9 RHODE (DO NOT DELETE) 5/26/2021 9:12 AM

LEADERSHIP IN TIMES OF SOCIAL UPHEAVAL: LESSONS FOR LAWYERS

Deborah L. Rhode*

This article explores the leadership challenges that arose in the wake of the 2020 COVID-19 pandemic and the widespread protests following the killing of an unarmed Black man, George Floyd. Lawyers have been key players in both crises, as politicians, general counsel, and leaders of protest movements, law firms, bar associations, and law enforcement agencies. Their successes and failures hold broader lessons for the profession generally. Even before the tumultuous spring of 2020, two-thirds of the public thought that the nation had a leadership crisis. The performance of leaders in the pandemic and the unrest following Floyd's death suggests why.

The article proceeds in three parts. Part I explores leadership challenges during the COVID-19 pandemic and the missteps that put millions of lives and livelihoods as risk. It begins by noting the increasing frequency and intensity of disasters, and the way that leadership failures in one arena—health, environmental, political, or socioeconomic—can have cascading effects in others. Discussion then summarizes key leadership attributes in preventing, addressing, and drawing policy lessons from major crises. Particular attention centers on the changes in legal workplaces that the lockdown spurred, and which ones should be retained going forward. Analysis also centers on gendered differences in the way that leaders addressed the pandemic and what those differences suggest about effective leadership generally. Part II examines leadership challenges in the wake of Floyd's death for lawyers in social movements, political positions, private organizations, and bar associations. Part III concludes with a summary of key leadership qualities in a crisis and a call to legal educators to better prepare graduates for the leadership positions that so many will assume.

^{*}Ernest W. McFarland Professor of Law and Director of the Center on the Legal Profession, Stanford University. This article draws on material in an August 2020 supplement to DEBORAH L. RHODE, LEADERSHIP FOR LAWYERS (3d ed. 2020). The manuscript assistance of Eun Sze and research assistance of Mila Gauvin and Carrie Lebel are gratefully acknowledged.

9 RHODE (DO NOT DELETE) 5/26/2021 9:12 AM

68

The goal is to help the legal profession contribute more effectively to the struggle to make this country "a more perfect union," in which opportunities for health, justice, and financial security are equally shared.

Int	Introduction		
	Leadership in a Pandemic		
		Informed Strategic Thinking	
		Support for Collaborative Initiatives Across	
		Jurisdictional Boundaries	74
	C.	Acting Quickly and Adjusting Constantly	75
	D.	Credible and Compassionate Communication	78
	E.	Post-Crisis Accountability, Learning, and Reform	80
	F.	Lessons For Legal Workplaces: The Conditions of	
		Work and Pro Bono Service	82
	G.	Styles of Leadership and Gender Differences	86
	H.	Difficult Tradeoffs: Health vs Financial Security	88
II.	Leadership and Social Protests		92
	A.	Why Now?	93
	B.	Social Movement Leaders	96
	C.	Political Leaders	99
	D.	Leaders of Private Sector Organizations	104
	E.	Leaders of Bar Associations	107
III. Conclusion			110

Introduction

At no time in recent history has the need for leadership been so apparent and its absence so catastrophic. Failures of leadership during the COVID-19 pandemic have placed millions of lives and livelihoods at risk in the United States and in other nations around the globe. So too, leadership missteps in the months following the particularly horrendous police killing of George Floyd, an unarmed Black man, helped fuel the most sustained and widespread social protest in American history. Even before the tumultuous spring of 2020, two-thirds of the public thought that the nation had a

69

leadership crisis.¹ The performance of leaders in the pandemic and the unrest following Floyd's death suggests why.

Lawyers have been key players in both crises. As politicians, general counsel, and leaders of protest movements, law firms, bar associations, and law enforcement agencies, they have been at the center of crisis management. The lessons that they and the public generally have learned have implications for lawyers in other leadership contexts. This article summarizes some of the key points that should inform the legal profession in the struggle to make this country "a more perfect union," in which opportunities for health, justice, and financial security are equally shared.

Part I of the article explores leadership challenges during the COVID-19 pandemic. It begins by noting the increasing frequency and intensity of disasters and the way they cross jurisdictional boundaries. Leadership failures in one arena—health, environmental, political, or socioeconomic—can have cascading effects in others, which frequently cross jurisdictional boundaries. Discussion then focuses on key leadership attributes for preventing, addressing, and drawing policy lessons from major crises. Attention also centers on the reforms in legal workplaces that the lockdown spurred, and on gendered differences in the way that leaders addressed the pandemic. Part II examines the leadership challenges arising after the killing of George Floyd. It focuses on the particular roles of leaders in social movements, in political positions, in private organizations, and in bar associations. Part III concludes with a summary of key leadership qualities in a crisis and a call to legal educators to do more to prepare graduates for the leadership positions that so many will assume.

I. LEADERSHIP IN A PANDEMIC

The COVID-19 pandemic of 2020 was a sobering reminder of the importance of leadership. "[M]ake no mistake," said the Director-General of the World Health Organization in July 2020, "the greatest threat we face now is not the virus itself. Rather, it's the lack of leadership and solidarity at the global and national levels." Many medical experts have noted that

¹S.A. ROSENTHAL, NATIONAL LEADERSHIP INDEX 2012: A NATIONAL STUDY OF CONFIDENCE IN LEADERSHIP 1 (Harvard Kennedy Sch. Ctr. for Pub. Leadership ed., 2012).

²Joseph Guzman, Emotional WHO Director Calls for Unity Amid 'Lack of Leadership and Solidarity' in Fight Against Pandemic, THE HILL (July 9, 2020) (quoting Tedros Adhanom

this is not the worst health threat the world has faced by any means in terms of death or contagiousness; the problem is that so many countries have done such a poor job of handling it.³

While the scope and intensity of the pandemic have been unprecedented, such crises are not unpredictable. Health experts and climate scientists have been warning the public for decades about the growing risks of such pandemics and other natural disasters. Thousands of publications identified the risks of a virulent, highly contagious respiratory virus. Many of these risks are at least partly attributable to human action and inaction, particularly at leadership levels. These disasters increasingly appear not as unfortunate events that just happen, but as the avoidable consequences of difficult political choices, government policies, and organizational practices. As one expert noted, "[t]he 'Act of God' argument or its profane corollary ('shit happens') no longer suffices to account for the occurrence and severity of a crisis."

In an increasingly interconnected world, the consequences of environmental disasters, humanitarian and health emergencies, terrorist activity, and economic failures typically cross jurisdictional boundaries.⁷ Bad leadership in one locality can have toxic effects elsewhere. Disasters in one arena—political, economic, environmental, health—cause cascading crises in others.⁸ Experts worry about the emergence of another epidemic that might further overload our already strained medical systems.⁹ If even the wealthiest countries, such as the United States, "could underperform so badly against one rapidly spreading virus, how would [these countries] fare

 $\label{lem:comchanging-america/resilience/natural-disasters/506594-emotional-who-director-calls-for-unity-amid.$

³ Science Journalist Ed Yong on the Future of the Pandemic, KQED PUBLIC RADIO FORUM (July 16, 2020), https://www.kqed.org/forum/2010101878685/science-journalist-ed-yong-on-the-future-of-the-pandemic.

⁴Sten Vermund, *Health Care at Risk*, YALE ALUMNI MAG. (July/Aug. 2020), https://yalealumnimagazine.com/articles/5170-yale-vs-covid?page=5.

 $^{^5} Id.$ (citing, for example, Warren Andiman, Animal Viruses and Humans: A Narrow Divide (2018)).

 $^{^6}$ ARJEN BOIN ET AL., THE POLITICS OF CRISIS OF MANAGEMENT: PUBLIC LEADERSHIP UNDER PRESSURE 146 (2d ed. 2016).

⁷*Id*. at 1.

⁸ Id. at 8.

⁹Ed Yong, *America Should Prepare for a Double Pandemic*, THE ATLANTIC (July 15, 2020), https://www.theatlantic.com/health/archive/2020/07/double-pandemic-covid-flu/614152/.

71

against two?"¹⁰ The military's term VUCA captures our current reality: volatile, uncertain, complex, and ambiguous.

Experts have written extensively about what is necessary for effective leadership during such crises. Although none of these strategies are unique to such circumstances, their absence in disasters can have particularly catastrophic consequences for the individuals and organizations affected. To be sure, crises vary considerably in their scope, predictability, duration, and broader political implications, but the research in this field suggests some generalizable lessons about how to "[I]nform, [C]onnect, [G]uide, and [U]nite."

A. Informed Strategic Thinking

One lesson is that leaders need to think strategically, informed by the best available information. Their first step should be to seek facts and guidance from a broad array of constituencies, including not only those with relevant scientific or financial expertise, but also those affected by the crisis on the front lines. As the Chair of Global Health at the University of Edinburgh Medical School has noted, "[t]he only way to avoid 'group think' and blind spots is to ensure representatives with diverse backgrounds and expertise are at the table when major decisions are made." Leaders need to have, or to create, systems before, during, and after crises for gathering data, planning responses, and managing risks. And they need a defensible evidence-based process for balancing tradeoffs between short

 $^{^{10}}$ *Id*.

¹¹RHR International, *Executive Insight: Leadership in Times of Uncertainty: Helping People Cope in Challenging Times* 2, https://www.rhrinternational.com/sites/default/files/pdf_files/Leadership-in-Times-of-Uncertainty.pdf.

¹²Amanda Taub, Why Are Women-Led Nations Doing Better With Covid-19?, N.Y. TIMES (Aug. 13, 2020) (citing Devi Sridhar), https://www.nytimes.com/2020/05/15/world/coronavirus-women-leaders.html.

¹³For examples of these systems, *see* Michaela J. Kerrissey & Amy C. Edmondson, *What Good Leadership Looks Like During This Pandemic*, HARV. BUS. REV. (Apr. 13, 2020), https://hbr.org/2020/04/what-good-leadership-looks-like-during-this-pandemic (expert and diverse advisors); David Robson, *Covid-19: What Makes a Good Leader During a Crisis?*, BBC (Mar. 27, 2020), https://www.bbc.com/worklife/article/20200326-covid-19-what-makes-a-good-leader-during-a-crisis (procedures and infrastructure for data collection); Michael Useem, *It's Your Leadership Moment*, KNOWLEDGE@WHARTON (Mar. 30, 2020), https://knowledge.wharton.upenn.edu/article/its-your-leadership-moment/ (strategic thinking and short and long-term assessments).

and long-term outcomes, and incommensurable values involving health, safety, and financial consequences. It is not enough for leaders to ask for candid advice. They must show by their actions that they value differing opinions and will not shoot the messenger bearing bad tidings. For their own political survival, as well as the literal survival of others, no leaders should be metaphorically "social distancing" themselves from those who tell them what they would rather not hear.¹⁴

Many American leaders failed miserably along these dimensions. Donald Trump's personal motivations, misstatements, and missteps have been chronicled in dispiriting detail elsewhere. What is more surprising, and even more disheartening, is the number of federal and state officials, including lawyers, who put politics before public health, and engaged in turf battles over whose agendas mattered most. For example, Georgia's governor and former practicing lawyer Brian Kemp filed a lawsuit challenging Atlanta's mayor Keisha Lance Bottoms's orders mandating masks in public and issuing guidelines urging restaurants to close indoor dining rooms. Bottoms responded on Twitter that "[r]eading is fundamental. @Kemp is suing Atlanta over RECOMMENDED guidelines." Kentucky's Attorney General, Daniel Cameron, a former lawyer-lobbyist and aide to Republican Senator Mitch McConnell, reportedly used the COVID-19 pandemic to continue his mission "to make

¹⁴See David Remnick, The Preëxisting Condition in the Oval Office, NEW YORKER (Apr. 12, 2020), https://www.newyorker.com/magazine/2020/04/20/the-preexisting-condition-in-the-oval-office.

¹⁵ For examples of these reports, see BOB WOODWARD, RAGE (2020); Michael D. Shear et al., Inside Trump's Failure: The Rush to Abandon Leadership Role on the Virus, N.Y. TIMES (Sept. 15, 2020), https://www.nytimes.com/2020/07/18/us/politics/trump-coronavirus-response-failure-leadership.html; Robert Costa & Philip Rucker, Woodward Book: Trump Says He Knew Coronavirus Was 'Deadly' and Worse Than the Flu While Intentionally Misleading Americans, WASH. POST (Sept. 9, 2020, 11:55 AM), https://www.washingtonpost.com/politics/bobwoodward-rage-book-trump/2020/09/09/0368fe3c-efd2-11ea-b4bc-3a2098fc73d4_story.html; Jeneen Interlandi, Opinion, When Science is Pushed Aside, N.Y. TIMES (Oct. 16, 2020), https://www.nytimes.com/2020/10/16/opinion/trump-covid-public-health.html; Michelle Goldberg, Opinion, Trump's Deliberate Coronarvirus Deception, N.Y TIMES (Sept. 10, 2020), https://www.nytimes.com/2020/09/10/opinion/sunday/trump-woodward-coronavirus-tapes.html.

¹⁶Greg Bluestein, Kemp's Office Seeks to Block Atlanta Mask Mandate in Court, ATLANTA J.-CONST.: POL. INSIDER BLOG (July 16, 2020), https://www.ajc.com/politics/politics-blog/kemps-office-files-lawsuit-seeking-to-block-atlanta-mask-mandate/JJQ5DQW2QFE6PN7TTVO2ISNFDQ/.

