his official capacity.

JURISDICTION AND VENUE

16. This Court has jurisdiction over this complaint under 28 U.S.C. §§ 1331 and 1343 because this case presents a substantial question of federal law, specifically whether Section 1005 of ARPA—and Defendants' implementation of that section—violates the United States Constitution's guarantee of equal protection of the laws.

17. This Court has authority to issue a declaratory judgment and to order injunctive relief and other relief that is necessary and proper pursuant to 28 U.S.C. §§ 2201 and 2202.

18. Venue is appropriate in this district under 28 U.S.C. § 1391(e)(1). A substantial part of the events giving rise to this claim occurred in this district, Defendants maintain one or

more offices and employees in this district, a substantial part of the property subject to this action is situated in this district, and a plaintiff resides in this district.

Ms. Rogers is a Farmer with Outstanding Debt on Two FSA Loans

19. Despite being the young mother of a 4-month-old and a two-and-a-half-year old, Ms. Rogers continues to farm in Washington County, Colorado.

20. Ms. Rogers farms wheat, corn, and millet on her 320-acre farm, which has been in her family since 1965. Her farm is 100% dryland, meaning that the farm has no irrigation system and relies solely on the weather.

21. Ms. Rogers has FSA loans and is otherwise eligible for the loan forgiveness program in Section 1005 of ARPA, except that her ancestors were of German and Dutch descent, and she is commonly considered white or Caucasian.

22. Under existing law, Ms. Rogers would be prohibited from obtaining further loans from the Department if she received any form of debt forgiveness on her FSA loans.

23. Ms. Rogers' Promissory Notes contain the following statement, on Page 1: "In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin...."

President Biden Signs the American Rescue Plan Act

24. On March 11, 2021, President Biden signed ARPA into law.

25. In a Rose Garden ceremony, President Biden emphasized that the \$1.9 trillion in spending authorized by ARPA was necessary in response to COVID-19. Biden said: "It directly addressed the emergency in this country. Because it focuses on what people need most." *See* President Joe Biden on the American Rescue Plan and recovery, CNBC YouTube Channel, at <https://www.youtube.com/watch?v=dj2zCWetr1Y> (Time Stamp 3:33).

26. In Section 1005 of ARPA, Congress appropriated “such sums as may be necessary” to pay for the cost of loan modifications and payments for “each socially disadvantaged farmer or rancher as of January 1, 2021.” ARPA § 1005(a)(1)-(2).

27. Section 1005(a) requires Defendant Vilsack to use the appropriated funds to “provide a payment in an amount up to 120 percent of the outstanding indebtedness of each socially disadvantaged farmer or rancher as of January 1, 2021.” ARPA § 1005(a)(2).

28. A “socially disadvantaged farmer or rancher” has “indebtedness” if that farmer or rancher owes money on a “direct farm loan made by the Secretary” or a “farm loan guaranteed by the Secretary.” ARPA § 1005(a)(2)(A)-(B).

29. Finally, Section 1005(a)(3) states that “the term ‘socially disadvantaged famer or rancher’ has the meaning given in section 2501(a) of the Food, Agriculture, Conservation, and Trade Act of 1990 (7 U.S.C. § 2279(a)).” That Act defines “socially disadvantaged farmer or rancher” as “a farmer or rancher who is a member of a socially disadvantaged group.” 7 U.S.C. § 2279(a)(5). “Socially disadvantaged group,” in turn, is defined as “a group whose members have been subjected to racial or ethnic prejudice because of their identity as members of a group without regard to their individual qualities.” 7 U.S.C. § 2279(a)(6).

30. Defendants Vilsack and Ducheneaux are responsible for the implementation of the loan forgiveness provisions in ARPA Section 1005.

31. On March 25, 2021, Defendant Vilsack offered written testimony to the House of Representatives Committee on Agriculture. *See Opening Statement of Thomas J. Vilsack Before the House Committee on Agriculture – Remarks as Prepared*, (March 25, 2021), at <https://www.usda.gov/media/press-releases/2021/03/25/opening-statement-thomas-j-vilsack-house-committee-agriculture> (last visited, May 24, 2021).

32. Defendant Vilsack claimed that he would be committed to rooting out discrimination within the Department: “I am here today to say that racism and discrimination have

no place at the Department of Agriculture. I will not tolerate it, and I am committed to rooting it out and establishing a relationship with producers that is built on a commitment to equity, trust and customer service.” But as the ARPA demonstrates, Vilsack’s claims were false.