 $^{^{17}}$ *Id*.

things miserable for [Democratic governor Andy] Beshear." ¹⁸ He brought suits to roll back mandates on masks, social distancing, business closures, and related actions as an "arbitrary and unreasonable burden" on citizens' constitutional rights. ¹⁹

Florida governor Ron DeSantis, also a lawyer, pushed for early reopening of beaches and non-essential establishments, such as tattoo parlors, despite rising COVID-19 cases and refused to require masks.²⁰ "We're gonna trust people to make good decisions," he said, in the face of overwhelming evidence that many people were not.²¹ The DeSantis administration also fired a scientist in its health department who claimed that the decision resulted from her refusal to fudge numbers supporting the governor's reopening plan.²² Rebekah Jones, who created Florida's coronavirus data portal, said that the department's leadership asked her to lower the percentage of positive COVID-19 cases in some counties so they would qualify for reopening.²³ According to her account, when she refused, the department hired a private vendor who produced the desired results.²⁴ After she resisted other requests to delete and suppress data, she was removed from the dashboard team and then fired without a reason.²⁵ A spokesperson for the governor disputed her account, but said only, without

¹⁸Ed Scarce, *Kentucky's Attorney-General Tries to Block All of Gov. Andy Beshear's COVID-19 Orders*, CROOKS AND LIARS (July 16, 2020, 9:40 AM), https://crooksandliars.com/2020/07/kentuckys-attorney-general-tries-block-all.

¹⁹ *Id*.

²⁰Erin Schumaker & Ivan Pereira, *Too Little Too Late: The Story of How Florida Shattered the Country's Single-day COVID Record*, ABC NEWS (July 13, 2020, 4:31 PM), https://abcnews.go.com/Health/late-story-florida-shattered-countrys-single-day-covid/story?id=71750390.

²¹Chris Cilliazza, *Can Florida's Governor Admit He Was Wrong About Coronavirus*?, CNN POL. (July 14, 2020, 1:58 PM) (quoting DeSantis), https://www.cnn.com/2020/07/14/politics/rondesantis-florida-coronavirus/index.html. For other failures, *see* Schumaker & Pereira, *supra* note 20.

²²The Morning Edition, Florida Scientist Says She Was Fired for Not Manipulating COVID-19 Data, NPR (June 29, 2020, 5:02 AM), https://www.npr.org/2020/06/29/884551391/florida-scientist-says-she-was-fired-for-not-manipulating-covid-19-data.

 $^{^{23}}$ *Id*.

 $^{^{24}}$ *Id*.

 $^{^{25}}$ *Id*.

BAYLOR LAW REVIEW

factual support, that Jones "exhibited a repeated course of insubordination during her time with the department." ²⁶

[Vol. 73:1

B. Support for Collaborative Initiatives Across Jurisdictional Boundaries

Crisis management experts often distinguish between what former Defense Secretary Donald Rumsfeld labeled "known unknowns" and "unknown unknowns." The first category involves disasters that can be anticipated, although their exact location, scale, and timing cannot; these include hurricanes, wildfires, flooding, or airplane crashes. The second category involves "black swans," truly rare events that do not follow predictable patterns and may have far reaching impact. COVID-19 was one of those. Particularly for these crises, leaders cannot simply address the disaster immediately before them in their own jurisdiction: they need to build and support transnational institutions and collaborative initiatives.

The Trump administration has done precisely the opposite. It has attempted to withdraw from the World Health Organization at exactly the moment when the international community needs that institution most.³¹ Experts worry that this could encourage other nations to follow suit.³² And even if they do not, the result of the U.S. withdrawal will be not only to harm the WHO, but also to "further diminish America's already damaged international standing. A country that has badly mishandled its own outbreak, that has bought up the world's stock of important drugs, and that has petulantly withdrawn from global alliances is less likely to receive warnings or support if a new crisis emerges."³³ Trump administration officials also removed COVID-19 data collection from the Center for Disease Control to Health and Human Services, which has more political

²⁶ Id

²⁷BOIN ET AL., *supra* note 6, at 8.

 $^{^{28}}Id$.

 $^{^{29}}$ *Id*.

³⁰*Id*. at 1.

³¹ Yong, *supra* note 9; Guzman, *supra* note 2.

³²Yong, *supra* note 9.

 $^{^{33}}$ *Id*.

appointees and is viewed as less independent and trustworthy than the largely scientific career staff of the CDC.³⁴

Even more disastrous was the decision by former President Donald Trump and his top officials to pursue what they called the "state authority handoff."³⁵ This avoidance of collaboration and attempt to minimize federal accountability and political backlash left individual states with the impossible task of obtaining adequate essential resources such as tests and protective equipment. The result was a bidding war that forced up the price of scarce supplies and channeled them to the richest bidders, not necessarily the places that needed them most.³⁶

C. Acting Quickly and Adjusting Constantly

Another crisis management imperative is for leaders to act and adapt quickly and decisively.³⁷ They should avoid the temptation to delay or downplay the crisis in order to prevent panic and to wait for more information that could clarify the situation.³⁸ A failure to make strategic decisions is itself a decision, and in circumstances such as a pandemic, a failure to act quickly is deadly, literally as well as figuratively.³⁹ American historians have noted that leveling with the public as quickly and candidly as possible has been the best strategy for seeing the country through crises ranging from the Great Depression and World War II, to more recent acts of international aggression and terrorism.⁴⁰

³⁴Shannon Firth & Joyce Frieden, *As COVID Data Collection Moves From CDC to HHS, Questions Mount*, MEDPAGE TODAY (July 17, 2020), https://www.medpagetoday.com/infectiousdisease/covid19/87632.

³⁵Shear et al., *supra* note 15.

³⁶ See Jonathan Mahler, A Governor on Her Own, With Everything at Stake, N.Y. TIMES MAG. (Oct. 8, 2020), https://www.nytimes.com/2020/06/25/magazine/gretchen-whitmer-coronavirus-michigan.html.

³⁷Useem, supra note 13.

³⁸Kerrissey & Edmondson, *supra* note 13.

³⁹See Joan Michelson, What's the Surprising Leadership Lesson in the COVID-19 Crisis?, FORBES (Mar. 28, 2020, 5:48 PM), https://www.forbes.com/sites/joanmichelson2/2020/03/28/whats-the-surprising-leadership-lesson-in-the-covid-19-crisis/#2a00a49949b6; Charles M. Blow, A Deadly Lack of Leadership, N.Y. TIMES (Mar. 15, 2020), https://www.nytimes.com/2020/03/15/opinion/coronavirus-trump-leadership.html.

⁴⁰Jon Meacham, *Great Leadership in a Time of Crisis*, N.Y. TIMES (Mar. 24, 2020), https://www.nytimes.com/2020/03/24/books/review/great-leadership-in-a-time-of-crisis.html.

Many commentators have contrasted the leadership responses in South Korea and the United States. 41 Both had their first case of COVID-19 on the same day. Korea's president had stockpiled kits before the virus arrived, and within a week asked companies to prepare for mass production. 42 The country pioneered drive-through testing, and immediately began testing 10.000 people a day and providing quick results.⁴³ The president also promptly initiated contact tracing, isolation of the moderately sick, and constant public briefings by scientists, not politicians. 44 No lockdowns were necessary; people observed social distancing and wore masks.⁴⁵ The government's action inspired what the Seoul New York Times Bureau chief described as a "wartime sense of purpose." 46 When a later outbreak occurred, the government again responded quickly and decisively. The United States, by contrast, was "beset by denial and dysfunction," and lost seventy precious days that could have been devoted to similar efforts to contain the outbreak.⁴⁷ A few months into the pandemic, South Korea had experienced eighty-five fatalities and the United States had that many an hour.⁴⁸ The Trump administration's failures have led to disastrous results. These failures include a lack of prompt national action to accelerate production and manage distribution of scarce supplies; to encourage masks and social distancing; and to ensure widely available testing, provision of prompt results, and contact tracing. As this article went to press, the United States had the highest rate of COVID-19 infections and deaths in the world,

⁴¹Robson, supra note 13.

 $^{^{42}}$ Id.

 $^{^{43}}$ *Id*.

⁴⁴ See id.; Ludo Van der Heyden & Peter Nathanial, A Crisis Management Blueprint for COVID-19, INSEAD: KNOWLEDGE (Apr. 3, 2020), https://knowledge.insead.edu/operations/acrisis-management-blueprint-for-covid-19-13716; Derek Thompson, What's Behind South Korea's Covid-19 Exceptionalism?, THE ATL. (May 6, 2020), https://www.theatlantic.com/ideas/archive/2020/05/whats-south-koreas-secret/611215/.

⁴⁵Thompson, *supra* note 44.

⁴⁶Robson, *supra* note 13; *see* Van der Heyden & Nathanial, *supra* note 44; Thompson, *supra* note 44.

⁴⁷Yasmeen Abutaleb et al., *The U.S. Was Beset by Denial and Dysfunction as the Coronavirus Raged*, WASH. POST (Apr. 4, 2020), https://www.washingtonpost.com/national-security/2020/04/04/coronavirus-government-dysfunction/?arc404=true.

⁴⁸Thompson, *supra* note 44.

and South Korea one of the lowest.⁴⁹ The United States accounts for four percent of the world's population and a quarter of pandemic deaths.⁵⁰

As the South Korean example suggests, effective crisis leadership also requires the capacity to learn from mistakes, adjust quickly, and enlist others in light of new knowledge and circumstances.⁵¹ As experts note, few preexisting crisis plans "survive contact with reality." ⁵² Continuing adaptation is always essential, as is collaboration and cooperation. Command and control strategies are often necessary but never sufficient. Leaders need to engage diverse stakeholders in collective efforts toward shared goals.⁵³ Facilitating these relationships is itself a challenge, given preexisting animosities, rivalries, and conflicting personal agendas, all of which can be exacerbated by the stress of high-stakes circumstances.⁵⁴ By necessity, leadership in a crisis often comes from the bottom up. For instance, following a devastating hurricane in Puerto Rico, residents built a pulley system to bring in food and water when the bridge connecting their village to supplies was destroyed and the central government was too overwhelmed to respond.⁵⁵

Again, the United States response has fallen short. As the Republican mayor of Miami, Francis X. Suarez, noted, the "White House approach had

⁴⁹ Michelle Fay Cortez, U.S. Has Highest COVID-19 Death Rate in Developed World, EMS WORLD (Oct. 12, 2020), https://www.emsworld.com/news/1225033/us-has-highest-covid-19death-rate-developed-world; Coronavirus Map: Tracking the Global Outbreak, N.Y. TIMES (July 2020, 2:13 https://web.archive.org/web/20200706201436/https://www.nytimes.com/interactive/2020/world/c oronavirus-maps.html.

⁵⁰ Austin Williams & Justin Sedgwick, US Has 4% of the World's Population, but More than 25% of Global Coronavirus Cases, FOX 5 N.Y. (July 6, 2020), https://www.fox5ny.com/news/ushas-4-of-the-worlds-population-but-more-than-25-of-global-coronavirus-cases.

⁵¹Eric J. McNulty, Leading Through COVID-19: Finding Hope and Opportunity in a Global Calamity, MIT SLOAN MGMT. REV. (Mar. 6, 2020), https://sloanreview.mit.edu/article/leadingthrough-covid-19; Kerrissey & Edmondson, supra note 13. For a general discussion of leadership in crises, see LEONARD J. MARCUS ET AL., YOU'RE IT: CRISIS, CHANGE, AND HOW TO LEAD WHEN IT MATTERS MOST (2019).

⁵²BOIN ET AL., supra note 6, at 65.

⁵³Lindsey Anderson, Leadership During Crisis: Navigating Complexity and Uncertainty, CORP. LEARNING NETWORK (Mar. 3. https://www.corporatelearningnetwork.com/leadership-management/articles/leadership-duringcrisis; BOIN ET AL., supra note 6, at 73.

⁵⁴BOIN ET AL., *supra* note 6, at 36–37, 66–73.

⁵⁵ Anderson, *supra* note 53.

only one focus.... It was all predicated on reduction [of cases and fatalities], open [businesses], reduction, open more, reduction, open There was never what happens if there is an increase after you reopen[.]"⁵⁶ Even as cases continued to climb, and many jurisdictions lacked resources and the capacity to quickly process test results that would enable quarantining, the White House minimized the risks.⁵⁷ President Trump told reporters that 99 percent of cases "are totally harmless[,]" and that many involved "young people that would heal in a day.... They have the sniffles...."⁵⁸

D. Credible and Compassionate Communication

Clear, consistent, credible, and compassionate messaging is also critical. Effective crisis leadership does not just involve "doing the right thing on the ground[.]" It also requires a compelling narrative that helps to clarify the problem and unites the public behind the necessary responses. Here again, leaders must begin communicating quickly, before competing narratives fill the space. At a minimum, their messages should express empathy and explain what the government is going to do and why. Although delivering bad news is a thankless task, it is important not to sugarcoat the truth, which would ultimately erode credibility and trust. Leaders need to avoid creating unrealistic expectations, but also to instill hope. They must be aspirational and inspirational, and leave their

⁵⁶Shear et al., *supra* note 15 (quoting Suarez).

⁵⁷See id.

⁵⁸Annie Karni & Maggie Haberman, *At Mt. Rushmore and the White House, Trump Updates* '*American Carnage' Message for 2020*, N.Y. TIMES (July 7, 2020), https://www.nytimes.com/2020/07/04/us/politics/trump-mt-rushmore.html; Felicia Sonmez, *Trump Declines to Say Whether He Will Accept November Election Results*, WASH. POST (July 19, 2020) (quoting Trump), https://www.washingtonpost.com/politics/trump-declines-to-say-whether-he-will-accept-november-election-results/2020/07/19/40009804-c9c7-11ea-91f1-28aca4d833a0story.html.