33. On March 26, 2021, Defendant Ducheneaux authored a blog post detailing how FSA intends to implement Section 1005 of ARPA. *See* Zach Ducheneaux, “American Rescue Plan Socially Disadvantaged Farmer Debt Payments,” (March 26, 2021), at <https://www.farmers.gov/connect/blog/loans-and-grants/american-rescue-plan-socially-disadvantaged-farmer-debt-payments>. According to this [document](#): “USDA recognizes that socially disadvantaged farmers and ranchers have faced systemic discrimination with cumulative effects that have, among other consequences, led to a substantial loss in the number of socially disadvantaged producers, reduced the amount of farmland they control, and contributed to a cycle of debt that was exacerbated during the COVID-19 pandemic.”

34. Defendant Ducheneaux explained that through ARPA, FSA will provide “historic debt relief to socially disadvantaged producers including Black/African American, American Indian or Alaskan native, Hispanic or Latino, and Asian American or Pacific Islander.”

35. According to Defendant Ducheneaux, “[a]ny socially disadvantaged borrower with direct or guaranteed farm loans as well as Farm Storage Facility Loans qualifies.” Defendant Ducheneaux defines “socially disadvantaged” borrowers as only those borrowers “with direct or guaranteed farm loans as well as Farm Storage Facility Loans” and who are members of one or more of the following racial groups: “Black/African American, American Indian or Alaskan native, Hispanic or Latino, and Asian American or Pacific Islander.”

36. On or about April 12, 2021, USDA updated its website to provide further information about the payments under Section 1005 of ARPA. The [website](#) confirms that only certain farmers will be eligible based on race: “Eligible borrowers include those who identify as one or more of the following: Black/African American, American Indian, Alaskan native,

Hispanic/Latino, Asian American, or Pacific Islander.” *See American Rescue Plan Debt Payments*, at <https://www.farmers.gov/americanrescueplan>.

37. Although public officials have made stray comments about remedying past discrimination committed by the Department of Agriculture, Defendant Vilsack made clear the real reasons for ARPA’s race classifications: “[T]hese provisions recognized that on top of the economic pain caused by the pandemic’s impact on the economy and agriculture, socially disadvantaged farmers are also dealing with a disproportionate share of COVID infection rates, hospitalizations, death and economic hurt.” *See id.* (“The law provides funding to address longstanding racial equity issues within the Department and *across agriculture*.”) (emphasis added).

38. To be clear, the program at issue does not target farmers or ranchers who suffered economic pain during the COVID-19 crisis. Nor does it target farmers or ranchers who contracted COVID-19. It does not even target farmers or ranchers who have suffered discrimination, much less at the hands of the Department of Agriculture. Under the relevant provisions, it forgives the loans of farmers or ranchers whose race matches the race of a group whose members have suffered discrimination, per the Department. (A farmer or rancher who is a member of a socially disadvantaged group.) As Secretary Vilsack stated in his testimony, part of his goal is to make it clear to Congress and the public “that prosperous farmers of color means a prosperous agricultural sector and a prosperous America.”

39. In fact, socially disadvantaged farmers who were previously successful claimants in class action settlements (e.g., Pigford, Keepseagle) and received debt forgiveness are eligible for further debt forgiveness. *See American Rescue Plan Debt Payments FAQ*, at Question 3.

40. The USDA has stated that individuals who receive loan forgiveness under the ARPA will be eligible for future FSA loans. *See American Rescue Plan Debt Payments FAQ*, at Question 29 at <https://www.farmers.gov/americanrescueplan/arp-faq>.

41. As for timing and process, it appears that USDA will soon be reaching out to begin providing payments to those individuals who meet the racial classifications, based on the information in USDA's files. See *American Rescue Plan Debt Payments FAQ*, at Question 9-10 ("Question 9: Do I need to apply or take any action to receive a debt payment? A. No action on your part is needed right now."); see *id.* at Question 10 ("Details of the process and your debt payment will be reviewed with you prior to final processing.") at <https://www.farmers.gov/americanrescueplan/arp-faq>.

42. Upon information and belief, the USDA further instructs potential applicants who are "uncertain of [their] demographic designation on file at FSA" to call their local service center to verify their classification on record, and to update as needed.

43. Upon information and belief, on or about May 4, 2021, USDA sent correspondence to borrowers who have not previously designated details about their demographic information including race and ethnicity data, to "encourage" them to contact their local FSA Service center to update their demographic information in FSA records.

44. Beginning in the week of May 24, 2021 and continuing through June 2021, Direct Loan borrowers will receive a letter from FSA, outlining the payment they will receive, and that they will need to sign and return it. Guaranteed Loan borrowers will be available within 120 days. See *American Rescue Plan Debt Payments*, at <https://www.farmers.gov/americanrescueplan>.

45. The FSA will begin to process signed letters for payments in June. About three weeks after a signed letter is received, qualified socially disadvantaged borrowers will receive 20% of their qualified debt by direct deposit which may be used for tax liabilities and other fees associated with payment of the debt. Payments will be issued on a rolling basis. See *American Rescue Plan Debt Payments*, <https://www.farmers.gov/americanrescueplan>.

46. Defendants are currently implementing and will continue to implement Section 1005 of ARPA to impose a race-based loan forgiveness program. Defendants' implementation

includes the expenditure of federal funds, and Defendants will begin processing letters for payment in June of 2021.

Injury to Ms. Rogers

47. Plaintiff is a farmer who has FSA direct farm loans and is otherwise eligible for loan forgiveness under Section 1005 of ARPA.

48. But because Plaintiff is white, she is ineligible for the loan forgiveness benefit under Section 1005 of ARPA as administered by Defendants.

49. Were Plaintiff eligible for the loan forgiveness benefit, she would have the opportunity to make additional investments in her property, expand her farm, purchase equipment and supplies, and otherwise support her family. Because Plaintiff is ineligible to receive loan forgiveness solely due to her race, she has been denied the equal protection of the laws and has therefore suffered harm.

50. Because Plaintiff is considered white, any other farm loan forgiveness she could obtain from USDA would not be up to 120% and would not cover tax liabilities.

51. If Plaintiff obtained any form of forgiveness of her loan, then she would not be eligible for any future direct or guaranteed loans, or loan forgiveness on a direct loan, from the Department.

CAUSES OF ACTION

FIRST CLAIM FOR RELIEF

(Fifth Amendment of the United States Constitution)
(Equal Protection Violation)

52. Plaintiff realleges and incorporates by reference the allegations set forth above as if fully set forth herein.

53. “[T]he moral imperative of racial neutrality is the driving force of the Equal Protection Clause, and racial classifications are permitted only as a last resort.” *Bartlett v.*

Strickland, 556 U.S. 1, 21 (2009). “[A]ll racial classifications, imposed by whatever federal, state, or local governmental actor, must be analyzed by a reviewing court under strict scrutiny.” *Adarand*, 515 U.S. at 227. “Under strict scrutiny, the government has the burden of proving that racial classifications are narrowly tailored measures that further compelling governmental interests.” *Johnson v. California*, 543 U.S. at 505. When the government invokes an interest as meeting strict scrutiny, the court must closely examine how the government has gone about satisfying that interest. *Fisher v. Univ. of Texas at Austin*, 570 U.S. 297, 299 (2013) (“Strict scrutiny does not permit a court to accept a school’s assertion that its admissions process uses race in a permissible way without closely examining how the process works in practice.”).

54. “The liberty protected by the Fifth Amendment’s Due Process Clause contains within it the prohibition against denying to any person the equal protection of the laws.” *United States v. Windsor*, 570 U.S. 744, 774 (2013).

55. Section 1005 of ARPA imposes racial classifications. Farmers or ranchers with direct farm loans, guaranteed farm loans, or Farm Storage Facility Loans qualify for loan forgiveness only if they are members of one of the following racial groups: Black/African American, American Indian or Alaskan native, Hispanic or Latino, or Asian American or Pacific Islander.

56. Defendants are responsible for interpreting and implementing Section 1005 of ARPA.

57. Although Plaintiff is a farmer with direct FSA loans, and otherwise eligible for the loan forgiveness program under Section 1005 of ARPA, she is ineligible for this federal benefit because she is white.

58. Plaintiff is harmed by the Defendants’ racial classifications because, but for Plaintiff’s skin color, she would be receiving up to 120% of the value of her outstanding debt and she would use that money to benefit her farm and family.

59. The racial classifications under Section 1005 of ARPA do not satisfy strict scrutiny. There is no compelling interest in providing subsidies by scattershot to farmers and ranchers simply on the basis of their membership in a racial group.