⁵⁹Robson, *supra* note 13.

 $^{^{60}}$ *Id*.

⁶¹ See TANVEER NASEER LEADERSHIP, 3 Important Lessons On Crisis Management from the COVID-19 Pandemic, https://www.tanveernaseer.com/crisis-management-lessons-from-covid-19-pandemic/ (last visited November 17, 2020).

 $^{^{62}}$ Kerrissey & Edmondson, supra note 13; See TANVEER NASEER LEADERSHIP, supra note 61; BOIN ET AL., supra note 6, at 93.

⁶³ Van der Heyden & Nathanial, *supra* note 44.

audience with a belief that they will get through the disaster together and emerge on the other side with resilience and an increased ability to prevent or mitigate such catastrophes or disasters in the future.⁶⁴ Humility, which is "a valuable leadership attribute in the best of times, becomes essential during a crisis[,]" because leaders will inevitably make mistakes.⁶⁵ The public will be much more likely to be forgiving if those in charge acknowledge error than if they "become obsessed with dodging blame and claiming glory[.]" Reaching out with honesty, humility, warmth, and support is essential.⁶⁷

Such skills are particularly important in a polarized political environment. One challenge for lawyer leaders such as Gretchen Whitmer, the Democrat Governor of Michigan, was that wealthy conservative Republicans joined forces with right-wing groups to mount massive protests to lockdown, social distancing, and mask requirements. Extremists used Nazi symbolism to accuse Whitmer, dubbed "Whitler," of engaging in dictatorial, fascist tactics and also spread disinformation that CDC expert Anthony "Faux-Fauci" was orchestrating the pandemic to prevent Trump's reelection. President Trump amplified the protests by denouncing and demeaning Whitmer as "that woman from Michigan[.]" She responded with measured resolve and managed to retain a sense of humor that helped deflect vitriol; she appeared on Trevor Noah's late night comedy show wearing a "That Woman from Michigan" T-shirt as a badge of honor.

So too, leaders communicate by actions and examples, not just prepared texts. Consider the message that President Trump conveyed by not wearing a mask for the first four months of the pandemic, and holding rallies where participants also went without masks and did not observe social distancing. The mayor of Austin, Texas, where intensive care cases stretched local

⁶⁴ See McNulty, supra note 51.

⁶⁵ Van der Heyden & Nathanial, supra note 44.

⁶⁶Blow, supra note 39.

⁶⁷ See RHR International, supra note 11, at 2.

⁶⁸ See Luke Mogelson, *The Militias Against Masks*, NEW YORKER (Aug. 17, 2020), https://www.newyorker.com/magazine/2020/08/24/the-militias-against-masks.

 $^{^{69}}$ Ia

⁷⁰Kathleen Gray, *Trump vs. the Women Who Lead Michigan: A Battle with 2020 Implications*, N.Y. TIMES (Nov. 4, 2020), https://www.nytimes.com/2020/07/12/us/politics/trump-michigan-whitmer-benson-nessel.html; Mahler, *supra* note 36.

⁷¹Gray, supra note 70.

hospitals to capacity, watched residents' conduct with obvious frustration. "When we were trying to get people to wear masks," he noted, "they would point to the president and say, '[W]ell, [that's] not something that we need to do[.]""

Miami's mayor agreed. "People follow leaders[.]"

Then he paused and rephrased his remarks. "People follow [those] who are supposed to be leaders."

Practicing what they preach can sometimes confront leaders with difficult tradeoffs. A case in point is Chicago Mayor Lori Lightfoot's decision to have a hair stylist come to her home when salons were closed due to stay-at-home orders. Lightfoot had previously defended her decision to close those businesses because "[g]etting your roots done is not essential[.]" Her own haircut, she claimed, was necessary because "I'm the public face of this city... I'm on national media, and I'm out in the public eye." But countless other professional women may understandably have felt that they too were in the public eye and that their reputations and job security also depended on maintaining certain standards of appearance. Leaders erode trust when they preach self-sacrifice and fail to model it themselves.

E. Post-Crisis Accountability, Learning, and Reform

Once a crisis has abated, effective leadership requires accountability, learning, and strategies for reform. People want a thorough and unbiased investigation into what caused the disaster, what attempts were made to prevent and manage it, how effective the responses were, and what should be done differently in the future. Such inquiries are necessary to provide closure and promote reform.⁷⁹ An all-too-common tendency is for political

⁷²Shear, *supra* note 15 (quoting Adler).

⁷³ *Id.* (quoting Suarez).

 $^{^{74}}$ *Id*.

⁷⁵Kaelan Deese, *Chicago Mayor Defends Getting a Haircut Amid Coronavirus*, THE HILL (Apr. 7, 2020, 12:24 PM) (quoting Lightfoot), https://thehill.com/homenews/news/491558-chicago-mayor-defends-getting-a-haircut-amid-coronavirus.

⁷⁶ *Id*.

⁷⁷ *Id*.

 $^{^{78}\}mbox{For}$ discussion of the heightened standards that women professionals face relative to their male colleagues, see Deborah L. Rhode, Women and Leadership 45–46 (2016); Deborah L. Rhode, The Injustice of Appearance, 61 Stan. L. Rev. 1033, 1054–55, 1057 (2009).

⁷⁹BOIN ET AL., *supra* note 6.

leaders to attempt to shape the inquiry in ways that will minimize damage to them personally, by picking sympathetic members of any investigatory body, or selectively withholding information. But a strategy of "ducking, displacing, and deflecting responsibility" may get in the way of useful self-evaluation, an honest reckoning of what went wrong and the strategies necessary to fix it.⁸⁰ In the end, according to an international overview of crises responses, "buckpassing only undermines authority while proactive, genuine, and well-communicated [assumption of] responsibility may well underpin it."⁸¹

Crises often provide policy windows for reform because they dramatically expose "underlying societal vulnerabilities and governance problems." A classic illustration is America's Great Depression in the 1930s, which paved the way for New Deal social welfare programs. Because a sense of urgency may vanish quickly after all but the most cataclysmic crises, leaders face difficult tradeoffs between getting policy proposals on the agenda quickly and doing a thorough enough investigation to generate the best long-term solutions. Many reform efforts are derailed by letting political agendas dictate timing. If "creating a public appearance of responsible and forceful action now is given priority over launching more highly informed proposals later," the public may pay the price. 83

The qualities needed during the most urgent phase of the crisis are not the ones needed in its aftermath. At the height of a disaster, people generally want a return to normalcy; only later are they most receptive to critical self-reflection and policy proposals that will pay off only in the long term. Horover, the command-and-control decision-making style that may be necessary or tolerable in the urgent phase of a crisis must give way to a more persuasion-based strategy when the objective is significant reform. Many hope that the COVID-19 pandemic, like the Great Depression of the 1930s, will prompt discussion of the need for a better safety net for vulnerable individuals, particularly the poor and people of color. Horover, the constant of the need for a better safety net for vulnerable individuals, particularly the poor and people of color.

⁸⁰ Id. at 118.

⁸¹ Id. at 163.

⁸² Id. at 132.

⁸³ *Id*.

⁸⁴ Id. at 139.

⁸⁵See Michelle Goldberg, The New Great Depression is Coming. Will There Be a New New Deal?, N.Y. TIMES (May 2, 2020), https://www.nytimes.com/2020/05/02/opinion/sunday/coronavirus-new-deal-ubi.html. For the

[Vol. 73:1

82

particular, it should underscore the failures of the American health system. It is shameful that the United States, one of the richest countries in the world, ranks 175 out of 195 countries in health care access according to the Global Health Security Index. 86 At the very least, the COVID-19 pandemic should trigger much better preparation for the major crises that are sure to follow. The ravages of COVID-19 in prisons, where adequate social distancing is impossible, should also prompt increased focus on more humane and effective alternatives to mass incarceration. 87

F. Lessons For Legal Workplaces: The Conditions of Work and Pro Bono Service

For lawyers leading organizations affected by the shutdown, there are other lessons from the experience. One is the importance of embracing new technologies and taking advantage of opportunities to reduce unnecessary travel and office facetime. One survey of workers in countries hit hard by the coronavirus found that, on average, those in the United States reported an increase in productivity from employees working at home. ⁸⁸ Other less systematic research confirmed these findings. ⁸⁹ Lawyers learned that, for many tasks, they could be equally effective working remotely with flexible

pandemic's outsize impact on the living conditions of poor families, see Jason DeParle, The Coronavirus Class Divide: Space and Privacy, N.Y. TIMES (July https://www.nytimes.com/2020/04/12/us/politics/coronavirus-poverty-privacy.html. For disparities in health care and rates of Coronavirus infections and deaths, see Gus Wezerek, Racism's Hidden Toll, NΥ TIMES (Aug. 11. 2020), https://www.nytimes.com/interactive/2020/08/11/opinion/us-coronavirus-black-mortality.html. For general discussion, see Linda Villarosa, 'A Terrible Price': The Deadly Racial Disparities of TIMES America, N.Y. MAG. https://www.nytimes.com/2020/04/29/magazine/racial-disparities-covid-19.html.

⁸⁶GHS INDEX, *The U.S. and Covid-19: Leading the World by GHS Index Score, Not by Response*, (Apr. 27, 2020), https://www.ghsindex.org/news/the-us-and-covid-19-leading-the-world-by-ghs-index-score-not-by-response/.

⁸⁷ See Terry Gross, How San Francisco's D.A. is Decreasing the Jail Population Amid COVID-19, NPR (Apr. 9, 2020, 1:00 PM), https://www.npr.org/2020/04/09/829955754/son-of-60s-radicals-is-the-new-d-a-in-san-francisco-facing-the-covid-19-crisis.

 $^{88}\mbox{David Gelles}, \mbox{\it Are Companies More Productive in a Pandemic?}, N.Y. TIMES (June 23, 2020), https://www.nytimes.com/2020/06/23/business/working-from-home-productivity.html.$

_ F

⁸⁹ See id.

9 RHODE (DO NOT DELETE)

2021] LESSONS FOR LAWYERS

schedules.⁹⁰ Despite challenging home situations, childcare responsibilities, and social isolation, individuals often found compensating physical and psychological wellbeing from eliminating stressful travel and rigid work hours.⁹¹ Society also benefitted from reduced carbon emissions and traffic congestion. In the San Francisco Bay Area, the gains were so substantial that its Air Quality Management District asked employers to sign a "Cut the Commute" pledge by offering remote work options to at least a quarter of workers whose jobs would permit it.⁹² So too, the pandemic brought home to many leaders the importance of demonstrating recognition of the worker, not just the work.⁹³ Finding more ways to express empathy and support may help lawyer leaders build more compassionate as well as productive workplaces.

Yet not all evidence was positive. One study that looked at data from more than 21,000 companies and sixteen large metropolitan areas worldwide in the two months before and after local lockdowns found that the average workday was almost an hour longer, and the number of meetings increased by thirteen percent. 94 As Jeffrey Polzer, one of the coauthors, noted, although workers had added flexibility to address caretaking needs during the day, having job obligations bleed into evening hours had corresponding downsides. 95 Employees were expected to be constantly accessible. 96 "Is it working from home or living at work, or

⁹⁰ See Susan Smith Blakely, What Can Law Firm Leaders Learn from a Pandemic?, ABA J. (May 14, 2020, 8:30 AM), https://www.abajournal.com/voice/article/what-can-law-firm-leaders-learn-from-a-pandemic.

⁹¹ See id.; Joan C. Williams, The Pandemic Has Exposed the Fallacy of the "Ideal Worker", HARV. BUS. REV. (May 11, 2020), https://hbr.org/2020/05/the-pandemic-has-exposed-the-fallacy-of-the-ideal-worker.

⁹²Cindy Chavez, When COVID-19 Disruptions End, Let Remote Work Continue, SILICON VALLEY BUS. J. (July 10, 2020, 7:28 AM), https://www.bizjournals.com/sanjose/news/2020/07/09/cindy-chavez-remote-work-transportation.html.

⁹³ See Blakely, supra note 90.

⁹⁴Evan DeFilippis et al., Collaborating During Coronavirus: The Impact of COVID-19 on the Nature of Work, NBER WORKING PAPER SERIES (July 2020), https://www.nber.org/papers/w27612. For discussion, see Jena McGregor, Remote Work Really Does Mean Longer Days—and More Meetings, WASH. POST (Aug. 4, 2020, 3:47 PM), https://www.washingtonpost.com/business/2020/08/04/remote-work-longer-days/.

⁹⁵McGregor, *supra* note 94 (quoting Polzer).

⁹⁶ See id.

both?" Polzer asked. 97 That is not a new phenomenon for professionals such as lawyers, who have commonly been expected to be accessible 24/7.98 While technology has expanded opportunities to work from home, it has reduced opportunities to not work from home. And expectations of accessibility have intensified during the pandemic for many workers, given their fears about losing jobs and their limited options to be out of the house. The problems intensified for the large number of lawyers who experienced reduced volumes of work but were expected to meet the same billable hour requirements.99

In the aftermath of the pandemic, the "new normal" should not incorporate these longer workdays and heightened expectation of constant accessibility. Such norms have already been toxic for lawyers, who suffer disproportionate rates of mental health challenges and substance abuse, due in part to work/life conflicts. 100 Lawyers report almost three times the rate of depression and almost twice the rate of substance abuse as other Americans. 101 Law ranks among the top five careers for suicide. 102 Current norms are not sustainable without immeasurable costs to individual lawyers, and corresponding costs to legal organizations and clients, who do not get cost-effective service from blurry, burned-out practitioners. Failure

⁹⁷ Id.

⁹⁸See Deborah L. Rhode & Lucy Buford Ricca, Diversity in the Legal Profession: Perspectives from Managing Partners and General Counsel, 83 FORDHAM L. REV. 2483, 2500 (2015).

⁹⁹ See The Red Bee Grp. LLC, A National Survey on the New Normal of Working REMOTELY: BEST PRACTICES FOR LEGAL EMPLOYERS DURING THE COVID-19 PANDEMIC 5 (2020) (noting that 90 percent of respondents reported no reduction in billable hour requirements).

¹⁰⁰See Deborah L. Rhode, Preparing Leaders: The Evolution of a Field and the Stresses of Leadership, 58 SANTA CLARA L. REV. 411, 418-19, 421 (2019).

¹⁰¹Fred C. Zacharias, A Word of Caution for Lawyer Assistance Programming, 18 GEO. J. LEGAL ETHICS 237, 241 n.1 (2004); Sue Shellenbarger, Even Lawyers Get the Blues: Opening Up About Depression, WALL ST. J. (Dec. 13, 2007, 11:59 PM), https://www.wsj.com/articles/SB119751245108525653. Most of these accounts rely on earlier data. Current data are lacking, but earlier studies find that lawyers' rates of depression (19%) were three and a half times higher than that of 104 other occupational groups. See William W. Eaton et al., Occupations and the Prevalence of Major Depressive Disorder in the National Survey on Drug Use and Health, 40(2) PSYCHIATRIC REHAB. J. 172, 175 (2017); G. Andrew H. Benjamin et al., The Prevalence of Depression, Alcohol Abuse, and Cocaine Abuse Among United States Lawyers, 13 INT'L J. L. & PSYCHIATRY 233 (1990).

¹⁰²Rosa Flores & Rose Marie Arce, Why Are Lawyers Killing Themselves?, CNN (Jan. 20, 2014, 2:42 PM), http://www.cnn.com/2014/01/19/us/lawyer-suicides/.

to address these work/life conflicts also compromises diversity and exacerbates gender inequalities in the profession. Women still shoulder a disproportionate share of caretaking responsibilities in the home and pay the price in the world outside it. 103 That disparity has heightened in many families during the pandemic, with women assuming the vast majority of additional caretaking and distancing learning obligations. 104 Many men remain oblivious to disparity. According to one survey, nearly half of fathers assisting with remote learning for children under twelve thought they were doing most of the instruction; only three percent of mothers agreed. 105 Leaders in both the public and private sector need to do more to lessen these disparate burdens, and it is in the interest of legal employers to do so. Considerable evidence suggests that workplaces with more humane schedules reap the benefits in higher morale, retention, and gender equity, and lower turnover and stress-related impairments. 106 Those in positions of influence in the profession need to act on what we know.

On a more unequivocally positive note, many lawyer leaders during the pandemic saw the importance of increased *pro bono* commitments. One of the first firms to launch a major COVID-19 initiative was Paul Weiss. ¹⁰⁷ In mid-March, chair Brad Karp sent a firm-wide email seeking volunteers to build "swat teams" to help vulnerable individuals access new relief programs. ¹⁰⁸ Almost 400 attorneys immediately volunteered to identify programs and to staff a 24/7 hotline. ¹⁰⁹ The firm expected that its lawyers

¹⁰³ See Deborah L. Rhode, Women and Leadership 84–86 (2017).

¹⁰⁴ See Lauren Weber, Women's Careers Could Take Long-Term Hit from Coronavirus Pandemic, WALL ST. J. (July 15, 2020, 8:00 AM), https://www.wsj.com/articles/womens-careers-could-take-long-term-hit-from-coronavirus-pandemic-11594814403; Joan C. Williams, Real Life Horror Stories from the World of Pandemic Motherhood, N.Y. TIMES (Aug. 6, 2020), https://www.nytimes.com/2020/08/06/opinion/mothers-discrimination-coronavirus.html.

¹⁰⁵ Harper's Index, HARPER'S MAGAZINE (Aug. 2020), https://harpers.org/harpers-index/?issue_month=08&issue_year=2020.

¹⁰⁶DEBORAH L. RHODE, THE TROUBLE WITH LAWYERS 73 (2015) (citing research); Rhode, *supra* note 100, at 423.; Williams, *supra* note 91.

¹⁰⁷ See Dan Packel, Paul Weiss Mobilizes Army of Lawyers to Help Navigate Coronavirus Relief, Am. LAW. (Mar. 16, 2020, 3:37 PM), https://www.law.com/americanlawyer/2020/03/16/paul-weiss-mobilizes-army-of-lawyers-to-help-navigate-coronavirus-relief/.

 $^{^{108}}$ *Id*.

 $^{^{109}}Id.$

86

would spend 2,500 hours a day on the effort, which Karp knew would not be "nearly enough" but hoped would inspire similar efforts by others.¹¹⁰

By mid-April, many firms were stepping up their *pro bono* programs to handle a wide variety of matters, including housing, health, unemployment, migration, government relief programs, prison conditions, and abortion access. As the director of *pro bono* programs at one major firm noted, these initiatives were beneficial for the givers as well as the recipients of assistance. Many attorneys felt "scared [and] isolated....[*P*] *ro bono* ... allows them to feel like maybe they can help... and connect with the community as well as connect with other people in the firm. It's kind of a perfect storm of a huge amount of need and a huge amount of interest." In the wake of the pandemic, some firms increased their *pro bono* hourly expectations, some states created *pro bono* networks to coordinate efforts, and some firms made substantial financial contributions. The challenge will be to sustain such commitments after the worst of the pandemic passes, but huge needs remain.

G. Styles of Leadership and Gender Differences

One of the most discussed and disputed issues in leadership studies is the extent of gender differences in leadership behavior. The pandemic has shed some new light on this question. In summer 2020, a *Harvard Business Review* overview reported that countries headed by women had suffered six times fewer confirmed deaths from COVID-19 than countries with governments led by men.¹¹⁴ Female heads of state in New Zealand,

 $^{^{110}}$ *Id*.

¹¹¹ See Jacqueline Thomsen, 'A Pro Bono Boom': Doctors, Inmates & Immigrants Get Big Law Help as COVID-19 Spreads, AM. LAW. (Apr. 8, 2020, 5:02 PM), https://www.law.com/americanlawyer/2020/04/08/a-pro-bono-boom-doctors-inmates-immigrants-get-big-law-help-as-pandemic-worsens/.

 $^{^{112}}$ *Id*.

 $^{^{113}}$ See, e.g., id.; David Thomas, Chicago Plaintiffs Firm's Donations Help Local Restaurants, Businesses Fighting Virus, AM. LAW. (Apr. 16, 2020, 1:33 PM), https://www.law.com/americanlawyer/2020/04/16/chicago-plaintiffs-firms-donations-help-local-restaurants-businesses-fighting-virus/ (describing \$119,000 donation by 43-lawyer firm by cutting back partner profits).

¹¹⁴Tomas Chamorro-Premuzic & Avivah Wittenberg-Cox, *Will the Pandemic Reshape Notions of Female Leadership?*, HARV. BUS. REV. (June 26, 2020), https://hbr.org/2020/06/will-the-pandemic-reshape-notions-of-female-leadership.

Germany, and Taiwan received particular praise for empathetic and effective efforts to control infections.¹¹⁵

Many commentators were, however, cautious not to draw broad conclusions based on "a few exceptional individuals acting in exceptional circumstances." Women head only eighteen countries, which account for only seven percent of the world's population, and which is not enough to generate statistically reliable gender comparisons. Moreover, some of female leaders' success may be related to the kind of countries that are willing to elect them. Selection bias may also play a role; given the barriers they confront, the women who manage to become national leaders may be more gifted than their male counterparts. One paradoxical consequence of sexism is that because women need to work harder and perform better to achieve positions of power, they may be more effective when they reach those positions. If women heads of state managed the pandemic better than their male counterparts, the main reason may be that the standards for women are higher, not that they are on average inherently superior in leadership qualities. Selection in the standards for women are higher, not that they are on average inherently superior in leadership qualities.

Still, as New York Times columnist Nicholas Kristof noted:

It's not that [all] the leaders who best managed the virus were all women. But those who bungled the response were *all* men, and mostly a particular type: authoritarian, vainglorious and blustering . . . Virtually every country that has experienced coronavirus mortality at a rate of more than 150 per million inhabitants is male-led. ¹²⁰

Susan Rice, who was National Security Advisor under President Barack Obama, similarly observed: "I don't think it's a coincidence that some of

¹¹⁵ Amanda Taub, *Why Are Women-Led Nations Doing Better With Covid-19?*, N.Y. TIMES (Aug. 13, 2020), https://www.nytimes.com/2020/05/15/world/coronavirus-women-leaders.html; The Editorial Board, Opinion, *In a Crisis, True Leaders Stand Out*, N.Y. TIMES (Apr. 30, 2020), https://www.nytimes.com/2020/04/30/opinion/coronavirus-leadership.html; Nicholas Kristof, Opinion, *What the Pandemic Reveals About the Male Ego*, N.Y. TIMES (June 13, 2020), https://www.nytimes.com/2020/06/13/opinion/sunday/women-leaders-coronavirus.html.

¹¹⁶E.g., Taub, supra note 115.

¹¹⁷Chamorro-Premuzic & Wittenberg-Cox, *supra* note 114.

¹¹⁸Id.; Kristof, supra note 115.

 $^{^{119}\}mbox{Chamorro-Premuzic}$ & Wittenberg-Cox, supra note 114.

¹²⁰Kristof, supra note 115.

88

the best-run places have been run by women . . . And where we've seen things go most badly wrong—the U.S., Brazil, Russia, the U.K.—it's a lot of male ego and bluster." ¹²¹

Many commentators attributed some of the gender differences in leadership effectiveness to gender differences in leadership style. 122 In general, female leaders seemed more willing than male counterparts to consult broadly, listen to medical experts, prioritize health, opt for riskaverse measures, and display compassion. 223 Authoritarian men who botched the response were "suspicious of experts and too full of themselves."¹²⁴ When Donald Trump visited the Center for Disease Control and Prevention in March 2020, he complimented himself rather than deferring to the medical experts surrounding him. "I really get it," he said, and added, "Maybe I have natural ability[.]" He then wondered aloud if he should have become a scientist. 125 By contrast, the New York Times observed about Angela Merkel that although she may be among the least "flashy" of Europe's leaders, she also listened to fellow scientists (without bragging about her own degree) and displayed "qualities of character that can't be faked, chiefly compassion[.]"126 Merkel closed one television address with a simple message: "Take good care of yourselves and your loved ones."127

H. Difficult Tradeoffs: Health vs Financial Security

In March 2020, as COVID-19 cases began to surge in hot spots around the United States, federal, state, and local leaders faced difficult challenges in how to respond. One of the most controversial issues was when and what to close down in the hopes of preventing the spread of the virus and "flattening the curve" so that hospitals and other care facilities would not be overwhelmed. One prominent lawyer leader during this period was Andrew Cuomo, governor of New York. By April 2020, a poll showed him to be the

¹²¹*Id.* (quoting Rice).

¹²²E.g., Taub, supra note 115.

¹²³ See id.

¹²⁴ Kristof, supra note 115.

¹²⁵ Id.

¹²⁶The Editorial Board, *supra* note 115.

¹²⁷ *Id.* (quoting Merkel).

nation's second most popular Democrat, after Barack Obama.¹²⁸ By contrast, many health experts were highly critical of the governor's delay in ordering a shutdown and claimed that it may have more than doubled the death rate.¹²⁹ Although at one point Cuomo and California governor Gavin Newsom were looking at similar projections, Newsom issued a shelter-in-place order sooner, and by mid-May, New York had twice as many deaths as California.¹³⁰ While Cuomo's approval ratings hit all-time highs, some commentators suggested he should be "one of the most loathed officials in America."¹³¹

Although many of the facts underlying these assessments are unclear or contested, certain basic points are not in dispute. First, New York City confronted some unique problems, given its high population density, reliance on mass transit, point of entry for European travelers from COVID-19 hot spots, and large concentration of particularly vulnerable populations, including African Americans. These challenges were compounded by longstanding rivalry and turf battles between Cuomo and New York Mayor Bill de Blasio. By contrast, in California, Governor Gavin Newsom had effective partnerships with key mayors, such as San Francisco's London Breed.

¹²⁸Chris Smith, *The Making of Andrew Cuomo*, VANITY FAIR (June 2020), https://archive.vanityfair.com/article/2020/6/the-making-of-andrew-cuomo.

¹²⁹Britta L. Jewell & Nicholas P. Jewell, Opinion, The Huge Cost of Waiting to Contain the Pandemic, N.Y. TIMES (Apr. 14, 2020), https://www.nytimes.com/2020/04/14/opinion/covidsocial-distancing.html; Joe Sexton & Joaquin Sapien, Two Coasts. One Virus. How New York Suffered Nearly 10 Times the Number of Deaths as California, PROPUBLICA (May 16, 2020, 5:30 AM EDT), https://www.propublica.org/article/two-coasts-one-virus-how-new-york-sufferednearly-10-times-the-number-of-deaths-as-california; Lyta Gold & Nathan Robinson, Opinion, Andrew Cuomo is No Hero. He's to Blame for New York's Coronavirus Catastrophe, THE GUARDIAN (last updated July 2020. 12:23 EDT). 1. https://www.theguardian.com/commentisfree/2020/may/20/andrew-cuomo-new-york-coronaviruscatastrophe.