60. Remedying societal discrimination does not constitute a compelling interest under the Fifth Amendment's equal protection principles. *Fisher*, 570 U.S. at 318 (permitting such an interest would have "no logical stopping point").

61. Nor is Section 1005 narrowly tailored, since it is both underinclusive—it does not provide relief to white or Caucasian farmers who have contracted COVID-19 or suffered due to COVID-19—and overinclusive—it includes farmers or ranchers who may meet the racial qualifications, but who have not contracted COVID-19, suffered uniquely due to COVID-19, or suffered discrimination on any basis.

62. Because the racial classifications under Section 1005 of ARPA are not narrowly tailored to serve a compelling government interest, they cannot survive strict scrutiny.

SECOND CLAIM FOR RELIEF

(Illegally Allowing Future Eligibility)

63. Plaintiff realleges and incorporates by reference the allegations set forth above as if fully set forth herein.

64. Prior to the enactment of ARPA, the Department was prohibited, by statute, from providing future loans to persons who receive forgiveness of a direct or guaranteed loan, except in narrowly specified circumstances. *See* 7 U.S.C. § 2008h(b).

65. Prior to the enactment of ARPA, the Department was prohibited, by statute, from providing debt forgiveness on a direct loan to any person who had previously received debt forgiveness. *See* 7 U.S.C. § 2008h(c).

66. As ARPA was originally proposed, Section 1005 provided that the provision of a payment under paragraph (2) to a socially disadvantaged farmer or rancher shall not affect the

eligibility of such farmer or rancher for a farm loan after the date on which the payment is provided. See [American Rescue Plan Act of 2021, 117 H.R. 1319, 2021 H.R. 1319, 117 H.R. 1319](#), Title I, § 1005(3) (“EFFECT ON ELIGIBILITY.-- Notwithstanding any other provision of law, the provision of a payment under paragraph (2) to a socially disadvantaged farmer or rancher shall not affect the eligibility of such farmer or rancher for a farm loan after the date on which the payment is provided.”) (proposed language).

67. This provision did not make it into Section 1005 as enacted.

68. Yet on or about May 21, 2021, citing no statutory authority, the Department stated, *ipse dixit*, on its website that persons who receive loan forgiveness under ARPA will be eligible for future FSA loans. See *American Rescue Plan Debt Payments FAQ*, at Question 29 <https://www.farmers.gov/americanrescueplan/arp-faq>.

69. Because the Department has no authority to treat anyone who received loan forgiveness as eligible for future loans, but has said that it will do so anyway, it will be acting unlawfully.

RELIEF REQUESTED

Plaintiff respectfully requests that this Court:

A. Enter a declaratory judgment that the racial classifications under Section 1005 of ARPA are unconstitutional under the Equal Protection principles of the Fifth Amendment of the United States Constitution.

B. Enter a declaratory judgment that Plaintiff is eligible to receive loan forgiveness pursuant to ARPA.

C. Enter a declaratory judgment that providing further loans to those who receive loan forgiveness is illegal.

D. Enter an order permanently enjoining Defendants from applying racial classifications when determining eligibility for loan modifications and payments under Section 1005 of ARPA.

E. Enter an order permanently enjoining Defendants from declaring Plaintiff ineligible for future FSA loan participation, to the extent that such participation is permitted for recipients of ARPA relief.

F. In the alternative, enjoin Defendants from enforcing Section 1005 of ARPA in its entirety and enjoin Defendants from distributing loan assistance under Section 1005 to farmers and ranchers.

G. Enter an award for nominal damages of \$1.00.

H. Award Plaintiff such costs and attorney fees as allowed by law; and

I. Grant Plaintiff such other and further relief as the Court deems appropriate.

DATED this 29th day of June, 2021.

Respectfully submitted,

/s/ Corey C. Bartkus

Corey C. Bartkus, CO Bar #54789

William E. Trachman, CO Bar #45684

Mountain States Legal Foundation

2596 S. Lewis Way

Lakewood, Colorado 80227

Telephone: (303) 292-2021

Facsimile: (303) 292-1980

corey@mslegal.org

wtrachman@mslegal.org

Attorneys for Plaintiff Sara M. Rogers

JS 44 (Rev. 04/21)

CIVIL COVER SHEET

The JS 44 civil cover sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other papers as required by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating the civil docket sheet. (SEE INSTRUCTIONS ON NEXT PAGE OF THIS FORM.)