¹³⁰Gold & Robinson, *supra* note 129.

 $^{^{131}}$ *Id*.

¹³² See Nick Paumgarten, Andrew Cuomo, the King of New York, NEW YORKER (Oct. 19, 2020), https://www.newyorker.com/magazine/2020/10/19/andrew-cuomo-the-king-of-new-york?source=search_google_dsa_paid&gclid=CjwKCAiAn7L-

BRBbEiwAl9UtkJ0DdCMkVkYJa1E7BNF0xGNQkzNy9jeE-

VYqfgOXYzh5kyg5MvNvABoCx60QAvD_BwE.

¹³³Id. (describing "running serial of de Blasio-Cuomo pissing contests").

¹³⁴See Sexton & Sapien, supra note 129.

Second, Cuomo, and to a lesser extent de Blasio, initially underestimated the threat and disregarded advice from their own health officials about the need for a shutdown. When, in early March, de Blasio said it was time to consider a shelter-in-place order, Cuomo responded with derision. In his view, the term sounded like a response to a nuclear apocalypse and invited panic; he said that seasonal flu was a greater worry. By the time he ordered a shutdown, the infection and death rates were escalating so rapidly, and hospitals were so overwhelmed, that the vast majority of New Yorkers accepted the necessity for the restrictions. Columbia researchers estimated that more than 22,000 deaths could have been averted in the New York City area if social distancing had started just one week earlier. Second Secon

In later defending his timing, Cuomo argued that the decision required the art of politics as well as the science of epidemiology:

> You cannot move until people understand they have to move. You can't proclaim anything here. All I have is moral suasion. That is hard on a mass basis . . . There is no king. And it's especially not how New York works. If I said to you, 'We have to do this, California had a case'who gives a goddamn that California had a case? California is totally the other end of the country. So[,] until it was a reality here, why would people listen? . . . [Their response would be] [']You're asking me to stay home? You're uprooting my entire life? Because it happened in California?' So when you're dealing with an order that you have no capacity to enforce, where people could dismiss it immediately, you better be very careful, because if they dismiss you, you are now at a place where no one's been before, where you have a metropolitan region where people are still going to be doing what they want to do, and you have no credibility and no way to enforce the rules. . . . Those are the calibrations—the public health need and public tolerance, the acceptance to have compliance. 137

¹³⁵Id.; Gold & Robinson, supra note 129.

¹³⁶Derek Watkins et al., *How the Virus Won*, N.Y. TIMES (June 24, 2020), https://www.nytimes.com/interactive/2020/us/coronavirus-spread.html.

¹³⁷Smith, *supra* note 128 (quoting Cuomo).

9 RHODE (DO NOT DELETE)

91

While acknowledging the limits of hard power, some critics have faulted Cuomo and de Blasio for not doing a better job of public education and for muzzling health experts who were sounding early alarms. And they criticize these leaders for not accepting more responsibility for their mistakes and for blaming the CDC and President Trump for inadequate responses. At one April briefing, as hundreds of New Yorkers were dying daily, Cuomo claimed:

Today, we can say that we have lost many of our brothers and sisters, but we haven't lost anyone because they didn't get the right and best health care that they could[.] The way I sleep at night is I believe that we didn't lose anyone that we could have saved[.]¹⁴⁰

By contrast, supporters of Cuomo respond that he was right to indict the federal government for its failures, and they note that Cuomo was much more willing than other political leaders to provide candid as well as empathetic messages through daily public briefings. To supporters, the time for full acknowledgment of miscalculations is not the middle of a crisis, when the need for public trust is greatest. And Cuomo's ability to learn from his mistakes, together with the public's eventual appreciation of the urgency of the situation, helped turn New York's response around. As this article went to press in the summer of 2020, New York had dramatically lowered its infection, hospitalization, and death rates; California's rates had surged. As this article went to press at the close of 2020, both states were grappling with dramatic increases, which seemed

¹³⁸See Sexton & Sapien, supra note 129.

¹³⁹ See Paumgarten, supra 132 (noting Cuomo's tendency to blame the Trump administration and refusal to admit errors such as mismanagement of nursing home epidemics).

¹⁴⁰Sexton & Sapien, *supra* note 129 (quoting Cuomo).

 $^{^{141}}See$ Jesse McKinley & Shane Goldmacher, How Cuomo, Once on Sidelines, Became the Politician of the Moment, N.Y. TIMES (Mar. 24, 2020), https://www.nytimes.com/2020/03/24/nyregion/governor-andrew-cuomo-coronavirus.html.

¹⁴² Press Release, Andrew M. Cuomo, Governor Cuomo Updates New Yorkers on State's Progress During COVID-19 Pandemic (July 11, 2020), https://www.governor.ny.gov/news/governor-cuomo-updates-new-yorkers-states-progress-during-covid-19-pandemic-6; Sara Sidner & Jason Kravarik, *After Bending the Curve, California Has Overtaken New York for the Most Covid-19 Cases*, CNN (last updated July 22, 2020, 7:08 AM ET), https://www.cnn.com/2020/07/21/us/california-coronavirus-surge/index.html.

5/26/2021 9:12 AM

attributable less to leadership policies than seasonal influences on public and virus behaviors.

II. LEADERSHIP AND SOCIAL PROTESTS

In May of 2020, the nation confronted leadership crises of a different sort. The trigger was a video showing Minneapolis police officer Derek Chauvin pressing his knee into the neck of George Floyd, an unarmed Black man, handcuffed and lying on the pavement. Floyd was gasping for breath, yelling "I can't breathe" and "I am dying," as two other officers held Floyd by the legs and a third stood by to prevent members of the public who were filming the scene from intervening. 143 The scene lasted for over eight minutes, and after Floyd's death, the video's circulation on social media triggered protests in at least 700 cities. 144 As a historian of Black activism noted, these protests were unparalleled in American history in terms of their scope, intensity, cross-racial participation, and demands for fundamental changes in the nations' social, political, economic, and law enforcement systems.¹⁴⁵ In 2013, civil rights organizer Alicia Garza coined the term "Black Lives Matter" after the acquittal of the killer of Trayvon Martin, an unarmed seventeen-year-old. The phrase then evoked resistance among many white Americans. 146 They insisted that "all lives matter." 147 A year later, when Eric Garner died at the hands of a police officer under

Floyd, Three Former Officers with Aiding and Abetting 2nd-degree Murder, THE OFF. OF THE ATT'Y GEN. OF MINN. KEITH ELLISON (June 3, 2020), https://www.ag.state.mn.us/Office/Communications/2020/06/03_GeorgeFloyd.asp; Evan Hill et. al., How George Floyd Was Killed in Police Custody, N.Y. TIMES (May 31, 2020), https://www.nytimes.com/2020/05/31/us/george-floyd-investigation.html (provides details about the indictments of the four police officers who killed George Floyd and the video).

¹⁴⁴Mathew Countryman, *Why the George Floyd Protests Are Unprecedented and Historic*, THE NAT'L INTEREST: THE REBOOT (June 10, 2020), https://nationalinterest.org/blog/reboot/whygeorge-floyd-protests-are-unprecedented-and-historic-161941.

¹⁴⁵Id.; Peniel E. Joseph, A More Diverse, Aware Group of Protesters, POLITICO MAG. (June4, 2020, 8:00 PM EDT), https://www.politico.com/news/magazine/2020/06/04/protest-different-299050.

¹⁴⁶ Jenna Wortham, *A 'Glorious Poetic Rage*,' N.Y. TIMES (June 5, 2020), https://www.nytimes.com/2020/06/05/sunday-review/black-lives-matter-protests-floyd.html; Niraj Chokshi, *How #BlackLivesMatter Came to Define a Movement*, N.Y. TIMES (Aug. 22, 2020), https://www.nytimes.com/2016/08/23/us/how-blacklivesmatter-came-to-define-a-movement.html.

¹⁴⁷Chokshi, *supra* note 146.

somewhat similar circumstances to Floyd, the number of tweets with the hashtag #BlackLivesMatter peaked at around 146,000. He by contrast, in the week following Floyd's killing, more than eight million tweets with that hashtag appeared on Twitter. He Movement for Black Lives now includes about 150 Black-led organizations that work on issues not only involving police violence but housing insecurity, voter suppression, sexual violence, and criminal justice reform. Almost three-quarters of moderate Americans, and over half of conservatives, have reported a favorable impression of the movement.

A. Why Now?

What changed? Commentators point to several factors. First is the power of technology and social media. "What if There Were No George Floyd Video?," asked editorial writer Nicholas Kristof in the *New York Times*. ¹⁵² He speculates that "[t]here would have been a bland statement that [Floyd] had died resisting arrest, and none of us would have heard of him." ¹⁵³ Increasing numbers of police killings are now being recorded by onlookers or police body cams. ¹⁵⁴ And with horrific pictures such as those of Floyd, or Breonna Taylor, a Black woman shot in her bed months earlier during a misdirected drug raid, police rationalizations become far less credible. Technology has also enabled better coverage by the mainstream media of the waves of unrest. The attempt by President Trump, echoed by other conservative politicians and commentators, to portray many protesters

¹⁴⁸Wortham, supra note 146.

 $^{^{149}}Id.$

¹⁵⁰Jenna Wortham, *How a New Wave of Black Activists Changed the Conversation*, N.Y. TIMES MAG. (Aug. 28, 2020), https://www.nytimes.com/2020/08/25/magazine/black-visions-collective.html.

 $^{^{151}}$ Arnie Karni & Maggie Haberman, At Mt. Rushmore and the White House, Trump Updates 'American Carnage' Message for 2020, N.Y. TIMES (July 7, 2020), https://www.nytimes.com/2020/07/04/us/politics/trump-mt-rushmore.html.

¹⁵²Nicholas Kristof, Opinion, *What if There Were No George Floyd Video?*, N.Y. TIMES (June 6, 2020), https://www.nytimes.com/2020/06/06/opinion/sunday/george-floyd-structural-racism.html.

 $^{^{153}}Id.$

¹⁵⁴ See Shaila Dewan & Mike Baker, Facing Protests Over Use of Force, Police Respond With More Force, N.Y. TIMES (May 31, 2020), https://www.nytimes.com/2020/05/31/us/police-tactics-floyd-protests.html.

5/26/2021 9:12 AM

94

as "looters, thugs, Radical Left[ists], and all other forms of Lowlife & Scum," could be countered with footage of peaceful activists being brutally repelled by excessively militarized police.¹⁵⁵

A second key factor is timing. The killing of Floyd ignited a tinderbox of pent-up anxiety, frustration, and felt injustice that had accelerated during the pandemic. Communities of color were disproportionately ravaged by COVID-19; Blacks and Latinxs were especially likely to suffer devastating health and economic costs. 156 At the same time, most Americans, subject to social distancing rules and economic shutdowns, were spending more time glued to their screens, and had fewer distractions to occupy them as protests began to accelerate throughout the United States and abroad. The distress of social distancing, coupled with rage unleashed after centuries of systemic racism, erupted on the streets. Most activists were peaceful, but some were not. There was occasional looting, and provocations caused by far-right activists, some donning the all-black clothing reminiscent of Antifa, presumably in an effort to blame violence on the far left. 157 Antigovernment liberation groups, such as the Boogaloos, saw Black Lives Matter protests as an opportunity to sow chaos and backlash through violent provocation.¹⁵⁸

More violence erupted in response to excessive use of force by local, state, and federal law enforcement officers against peaceful protesters; this brutality seemed to replicate the oppression that had triggered the activism in the first instance. In one of the most notorious incidents, federal officers teargassed peaceful activists outside the White House to make way for President Trump to walk across the street to St. John's Church, where he posed brandishing a Bible for a photo op. 159 Other examples occurred in Portland, where Trump had dispatched federal troops over the objection of

¹⁵⁵Khalil Gibran Muhammad, An Especially Brutal Police Response, POLITICO MAG. (June 4, 2020, 8:00 PM EDT), https://www.politico.com/news/magazine/2020/06/04/protest-different-299050

¹⁵⁶Kristof, supra note 152; Wortham, supra note 146.

¹⁵⁷Cynthia Miller-Idriss, *The New Influence of the Far Right*, POLITICO MAG. (June 4, 2020, 8:00 PM EDT), https://www.politico.com/news/magazine/2020/06/04/protest-different-299050.

¹⁵⁸Leah Sottile, *The Chaos Agents*, N.Y. TIMES MAG. (Aug. 19, 2020), https://www.nytimes.com/interactive/2020/08/19/magazine/boogaloo.html.

 $^{^{159}} Ella$ Nilsen, "The Presidency is a Duty to Care": Read Joe Biden's Full Speech on George Floyd's Death, Vox (June 2, 2020, 11:55 AM EDT), https://www.vox.com/2020/6/2/21277967/joe-biden-full-speech-george-floyd-death-trump.

9 RHODE (DO NOT DELETE)

the mayor and governor, ostensibly to protect the federal courthouse, but also to gain political capital among law-and-order constituencies. ¹⁶⁰ Oregon's governor Kate Brown responded that "[i]t's appalling to me that they are using federal taxpayer dollars for political theater and making no effort to really keep our communities safe" by providing much needed COVID-19 tests and personal protective equipment. ¹⁶¹

A third factor that helps explain the overwhelming response to Floyd's killing is increased polarization. Social scientists have long noted that in order to deal with social unrest, including potentially violent protests, communities need connections and trust among people who are dissimilar. Those bonds have declined over the last several decades. Technology, residential segregation, work/family challenges, and similar factors have decreased Americans' involvement in organizations and their opportunities for interaction with those of different backgrounds and different political views. Moreover, the information silos made possible by the fragmentation of media make it easier for people to operate from different sets of facts and to demonize their opponents. Increasing numbers of individuals say that most of their friends share their opinions and that the other political party is a "[threat to] the nation's well-being." In this climate, conflicts are more likely to escalate and become harder to resolve.

¹⁶⁰ Nicholas Kristof, Opinion, *In Portland's So-Called War Zone, It's the Troops Who Provide the Menace*, N.Y. TIMES (July 25, 2020), https://www.nytimes.com/2020/07/25/opinion/sunday/portland-protest-federal-troops.html.

¹⁶²ROBERT D. PUTNAM ET. AL., BETTER TOGETHER: RESTORING THE AMERICAN COMMUNITY 9–10 (Simon & Schuster, 1st ed. 2003); *See* Robert Wuthnow, *The United States: Bridging the Privileged and the Marginalized?*, DEMOCRACIES IN FLUX: THE EVOLUTION OF SOCIAL CAPITAL IN CONTEMPORARY SOCIETY 101–02 (Robert D. Putnam ed., 2002).

¹⁶³PUTNAM ET. AL, *supra* note 162, at 2–4; Nancy H. Rogers, *When Conflicts Polarize Communities: Designing Localized Offices that Intervene Collaboratively*, 30 OHIO ST. J. DISP. RESOL. 173, 195–96 (2015).

¹⁶⁴Lee Drutman, *A More Polarized Country and Press*, POLITICO MAG. (June 4, 2020, 8:00 PM), https://www.politico.com/news/magazine/2020/06/04/protest-different-299050.

¹⁶⁵ Political Polarization in the American Public: How Increasing Ideological Uniformity and Partisan Antipathy Affect Politics, Compromise, and Everyday Life, PEW RSCH. CTR. (June 12, 2014), https://www.pewresearch.org/politics/2014/06/12/political-polarization-in-the-american-public/.

[Vol. 73:1

These conditions have occurred against a backdrop of longstanding social, political, and economic inequalities that have reinforced systemic racism. These forces have been analyzed at length elsewhere and cannot be adequately explored here. But they constitute challenges for leaders in attempting to respond adequately to the Black Lives Matter protests following Floyd's death. In this, as in other moments in American history, conflicts have escalated because of failures in leadership. They "start with a resolvable problem and grow beyond hope of resolution because they are not dealt with early [and effectively]." One or more parties fail to acknowledge the scope of the problem, which forces opponents to escalate in order to gain recognition of their concerns. Positions become further entrenched, and efforts focus on quelling conflict instead of addressing its root causes. These challenges confront lawyers in positions of influence in social movements, public interest organizations, government, criminal justice system, bar associations, law firms, and corporations.

B. Social Movement Leaders

Leaders of social movements need ways of encouraging peaceful protests and redirecting the rage that leads to looting and burning toward more constructive pressures for reform. That is not to say that all violence is counterproductive. Particularly when it erupts in response to white supremacist provocations or excessive police force, it is a way of building mainstream public support for fundamental change. That is the lesson of "Bloody Sunday," and other examples of police brutality in the early 1960s, which led to the passage of federal civil rights legislation. But movement leaders also need to be mindful of the fear and backlash that arises from what appears to be unprovoked lawlessness. In the wake of protests following Floyd's death, Clayborne Carson, Professor of History and Director of the Martin Luther King, Jr., Research and Education Institute at Stanford, expressed this concern:

The outbursts of riots of the 1960s fed the reactionary lawand-order rhetoric that was potently weaponized through

¹⁶⁶Susan L. Carpenter & W. J. D. Kennedy, Managing Public Disputes: A Practical Guide for Government, Business and Citizens' Groups 16 (Jossey-Bass 1st. ed. 2001).

¹⁶⁷*Id.* at 11; Rogers, *supra* note 163, at 191.

¹⁶⁸ See Rogers, supra note 163, at 205–06.

¹⁶⁹ See discussion infra in the text accompanying notes 189–193.

the Nixon, Reagan, and even Clinton presidencies to facilitate the militarization of the police and mass incarceration. While we now have the benefit of hindsight, I worry that we have not made the most of it, and that the current situation too closely mirrors the conditions that enabled the rise of law-and-order politics in the first place. President Trump has read this playbook, and protesters must adopt strategies that prevent it from playing out once again....[Violent protests risk provoking] a reactionary law-and-order politics that equates protest and civil disobedience with lawlessness and rioting that must be contained at all costs.... Whether peaceful protesters can unite around a clear set of nonviolent demands, including police disarmament, will determine the strength with which law-and-order fearmongering can be defeated. As before, consequences of leadership failure will fall predominantly on the black community, and it is the responsibility of nonblack protesters to recognize this if they hope to build lasting multiracial coalitions. 170

In the long term, movement leaders also need a process for prioritizing demands for change and determining what compromises may be acceptable. One way in which the 2020 protests seem different is that so many leaders and activists recognize the scope of changes that are necessary. As one leader notes, the criminal justice system is just:

> [O]ne part of a panorama of structures of oppression across this country, from the criminalization of the poor to widespread, unequal access to housing, nutritious food, employment, environmental safety, health care, clean air, water and citizenship. Organizations from BLM to prison abolitionists have come to the table with more than just outrage; they have sharp, clear-eyed radical proposals to defund the criminal justice system and redirect resources that currently are spent punishing, incarcerating and killing black communities into investments that will allow these

¹⁷⁰Clayborne Carson, Law-and-Order Politics has Stayed the Same, POLITICO MAG. (June 4, 2020, 8:00 PM), https://www.politico.com/news/magazine/2020/06/04/protest-different-299050.

98

neighborhoods to thrive....[This is] a generational opportunity to achieve black dignity and full citizenship by ending institutional racism.¹⁷¹

Movement leaders also need to be attentive to their own biases and blind spots in choosing their priorities. Two months before Floyd's death, police shot Breonna Taylor, an unarmed Black medical technician during a misdirected drug raid. 172 The officers had been looking for two men who they believed were selling drugs out of a house located near Taylor's apartment.¹⁷³ They entered in plainclothes with a no-knock warrant, and Taylor's boyfriend fired a gun toward the intruders in self-defense. ¹⁷⁴ The officers returned fire and killed Taylor. 175 The case had attracted relatively little outrage. 176 It took over four months for Louisville leaders to even schedule a hearing about the city's response to her death, and the police walked out of that hearing without answering questions. ¹⁷⁷ In a *Daily Show* segment on the case, host Trevor Noah asked where was the outrage?¹⁷⁸ He ended the show on a hopeful note. The belated focus on the case might result in a new law. Breonna's Law, that will ban no-knock warrants. 179 But the fact that it took the death of an unarmed Black man to ignite the movement to demand justice for an unarmed Black woman speaks volumes about unacknowledged gender bias within the movement for racial justice.

¹⁷¹ Joseph, supra note 145.

¹⁷²Karma Allen, *Louisville's Top Cops Refuse to Answer Questions on Breonna Taylor Case*, ABC NEWS (Aug. 4, 2020, 12:42 PM), https://abcnews.go.com/US/louisvilles-top-cops-refuse-answer-questions-breonna-taylor/story?id=72165319.

 $^{^{173}}$ *Id*.

¹⁷⁴*Id*.

 $^{^{175}}$ *Id*.

¹⁷⁶The Daily Show with Trevor Noah, *Breonna Taylor: Who She Was, How She Died, Why Justice Is Overdue*, YOUTUBE (July 30, 2020), https://www.youtube.com/watch?v=ZWBppiSkr1M.

¹⁷⁷ Allen, supra note 172.

¹⁷⁸The Daily Show with Trevor Noah, *supra* note 176.

Law' Banning No-Knock Warrants, CNN (June 11, 2020, 10:32 PM), https://www.cnn.com/2020/06/11/us/louisville-breonnas-law-no-knock-warrants-ban-index.html; Tessa Duvall, Louisville Mayor Signs 'Breonna's Law' Banning No-Knock Search Warrants, LOUISVILLE COURIER JOURNAL (June 12, 2020, 3:02 PM), https://www.courierjournal.com/story/news/politics/metro-government/2020/06/12/louisville-mayor-signs-breonnas-law-banning-no-knock-warrants/3176830001/.

99

Kimberlé Crenshaw, Law professor who coined intersectionality to draw attention to interlocking patterns of racial and gender subordination, has given a celebrated TED Talk focusing on this dynamic in the context of police shootings. In her talk, she asked the audience to stand if they recognized the most famous Black male victims of excessive force, and then if they recognized the names of Black women. 180 The audience response demonstrated a dramatic disparity in awareness. This marginalization of women of color is long standing. To take only one example, Ida Wells-Barnett is now justly recognized for her leadership role in the nation's struggle against lynching, but during her lifetime, and decades afterward, she was dismissed as a "difficult" woman and received little of the recognition that comparably difficult Black male leaders received.181

C. Political Leaders

In the short term, the first priority of elected officials is generally to restore safety and trust in institutions that respond to injustice and violence. In the long term, leaders need to address the underlying factors that gave rise to the unrest. What specific strategies are most likely to be effective depends on context. But commonly recommended strategies include:

- engaging stakeholders and building trust and collaboration with those who can address short and long-term concerns;
- developing communication strategies that can express support without exacerbating conflict or condoning violence;
- consulting experts in volatile conflict resolution. 182

¹⁸⁰Kimberlé Crenshaw, *The Urgency of Intersectionality*, YOUTUBE (Dec. 7, 2016), https://www.youtube.com/watch?v=akOe5-UsQ2o.

¹⁸¹ See Deborah L. Rhode, Character: What it Means and Why It Matters 155–66 (1st ed. 2019); Deborah L. Rhode, Leadership Lessons from a Heroic, If "Difficult" Woman: A Tribute to Ida B. Wells, 14 Tenn. J.L. & Pol'y (forthcoming 2020).

 $^{^{182}\,\}mathrm{Divided}$ Community Project, Key Considerations for Community Leaders facing Civil Unrest: Effective Problem-Solving Strategies That Have Been Used in Other Communities 3, 8 (2016), https://moritzlaw.osu.edu/program-on-dispute-resolution/wpcontent/uploads/sites/37/2016/02/Key-Considerations-January-2016.pdf.

[Vol. 73:1

Political leaders also can use their platforms to channel protests towards structural change. Former President Barack Obama rose to this challenge. In a rare public statement, he shared "some basic lessons to draw from past efforts that are worth remembering." While acknowledging the "legitimate frustration" that has led millions of Americans to take to the streets to protest, he argued that violence is not the answer. If we want our criminal justice system, and American society at large, to operate on a higher ethical code, then we have to model that code ourselves." He also stressed the importance of voting for politicians at all levels, state, local and federal, "who are responsive to our demands . . . for criminal justice and [political] reform . . . [T]he choice isn't between protest and politics. We have to do both." So too, Stacey Abrams, who founded the voting rights group Fair Fight Action, after narrowly losing an election for Georgia Governor, wrote a *New York Times* op-ed under the title "I Know Voting Feels Inadequate Right Now." But," she argued:

Voting is a first step in a long and complex process, tedious but vital... Protest to demand attention to the wrenching pain of systemic injustice. Vote because we deserve leaders who see us, who hear us and who are willing to act on our demands. Voting will not save us from harm, but silence will surely damn us all. 188

More lessons emerged in the summer following George Floyd's death when Georgia congressman and civil rights icon John Lewis died. Lewis had been a leader of the civil rights movement since his twenties, when he heard Dr. Martin Luther King, Jr. on the radio talking about the rationale for nonviolent protest. Lewis led the famous 1965 "Bloody Sunday"

¹⁸³Barack Obama, *How to Make this Moment the Turning Point for Real Change*, MEDIUM (June 1, 2020), https://obama.medium.com/how-to-make-this-moment-the-turning-point-for-real-change-9fa209806067.

 $^{^{184}}$ *Id*.

¹⁸⁵ Id.

¹⁸⁶ Id

¹⁸⁷ Stacey Abrams, Opinion, Stacey Abrams: I Know Voting Feels Inadequate Right Now, N.Y. TIMES (June 4, 2020), https://www.nytimes.com/2020/06/04/opinion/stacey-abrams-voting-floyd-protests.html.

 $^{^{188}}Id.$

¹⁸⁹Katherine Q. Seelye, *John Lewis, Towering Figure of Civil Rights Era, Dies at 80*, N.Y. TIMES (July 17, 2020), https://www.nytimes.com/2020/07/17/us/john-lewis-dead.html.

march across the Edmund Pettus bridge, which was met with brutal resistance by Alabama state troopers. ¹⁹⁰ Those who knelt to pray made their heads easier targets. Lewis was struck in the skull. ¹⁹¹ Photographers were present, and pictures ran in on national media. ¹⁹² After Lewis emerged from the hospital, his head bandaged, he predicted that "[m]ore marchers will come now." ¹⁹³ They did. And their courage helped build the support necessary to enact the Voting Rights Act.