I. (a) PLAINTIFFS**SARA M. ROGERS**

(b) County of Residence of First Listed Plaintiff Washington County
(EXCEPT IN U.S. PLAINTIFF CASES)

(c) Attorneys (Firm Name, Address, and Telephone Number)

Corey C. Bartkus | William E. Trachman | Mountain States Legal
Foundation | 2596 South Lewis Way | Lakewood, CO 80227

DEFENDANTS**THOMAS J. VILSACK and ZACH DUCHENEAUX**

County of Residence of First Listed Defendant _____
(IN U.S. PLAINTIFF CASES ONLY)

NOTE: IN LAND CONDEMNATION CASES, USE THE LOCATION OF
THE TRACT OF LAND INVOLVED.

Attorneys (If Known)

Unknown**II. BASIS OF JURISDICTION** (Place an "X" in One Box Only)

- ☐ 1 U.S. Government Plaintiff ☐ 3 Federal Question (U.S. Government Not a Party)
- ☒ 2 U.S. Government Defendant ☐ 4 Diversity (Indicate Citizenship of Parties in Item III)

III. CITIZENSHIP OF PRINCIPAL PARTIES (Place an "X" in One Box for Plaintiff and One Box for Defendant)

- | | PTF | DEF | | PTF | DEF |
|---|----------------------------|----------------------------|---|----------------------------|----------------------------|
| Citizen of This State | <input type="checkbox"/> 1 | <input type="checkbox"/> 1 | Incorporated or Principal Place of Business In This State | <input type="checkbox"/> 4 | <input type="checkbox"/> 4 |
| Citizen of Another State | <input type="checkbox"/> 2 | <input type="checkbox"/> 2 | Incorporated and Principal Place of Business In Another State | <input type="checkbox"/> 5 | <input type="checkbox"/> 5 |
| Citizen or Subject of a Foreign Country | <input type="checkbox"/> 3 | <input type="checkbox"/> 3 | Foreign Nation | <input type="checkbox"/> 6 | <input type="checkbox"/> 6 |

IV. NATURE OF SUIT (Place an "X" in One Box Only)Click here for: [Nature of Suit Code Descriptions.](#)

CONTRACT	TORTS	FORFEITURE/PENALTY	BANKRUPTCY	OTHER STATUTES	
<input type="checkbox"/> 110 Insurance <input type="checkbox"/> 120 Marine <input type="checkbox"/> 130 Miller Act <input type="checkbox"/> 140 Negotiable Instrument <input type="checkbox"/> 150 Recovery of Overpayment & Enforcement of Judgment <input type="checkbox"/> 151 Medicare Act <input type="checkbox"/> 152 Recovery of Defaulted Student Loans (Excludes Veterans) <input type="checkbox"/> 153 Recovery of Overpayment of Veteran's Benefits <input type="checkbox"/> 160 Stockholders' Suits <input type="checkbox"/> 190 Other Contract <input type="checkbox"/> 195 Contract Product Liability <input type="checkbox"/> 196 Franchise	PERSONAL INJURY <input type="checkbox"/> 310 Airplane <input type="checkbox"/> 315 Airplane Product Liability <input type="checkbox"/> 320 Assault, Libel & Slander <input type="checkbox"/> 330 Federal Employers' Liability <input type="checkbox"/> 340 Marine <input type="checkbox"/> 345 Marine Product Liability <input type="checkbox"/> 350 Motor Vehicle <input type="checkbox"/> 355 Motor Vehicle Product Liability <input type="checkbox"/> 360 Other Personal Injury <input type="checkbox"/> 362 Personal Injury - Medical Malpractice	PERSONAL INJURY <input type="checkbox"/> 365 Personal Injury - Product Liability <input type="checkbox"/> 367 Health Care/Pharmaceutical Personal Injury Product Liability <input type="checkbox"/> 368 Asbestos Personal Injury Product Liability PERSONAL PROPERTY <input type="checkbox"/> 370 Other Fraud <input type="checkbox"/> 371 Truth in Lending <input type="checkbox"/> 380 Other Personal Property Damage <input type="checkbox"/> 385 Property Damage Product Liability	<input type="checkbox"/> 625 Drug Related Seizure of Property 21 USC 881 <input type="checkbox"/> 690 Other LABOR <input type="checkbox"/> 710 Fair Labor Standards Act <input type="checkbox"/> 720 Labor/Management Relations <input type="checkbox"/> 740 Railway Labor Act <input type="checkbox"/> 751 Family and Medical Leave Act <input type="checkbox"/> 790 Other Labor Litigation <input type="checkbox"/> 791 Employee Retirement Income Security Act IMMIGRATION <input type="checkbox"/> 462 Naturalization Application <input type="checkbox"/> 465 Other Immigration Actions	<input type="checkbox"/> 422 Appeal 28 USC 158 <input type="checkbox"/> 423 Withdrawal 28 USC 157 INTELLECTUAL PROPERTY RIGHTS <input type="checkbox"/> 820 Copyrights <input type="checkbox"/> 830 Patent <input type="checkbox"/> 835 Patent - Abbreviated New Drug Application <input type="checkbox"/> 840 Trademark <input type="checkbox"/> 880 Defend Trade Secrets Act of 2016 SOCIAL SECURITY <input type="checkbox"/> 861 HIA (1395ff) <input type="checkbox"/> 862 Black Lung (923) <input type="checkbox"/> 863 DIWC/DIWW (405(g)) <input type="checkbox"/> 864 SSID Title XVI <input type="checkbox"/> 865 RSI (405(g)) FEDERAL TAX SUITS <input type="checkbox"/> 870 Taxes (U.S. Plaintiff or Defendant) <input type="checkbox"/> 871 IRS—Third Party 26 USC 7609	<input type="checkbox"/> 375 False Claims Act <input type="checkbox"/> 376 Qui Tam (31 USC 3729(a)) <input type="checkbox"/> 400 State Reapportionment <input type="checkbox"/> 410 Antitrust <input type="checkbox"/> 430 Banks and Banking <input type="checkbox"/> 450 Commerce <input type="checkbox"/> 460 Deportation <input type="checkbox"/> 470 Racketeer Influenced and Corrupt Organizations <input type="checkbox"/> 480 Consumer Credit (15 USC 1681 or 1692) <input type="checkbox"/> 485 Telephone Consumer Protection Act <input type="checkbox"/> 490 Cable/Sat TV <input type="checkbox"/> 850 Securities/Commodities/Exchange <input type="checkbox"/> 890 Other Statutory Actions <input type="checkbox"/> 891 Agricultural Acts <input type="checkbox"/> 893 Environmental Matters <input type="checkbox"/> 895 Freedom of Information Act <input type="checkbox"/> 896 Arbitration <input type="checkbox"/> 899 Administrative Procedure Act/Review or Appeal of Agency Decision <input type="checkbox"/> 950 Constitutionality of State Statutes
REAL PROPERTY <input type="checkbox"/> 210 Land Condemnation <input type="checkbox"/> 220 Foreclosure <input type="checkbox"/> 230 Rent Lease & Ejectment <input type="checkbox"/> 240 Torts to Land <input type="checkbox"/> 245 Tort Product Liability <input type="checkbox"/> 290 All Other Real Property	CIVIL RIGHTS <input checked="" type="checkbox"/> 440 Other Civil Rights <input type="checkbox"/> 441 Voting <input type="checkbox"/> 442 Employment <input type="checkbox"/> 443 Housing/Accommodations <input type="checkbox"/> 445 Amer. w/Disabilities - Employment <input type="checkbox"/> 446 Amer. w/Disabilities - Other <input type="checkbox"/> 448 Education	PRISONER PETITIONS Habeas Corpus: <input type="checkbox"/> 463 Alien Detainee <input type="checkbox"/> 510 Motions to Vacate Sentence <input type="checkbox"/> 530 General <input type="checkbox"/> 535 Death Penalty Other: <input type="checkbox"/> 540 Mandamus & Other <input type="checkbox"/> 550 Civil Rights <input type="checkbox"/> 555 Prison Condition <input type="checkbox"/> 560 Civil Detainee - Conditions of Confinement			

V. ORIGIN (Place an "X" in One Box Only)

- ☒ 1 Original Proceeding ☐ 2 Removed from State Court ☐ 3 Remanded from Appellate Court ☐ 4 Reinstated or Reopened ☐ 5 Transferred from Another District (specify) ☐ 6 Multidistrict Litigation - Transfer ☐ 8 Multidistrict Litigation - Direct File

VI. CAUSE OF ACTION

Cite the U.S. Civil Statute under which you are filing (Do not cite jurisdictional statutes unless diversity):

Brief description of cause: Equal Protection violation for discrimination on the basis of race**VII. REQUESTED IN COMPLAINT:**