In an op-ed that Lewis had asked the *New York Times* to publish following his death, he recalled King's message:

He said we are all complicit when we tolerate injustice. . . . He said each of us has a moral obligation to stand up, speak up and speak out. When you see something that is not right, you must say something. You must do something. . . . Ordinary people with extraordinary vision can redeem the soul of America Voting and participating in the democratic process are key. . . . Though I may not be here with you, I urge you to answer the highest calling of your heart and stand up for what you truly believe. . . . Now it is your turn to let freedom ring. 194

Former President Barack Obama delivered a eulogy at John Lewis' memorial service. He echoed Lewis's plea:

[T]his country is a constant work in progress. We're born with instructions: to form a more perfect union. . . . [W]hat gives each new generation purpose is to take up the unfinished work of the last and carry it further than any might have thought possible. . . . [R]emember what John

 $^{^{190}}$ *Id*.

¹⁹¹ *Id*.

 $^{^{192}}Id$

¹⁹³ Christian Paz, Read Barack Obama's Eulogy for John Lewis, THE ATLANTIC (July 30, 2020), https://www.theatlantic.com/politics/archive/2020/07/read-barack-obamas-eulogy-for-john-lewis-full-text/614761/ (quoting Lewis).

¹⁹⁴John Lewis, Opinion, *John Lewis: Together, You Can Redeem the Soul of Our Nation*, N.Y. TIMES (July 31, 2020), https://www.nytimes.com/2020/07/30/opinion/john-lewis-civil-rights-america.html.

102

said.... You only pass this way once. You have to give it all you have.195

In his eulogy, Obama also made a veiled reference to the conservative politicians who had made moving tributes to Lewis and shown up to honor him at the memorial service but opposed his political priorities. "I'm so grateful for the legacy and work of all the congressional leaders who are here, but there's a better way than a statement calling him a hero. You want to honor John? Let's honor him by revitalizing the law that he was willing to die for." Obama was referring to proposed legislation to strengthen the 1964 Voting Rights Act, which had been curtailed by a recent Supreme Court decision and had proven inadequate to deal with various recent strategies of voter suppression. 197 The proposed bill, now renamed the John Lewis Voting Rights Act, had been blocked by Congressional Republicans. 198

Following Lewis's death, the Reverend Dr. William J. Barber II offered an explicit critique when he said: "In decorating the grave of John Lewis with flowery words, Republicans who refuse to restore the Voting Rights Act testify against themselves "199 Barber elaborated:

> As this nation mourns the loss of one of her most faithful sons, we should beware of those in power who issue statements praising the memory of John Lewis while they continue to stand in the way of the genuine democracy he risked his own life to press toward over and again. . . . For politicians who opposed his work to honor Lewis now is a

¹⁹⁵Paz, supra note 193.

¹⁹⁷The Supreme Court decision was Shelby County v. Holder, 570 U.S. 529 (2013). For proposed legislation, see Voting Rights Advancement Act of 2019, H.R. 4, 116th Cong. (2019) (introduced). For a discussion of voter suppression, see STACEY ABRAMS, OUR TIME IS NOW: POWER, PURPOSE, AND THE FIGHT FOR A FAIR AMERICA (2020).

¹⁹⁸Voting Rights Advancement Act, supra note 197; see also Orion Rummler, 48 Senators Call on McConnell to Allow Vote on Bill Restoring Voting Rights Act, AXIOS (July 22, 2020), https://www.axios.com/john-lewis-voting-rights-senate-5fb8d35c-bac0-447c-a9ff-25603d96a901.html.

¹⁹⁹ William J. Barber II, How We Remember a Prophet, THE NATION (July 19, 2020), https://www.thenation.com/article/activism/john-lewis-obituary-prophet/.

greater insult than those honestly hurled at him by the segregationists of Alabama and Tennessee in his youth.²⁰⁰

Obama and Barber's challenge to conservative political leaders who had paid lip service to Lewis's contributions while working to undercut them was more than a denunciation of hypocrisy. Such critiques have become increasingly common in our increasingly partisan and polarized political climate. Rather, these denunciations have invited all political leaders to think more deeply about what they want their own legacy to be, and what balance they want to strike between political principles and political expediency. For elected leaders, as a recent book on Congress noted, the first priority is almost always to keep and increase power.²⁰¹ The interesting questions are how *much* weight they give to that objective, what principles they are prepared to sacrifice in pursuit of power, and how they resolve tensions between good politics and good policy.²⁰²

The vast majority of Americans are skeptical of the ability of political leaders to subordinate their own self-interest to that of the public. Four-fifths of those surveyed believe that most politicians are more interested in winning elections than in doing what is right.²⁰³ Three-quarters believe that most elected officials put their own interests ahead of the country's, and are more concerned with managing their images than with solving the nation's problems.²⁰⁴ Yet as the outpouring of tributes to Lewis makes clear, the leaders that the country most needs and most reveres are those who use

²⁰⁰ Id.

²⁰¹ JAKE SHERMAN & ANNA PALMER, THE HILL TO DIE ON: THE BATTLE FOR CONGRESS AND THE FUTURE OF TRUMP'S AMERICA (2019); see also Terry Gross, Reporters Say Members of Congress Are 'Obsessed' With Getting Re-Elected, NPR (April 9, 2019, 2:25 PM), https://www.npr.org/2019/04/09/711379453/reporters-say-members-of-congress-are-obsessed-with-getting-re-elected (Jake Sherman says, "[P]oliticians are there to gain power, keep power, and increase power.").

 $^{^{202}\}mathrm{Stanley}$ A. Renshon, High Hopes: The Clinton Presidency and the Politics of Ambition 251 (1998).

²⁰³ James Davison Hunter & Carl Bowman, The Politics of Character 30 (2000).

²⁰⁴ *Id.*; *Beyond Distrust: How Americans View Their Government*, PEW RSCH. CTR. (Nov. 23, 2015), https://www.pewresearch.org/politics/2015/11/23/beyond-distrust-how-americans-view-their-government/.

[Vol. 73:1

their power to empower others in the cause of social justice and the common $\operatorname{good.}^{205}$

D. Leaders of Private Sector Organizations

One challenge for leaders of large, predominantly white organizations whose leadership team is also largely white, is how to respond to protests about systemic racism in a truly meaningful way. Many have been accused of self-serving "virtue-signaling," and shallow "performative allyship" that is relatively cheap and seemingly hypocritical.²⁰⁶ For example, organizations such as Amazon and L'Oréal put out statements or tweets that they stood "in solidarity" with Black Lives Matter or the Black community, even though both corporations had recently been charged with racial bias.²⁰⁷ Amazon had smeared and fired a worker for organizing for safer warehouse conditions, and L'Oréal had dropped a model after she had spoken out against a white supremacist march in Charlottesville. 208 Nike faced backlash for launching a major marketing campaign that inverted the company's swoosh symbol and changed its slogan from "Do It" to "For Once, Don't Do It."²⁰⁹ As one commentator pointed out about corporate responses to the Black Lives Matter movement, "Show us a picture of your C-Suite, who is on your board. Then we can have a conversation about diversity, equity, and inclusion."²¹⁰ Nike's senior leaders are almost all white—of the

²⁰⁵ See Marshall Ganz, Leading Change: Leadership, Organization, and Social Movements, HANDBOOK OF LEADERSHIP THEORY AND PRACTICE 527 (Nitin Nohria & Rakesh Khurana eds., 2010).

²⁰⁶Josh Dehaas, *How to Stop the Corporate Virtue-Signaling Before It's Too Late*, QUILLETTE (Nov. 13, 2018), https://quillette.com/2018/11/13/how-to-stop-the-corporate-virtue-signaling-before-its-too-late/; Tracy Jan et al., *As big corporations say, 'black lives matter,' their track records raise skepticism*, WASH. POST (June 13, 2020, 4:21 PM), https://www.washingtonpost.com/business/2020/06/13/after-years-marginalizing-black-employees-customers-corporate-america-says-black-lives-matter/.

 $^{^{207}\}mathrm{E}.$ Alex Jung, The Revolution Will Not Be Branded, VULTURE (June 2, 2020), https://www.vulture.com/2020/06/the-revolution-will-not-be-branded.html.

 $^{^{208}}Id$

²⁰⁹ Seth Cohen, 'For Once, Don't Do It': The Powerful Idea Behind Nike's New Anti-Racism Ad, FORBES (May 30, 2020), https://www.forbes.com/sites/sethcohen/2020/05/30/for-once-dont-do-it—the-powerful-idea-behind-nikes-new-anti-racism-ad/?sh=36ea93b92fdb.

²¹⁰ Amy Harmon et al., From Cosmetics to NASCAR, Calls for Racial Justice Are Spreading, N.Y. TIMES (Sept. 14, 2020), https://www.nytimes.com/2020/06/13/us/george-floyd-racism-america.html.

company's 353 vice presidents, a mere ten percent are Black.²¹¹ A *New York Times* article, running under the title "Corporate America Has Failed Black America," noted that there were only four Black CEOs in Fortune 500 companies, fewer than one percent.²¹²

Rich white celebrities have similarly been called out for pledging relatively trivial sums (\$50) to bail funds.²¹³ Millions of white individuals and organizations were also criticized for flooding Instagram with empty black squares or for adding #BlackLivesMatter to posts; this virtue-signaling unwittingly squeezed out valuable information that activists wanted to share, such as videos of brutality and details about where to protest and donate. Particularly infuriating were organizations that coupled politically correct messages with efforts to sell beauty products or home furnishings.²¹⁴ Many lawyers of color were also annoyed by leadership statements that did little more than denounce racism, express "support and compassion," endorse "diversity and inclusion," or promise additional programing or task forces on racial justice issues.²¹⁵ Compounding the frustration were requests that Black employees help lead diversity and inclusion efforts despite their lack of expertise, time, or interest in doing so.²¹⁶

At the same time, many white leaders, including lawyers, felt caught between conflicting messages. They heard that silence is complicity, but so is speaking out if it looks like grandstanding. They were told to "use [their]

²¹¹Tiffany Hsu, Corporate Voices Get Behind 'Black Lives Matter' Cause, N.Y. TIMES (May 31, 2020), https://www.nytimes.com/2020/05/31/business/media/companies-marketing-black-lives-matter-george-floyd.html.

²¹²David Gelles, *Corporate America Has Failed Black America*', N.Y. TIMES (June 6, 2020), https://www.nytimes.com/2020/06/06/business/corporate-america-has-failed-black-america.html.

²¹³Jung, supra note 207.

²¹⁴Rebecca Jennings, *Who are the black squares and cutesy illustrations really for?*, VOX (June 3, 2020, 1:30 PM EDT), https://www.vox.com/the-goods/2020/6/3/21279336/blackouttuesday-black-lives-matter-instagram-performative-allyship.

²¹⁵ See, e.g., ALM Staff, Law Firms Voice Support for Change—and Pledge to Donate and Take Action, LAW.COM: AM. LAW. (June 18, 2020), https://www.law.com/americanlawyer/2020/06/18/law-firms-voice-support-for-change-and-pledge-to-donate-and-take-action/.

²¹⁶Jennifer Miller, *Their Bosses Asked Them to Lead Diversity Reviews. Guess Why.*, N.Y. TIMES (Oct. 16, 2020), https://www.nytimes.com/2020/10/12/business/corporate-diversity-black-employees.html.

[Vol. 73:1

voice . . . unless it's [their] time to just listen."²¹⁷ One white college student, concerned about these competing signals, wrote to Anthony Appiah's Ethicist Column in the New York Times Magazine. 218 He wanted to know how to be a "better racial-justice advocate." ²¹⁹ He had recently attended a protest, donated to bail funds and nonprofits, called his representatives, and tried to educate himself about "black history and black voices." 220 He wondered whether he should also post on his personal social media.²²¹ Appiah offered a nuanced response. As he noted, "[S]ome philosophers have argued that public discourse is debased when people seek to raise their status with an in-group by . . . '[g]randstanding,'" namely actions "that are motivated by the vanity of self-presentation, by a desire to show that one is on the side of the angels."222 But, Appiah noted, "virtue signaling isn't necessarily a vice."223 Even signs, bumper stickers, and social media posts can help change moral norms which then change moral practices. These minor expressive efforts can convince the general population that "doing the right thing" is necessary for social respect.²²⁴ But, as Appiah concludes, "there has to be more than talk. People [also] have to take action."²²⁵

Many white leaders have attempted to do so in ways that are meaningful and respectful of their need to listen. Several celebrities have given their platforms to Black artists and activists and enabled them to single out a charity for their compensation and for viewer donations. Some talk show hosts have regularly dedicated full segments of their episodes to discussing

²¹⁷ See Real Time with Bill Maher, New Rule: The Guardians of Gotcha, YOUTUBE (June 26, 2020), https://www.youtube.com/watch?v=Yv0P1-gpEFc.

²¹⁸Kwame Anthony Appiah, *I've Protested for Racial Justice. Do I Have to Post on Social Media?*, N.Y. TIMES MAG.: THE ETHICIST (June 30, 2020), https://www.nytimes.com/2020/06/30/magazine/ive-protested-for-racial-justice-do-i-have-to-post-on-social-media.html.

 $^{^{219}}$ *Id*.

 $^{^{220}}$ *Id*.

 $^{^{221}}See\ id.$

²²² Id.

 $^{^{223}}Id.$

 $^{^{224}}Id.$

²²⁶Examples include Selena Gomez, Lady Gaga, and Lizzo. Liz Calvario, *Lady Gaga, Selena Gomez and More Turn Over Their Instagrams to Black Leaders: Here's What They Said*, ENT. TONIGHT (June 8, 2020, 9:47 PM PDT), https://www.etonline.com/lady-gaga-selena-gomez-and-more-turn-over-their-instagrams-to-black-leaders-heres-what-they-said.

5/26/2021 9:12 AM

Black Lives Matter and the protests.²²⁷ Many law firms made substantial financial contributions to racial justice organizations and established *pro bono* programs and partnerships with communities of color on strategies to deal with systemic racism.²²⁸ Such actions help narrow the gap between our country's principles and practices regarding equal justice under law.

E. Leaders of Bar Associations

In the wake of protests following the killing of George Floyd, bar leaders called for the resignation of Texas Bar President Larry McDougal. The demands began after McDougal made a Facebook comment suggesting that an election worker wearing a Black Lives Matter t-shirt was violating election laws that prohibit campaigning in a polling place. He cited a case in which a court held that wearing a Make America Great Again hat was electioneering. See no difference in that hat and this shirt, he wrote underneath a photo of a person wearing a Black Lives Matter shirt. When protests began, he issued a statement posted on the Texas Bar Association's Facebook page stating that "I was not intending to take a political stance on

²²⁷Examples include Jimmy Kimmel, Oprah, Seth Myers, Trevor Noah, Conan O'Brien, and Bill Maher. Heather Gardner, The most impactful moments from a somber week of late-night shows, ENT. WKLY (June 5, 2020, 9:17 AM EDT), https://ew.com/tv/late-night-hosts-georgefloyd-protests; see Kevin Fallon, Oprah on Black Lives Matter and George Floyd: We Are at a 'Tipping Point' for Racism in America, MSN NEWS (June 10, 2020), https://www.msn.com/enus/news/us/oprah-on-black-lives-matter-and-george-floyd-we-are-at-a-tipping-point-for-racismin-america/ar-BB15gxq2; see Joe Concha, Bill Maher: Black People Must Demand Whites 'Stop Culturally Appropriating How Mad They Are About Racism,' HILL (June 27, 2020, 9:03 AM https://thehill.com/homenews/media/504836-bill-maher-black-people-must-demandwhites-stop-culturally-appropriating-how; see Wesley Lowery, Trevor Noah is Still Trying to America to Itself. It's Getting Harder., GQ (Nov. https://www.gq.com/story/trevor-noah-newsman-of-the-year-2020.

²²⁸Examples include Kirkland & Ellis, Latham & Watkins, and Fenwick & West. Patrick Smith, *Over 125 Firms Have Joined the Law Firm Antiracism Alliance*, LAW.COM: AM. LAW. (June 24, 2020), https://www.law.com/americanlawyer/2020/06/24/over-125-firms-have-joined-the-law-firm-antiracism-alliance/; *see* ALM Staff, *supra* note 215.

²²⁹ Angela Morris, *Lawyers Call On Texas Bar President to Resign Over Black Lives Matter Comments*, LAW.COM: TEX. LAW. (July 13, 2020, 12:12 PM), https://www.law.com/texaslawyer/2020/07/13/lawyers-call-on-texas-bar-president-to-resign-over-black-lives-matter-comments/.

²³⁰Debra Cassens Weiss, *Texas bar president's comments about Black Lives Matter bring calls for resignation*, ABA J. (July 13, 2020, 2:45 PM CDT), https://www.abajournal.com/news/article/texas-bar-presidents-comments-about-black-lives-matter-bring-calls-for-resignation.

²³¹*Id.* (quoting McDougal); Morris, *supra* note 229.

[Vol. 73:1

108

the social movement of #BlackLivesMatter. I was merely trying to answer someone's question with my interpretation of the law. I meant no offense."²³² Then someone uncovered a 2015 comment in which McDougal had stated that "Black Lives Matter has publicly called for the death of just not police officers but also white Americans. This is a terrorist group."²³³

Following calls for his resignation, McDougal made a videotaped apology in which he stated in part:

Let me be clear: As a Texas attorney who has sworn to uphold the Constitution of this state and the United States, I denounce racism in any and all forms. . . . I want to assure you that those comments do not reflect my beliefs today. They have changed, and not just as a result of this, but they have changed quite a while back. I will work hard to eradicate any issues of white supremacy and assure equal justice for all Black Americans.²³⁴

Reactions were mixed. Many observers, myself included, took issue with McDougal's characterization of support for the Black Lives Matter movement, which is nonpartisan, as equivalent to support of MAGA, which is President Trump's campaign slogan. One lawyer, expressing widespread sentiment, wrote in a Facebook comment on the Texas Bar website that "[t]he State Bar President doesn't get to have private racist views and threaten election workers with criminal prosecution without consequence and without disgracing the entire organization." By contrast, another attorney responded, "I support Larry McDougal fully in this matter and I condemn the State Bar for enforcing groupthink." Texas Bar leaders, including the past president, the President elect, the Board Chair, and the

²³²State Bar of Texas, FACEBOOK (July 10, 2020), https://www.facebook.com/statebaroftexas/posts/10158753156711111).

²³³Morris, supra note 229.

²³⁴State Bar of Texas, *Apology from State Bar of Texas President Larry McDougal*, YOUTUBE (July 11, 2020), https://www.youtube.com/watch?v=ICmmShk8PrA.

²³⁵Morris, *supra* note 229. (quoting Melissa Kingston, Comment, FACEBOOK (July 10, 2020), https://www.facebook.com/statebaroftexas/posts/10158753156711111).

 $^{^{236} \}emph{Id.}$ (quoting Mike Gray, Comment, FACEBOOK (July 10, 2020), https://www.facebook.com/statebaroftexas/posts/10158753156711111/).

2021] LESSONS FOR LAWYERS

Executive Director, began drafting a statement in which leaders of the Texas Young Lawyer Association could join.²³⁷

The statement that the leaders ultimately posted said that McDougal's comments "don't reflect the Texas Bar's values." The leaders pledged to work toward improving diversity and inclusion in the profession and announced that they were creating a task force on the topic. The statement also assured members of the association that:

We are united against racism and dedicated to the bar's mission of advancing diversity and inclusion in the administration of justice and the practice of law. Indeed, we applaud any organization whose primary goal seeks to ensure equal justice for all Americans.²⁴⁰

At a subsequent meeting of the Texas State Bar Board of Directors, the organization heard from over sixty speakers and accepted hundreds of letters. The actions that it approved included:

- Creating a Task Force on Diversity headed by the Bar President Elect, Sylvia Borunda Firth, the state's first Hispanic bar president to consider various proposed initiatives;
- Requiring members of the Board to complete implicit bias training;
- Requesting the State Bar Minimum Continuing Legal Education Committee to consider making implicit bias training a requirement for Texas attorneys;
- Directing the board's Policy Manual Committee and Nominations and elections Subcommittee to propose revisions to board policy to provide increased vetting of candidates for president;

 $^{^{237}}$ *Id*.

 $^{^{238}}Id.$

²³⁹ *Id*.

 $^{^{240}}$ *Id*.

9 RHODE (DO NOT DELETE) 5/26/2021 9:12 AM

BAYLOR LAW REVIEW

[Vol. 73:1

 Studying whether the Texas should adopt the ABA Model Rule 8.4(g) prohibiting discrimination as part of the Texas Code of Professional Conduct;

 Calling a special meeting for the board when President McDougal is available to consider a motion restricting the duties of the State Bar president.²⁴¹

As this article went to press, it was not clear what further action the bar might take against McDougal, and what broader changes might result. But the case offers some useful lessons about what strategies bar organizations should be considering. It should not take an incident like McDougal's comment to force leaders of professional associations to rethink the policies and practices that lead to such incidents. And it should prompt all lawyers to consider whether they are modeling, personally and collectively, the commitment of equal justice under law, which is inscribed on courthouse doors but seldom describes what goes on inside them.²⁴²

III. CONCLUSION

As the preceding discussion has indicated, the key qualities of effective leadership in times of social upheaval track those that are necessary in most other leadership contexts. They cluster in five categories:

- values (such as integrity, honesty, trust, and an ethic of service);
- personal skills (such as self-awareness, self-control, and self-direction);

²⁴¹ Amy Starnes, *State Bar Board of Directors takes action at special meeting*, TEX. BAR BLOG (July 28, 2020), https://blog.texasbar.com/2020/07/articles/state-bar/state-bar-board-of-directors-takes-action-at-special-meeting/.

²⁴²For examples of some of the profession's failures to address systemic racism, *see* DEBORAH L. RHODE, CHARACTER: WHAT IT MEANS AND WHY IT MATTERS 87–89 (2019); Deborah L. Rhode, *Character in Criminal Justice Proceedings: Rethinking its Role in Rules Governing Evidence, Punishment, Prosecutors, and Parole,* 45 AM. J. OF CRIM. L. 353, 381 (2019).

2021] LESSONS FOR LAWYERS 111

 interpersonal skills (such as emotional intelligence, inclusiveness, empathy, persuasion, and conflict management);

- vision (such as foresight and the ability to inspire);
- technical competence (such as knowledge, preparation, and judgment).²⁴³

In addition, crisis leadership demands humility—a willingness to consult broadly and to defer to those with greater scientific expertise or experience with the circumstances on the ground. And most of all, it requires a willingness to subordinate personal considerations of reputation and political expedience in the service of the common good.

The need for such qualities has never been greater. Contemporary leaders confront a landscape of increasing complexity, scale, pace, and diversity. Many decisions play out on a wider stage, with less time for informed deliberation and implications for more stakeholders with different backgrounds and values. Developing those leaders should be a core priority of legal education, and it is one in which law schools have fallen well short.

As I have noted on more than one occasion:

It is ironic that the occupation most responsible for producing America's prominent leaders has done so little to educate them for that role. The legal profession [although only .4 percent of the population] has supplied a majority of American presidents, and in recent decades,

²⁴³For this list, see Deborah L. Rhode, Leadership for Lawyers 621 (Wolters Kluwer ed., 3d ed. 2020); for values, *see* Warren Bennis, On Becoming a Leader 3–35 (4th ed. 2009) (citing integrity, trust); Montgomery Van Wart, Dynamics of Leadership in Public Service: Theory and Practice 16, 92–119 (2005) (citing integrity and an ethic of public service); James M. Kouzes & Barry Z. Posner, The Leadership Challenge: How to Make Extraordinary Things Happen in Organizations 31 (6th ed. 2017) (citing honesty); for personal skills, *see* Daniel Goleman et al., Primal Leadership: Realizing the Power of Emotional Intelligence 253–56 (2002) (citing self-awareness, self-management); Van Wart, *supra*, at 16 (citing self-direction); for interpersonal skills, *see* Goleman et al., Primal Leadership, 253–56 (2002) (citing social awareness, empathy, persuasion, and conflict management); for vision, *see* Bennis, *supra*, at 33 (citing vision); Kouzes & Posner, *supra*, at 31 (citing forward looking, inspiring); for competence, *see id.*; Lorsch, A Contingency Theory 417; for judgment, *see* Noel M. Tichy & Warren G. Bennis, Judgment: How Winning Leaders Make Great Calls 1 (2007).

almost half of Congress. Lawyers occupy leadership roles as governors, state legislators, judges, prosecutors, general counsel, law firm managing partners, and heads of corporate, government, and nonprofit organizations. Almost none of these lawyers received academic training for their leadership responsibilities. Although leadership development is now a forty-five billion dollar industry, it is missing or marginal in legal education.²⁴⁴

Although that inattention has started to change, aided by the recent creation of a section on leadership in the Association of American Law Schools and an increase in teaching materials, the subject still lacks credibility among many constituencies. Lawyers, law students, and law professors have often viewed the subject as a "touchy feely" curricular "frill," unlike the more doctrinal issues tested on bar exams. But that substantive knowledge can readily be acquired later, aided by technology, and support staff. That is not true for the so–called "soft skills," particularly those demanding personal and interpersonal skills such as self-awareness and emotional intelligence. And by training and temperament, these are not the skills in which lawyers and law students excel. Lawyers rank

²⁴⁴Rhode, *supra* note 100, at 411–12 (2019) (quoting Deborah L. Rhode, *Developing Leadership*, 52 SANTA CLARA L. REV. 689, 689-90 (2012)).

²⁴⁵ *Id.* at 412–13. When I published the first casebook in the field, DEBORAH L. RHODE & AMANDA K. PACKEL, LEADERSHIP: LAW, POLICY, AND MANAGEMENT (2011), there were only a few courses in law school. Now there are at least eighty-five, the Association of American Law Schools' Section on Leadership includes around 250 members, and the casebook is in its third edition. *See* Materials Compiled by Leah Jackson Teague (August 7, 2020) (Email correspondence on file with the author) and section numbers compiled by Section Chair Douglas Blaze (email correspondence on file with author).

²⁴⁶For the importance of these soft skills, see MAUREEN BRODERICK, THE ART OF MANAGING PROFESSIONAL SERVICES: INSIGHTS FROM LEADERS OF THE WORLD'S TOP FIRMS 266–80 (Steve Korbin et al. eds. 2011); DANIEL GOLEMAN ET AL., *supra* note 243, at app. B 253–56 (self-awareness, self-management, social awareness, empathy persuasion, and conflict management); RONALD H. HUMPHREY, EFFECTIVE LEADERSHIP: THEORY, CASES, AND APPLICATIONS 97–98, 233 (2014) (self-management, conscientiousness); and sources cited in RHODE & PACKEL, *supra* note 245, at 72–73.

²⁴⁷Most lawyers prefer learning focused on analytic rather than non-cognitive skills. See Susan Daicoff, Lawyer, Know Thyself: A Review of Empirical Research on Attorney Attributes Bearing on Professionalism, 46 AM. U. L. REV. 1337, 1392–93 (1997).

lower than the general population on interpersonal skills.²⁴⁸