☐ CHECK IF THIS IS A CLASS ACTION UNDER RULE 23, F.R.Cv.P. **DEMAND \$** _____ CHECK YES only if demanded in complaint:
JURY DEMAND: ☐ Yes ☒ No

VIII. RELATED CASE(S) IF ANY

(See instructions): S. Thomas Anderson 1:21-cv-01085-STA-jay
Nancy D. Freudenthal 0:21-CV-00103-NDF
JUDGE _____ DOCKET NUMBER _____

DATE

SIGNATURE OF ATTORNEY OF RECORD

June 29, 2021/s/ Corey C. Bartkus

FOR OFFICE USE ONLY

RECEIPT # _____ AMOUNT _____ APPLYING IFP _____ JUDGE _____ MAG. JUDGE _____

INSTRUCTIONS FOR ATTORNEYS COMPLETING CIVIL COVER SHEET FORM JS 44

Authority For Civil Cover Sheet

The JS 44 civil cover sheet and the information contained herein neither replaces nor supplements the filings and service of pleading or other papers as required by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating the civil docket sheet. Consequently, a civil cover sheet is submitted to the Clerk of Court for each civil complaint filed. The attorney filing a case should complete the form as follows:

- I.(a) Plaintiffs-Defendants.** Enter names (last, first, middle initial) of plaintiff and defendant. If the plaintiff or defendant is a government agency, use only the full name or standard abbreviations. If the plaintiff or defendant is an official within a government agency, identify first the agency and then the official, giving both name and title.
 - (b) County of Residence.** For each civil case filed, except U.S. plaintiff cases, enter the name of the county where the first listed plaintiff resides at the time of filing. In U.S. plaintiff cases, enter the name of the county in which the first listed defendant resides at the time of filing. (NOTE: In land condemnation cases, the county of residence of the "defendant" is the location of the tract of land involved.)
 - (c) Attorneys.** Enter the firm name, address, telephone number, and attorney of record. If there are several attorneys, list them on an attachment, noting in this section "(see attachment)".
- II. Jurisdiction.** The basis of jurisdiction is set forth under Rule 8(a), F.R.Cv.P., which requires that jurisdictions be shown in pleadings. Place an "X" in one of the boxes. If there is more than one basis of jurisdiction, precedence is given in the order shown below.
- United States plaintiff. (1) Jurisdiction based on 28 U.S.C. 1345 and 1348. Suits by agencies and officers of the United States are included here. United States defendant. (2) When the plaintiff is suing the United States, its officers or agencies, place an "X" in this box.
- Federal question. (3) This refers to suits under 28 U.S.C. 1331, where jurisdiction arises under the Constitution of the United States, an amendment to the Constitution, an act of Congress or a treaty of the United States. In cases where the U.S. is a party, the U.S. plaintiff or defendant code takes precedence, and box 1 or 2 should be marked.
- Diversity of citizenship. (4) This refers to suits under 28 U.S.C. 1332, where parties are citizens of different states. When Box 4 is checked, the citizenship of the different parties must be checked. (See Section III below; **NOTE: federal question actions take precedence over diversity cases.**)
- III. Residence (citizenship) of Principal Parties.** This section of the JS 44 is to be completed if diversity of citizenship was indicated above. Mark this section for each principal party.
- IV. Nature of Suit.** Place an "X" in the appropriate box. If there are multiple nature of suit codes associated with the case, pick the nature of suit code that is most applicable. Click here for: [Nature of Suit Code Descriptions](#).
- V. Origin.** Place an "X" in one of the seven boxes.
- Original Proceedings. (1) Cases which originate in the United States district courts.
- Removed from State Court. (2) Proceedings initiated in state courts may be removed to the district courts under Title 28 U.S.C., Section 1441.
- Remanded from Appellate Court. (3) Check this box for cases remanded to the district court for further action. Use the date of remand as the filing date.
- Reinstated or Reopened. (4) Check this box for cases reinstated or reopened in the district court. Use the reopening date as the filing date.
- Transferred from Another District. (5) For cases transferred under Title 28 U.S.C. Section 1404(a). Do not use this for within district transfers or multidistrict litigation transfers.
- Multidistrict Litigation – Transfer. (6) Check this box when a multidistrict case is transferred into the district under authority of Title 28 U.S.C. Section 1407.
- Multidistrict Litigation – Direct File. (8) Check this box when a multidistrict case is filed in the same district as the Master MDL docket.
- PLEASE NOTE THAT THERE IS NOT AN ORIGIN CODE 7.** Origin Code 7 was used for historical records and is no longer relevant due to changes in statute.
- VI. Cause of Action.** Report the civil statute directly related to the cause of action and give a brief description of the cause. **Do not cite jurisdictional statutes unless diversity.** Example: U.S. Civil Statute: 47 USC 553 Brief Description: Unauthorized reception of cable service.
- VII. Requested in Complaint.** Class Action. Place an "X" in this box if you are filing a class action under Rule 23, F.R.Cv.P.
- Demand. In this space enter the actual dollar amount being demanded or indicate other demand, such as a preliminary injunction.
- Jury Demand. Check the appropriate box to indicate whether or not a jury is being demanded.
- VIII. Related Cases.** This section of the JS 44 is used to reference related pending cases, if any. If there are related pending cases, insert the docket numbers and the corresponding judge names for such cases.

Date and Attorney Signature. Date and sign the civil cover sheet.

**UNITED STATES DISTRICT COURT
DISTRICT OF COLORADO**

SARA M. ROGERS,

Plaintiff,

v.

THOMAS J. VILSACK, in his official
capacity as Secretary of the United States
Department of Agriculture, and

ZACH DUCHENEAUX, in his official
capacity as Administrator of the Farm Service
Agency,

Defendants.

No. 21-cv-1779

NOTICE OF RELATED CASES

The following are related to above-referenced case:

1. *Leisl Carpenter v. Vilsack, et al.* | U.S. District Court for the District of Wyoming,
Case No. 0:21-cv-00103-NDF, Honorable Nancy D. Freudenthal; and
2. *Robert Holman v. Vilsack, et al.* | U.S. District Court for the Western District of
Tennessee Eastern Division | Case No. 1:21-cv-01085 | Honorable S. Thomas
Anderson.

DATED this 29th day of June, 2021.

Respectfully submitted,

/s/ Corey C. Bartkus

Corey C. Bartkus, CO Bar #54789

William E. Trachman, CO Bar #45684

Mountain States Legal Foundation

2596 S. Lewis Way

Lakewood, Colorado 80227

Telephone: (303) 292-2021

Facsimile: (303) 292-1980

corey@mslegal.org

wtrachman@mslegal.org

Attorneys for Plaintiff Sara M. Rogers

Signature of Clerk or Deputy Clerk

Civil Action No. _____

PROOF OF SERVICE*(This section should not be filed with the court unless required by Fed. R. Civ. P. 4 (l))*

This summons for *(name of individual and title, if any)* Thomas J. Vilsack
 was received by me on *(date)* _____ .

☐ I personally served the summons on the individual at *(place)* _____
 _____ on *(date)* _____ ; or

☐ I left the summons at the individual's residence or usual place of abode with *(name)* _____
 _____, a person of suitable age and discretion who resides there,
 on *(date)* _____, and mailed a copy to the individual's last known address; or

☐ I served the summons on *(name of individual)* _____, who is
 designated by law to accept service of process on behalf of *(name of organization)* _____
 _____ on *(date)* _____ ; or

☐ I returned the summons unexecuted because _____ ; or

☐ Other *(specify)*: _____

My fees are \$ _____ for travel and \$ _____ for services, for a total of \$ 0.00 .

I declare under penalty of perjury that this information is true.

Date: _____

Server's signature

Printed name and title

Server's address

Additional information regarding attempted service, etc:

Signature of Clerk or Deputy Clerk

Civil Action No. _____

PROOF OF SERVICE*(This section should not be filed with the court unless required by Fed. R. Civ. P. 4 (l))*

Zach Ducheneaux

This summons for *(name of individual and title, if any)* _____
 was received by me on *(date)* _____.

☐ I personally served the summons on the individual at *(place)* _____
 _____ on *(date)* _____; or

☐ I left the summons at the individual's residence or usual place of abode with *(name)* _____
 _____, a person of suitable age and discretion who resides there,
 on *(date)* _____, and mailed a copy to the individual's last known address; or

☐ I served the summons on *(name of individual)* _____, who is
 designated by law to accept service of process on behalf of *(name of organization)* _____
 _____ on *(date)* _____; or

☐ I returned the summons unexecuted because _____; or

☐ Other *(specify)*:

My fees are \$ _____ for travel and \$ _____ for services, for a total of \$ 0.00.

I declare under penalty of perjury that this information is true.

Date: _____

Server's signature

Printed name and title

Server's address

Additional information regarding attempted service, etc: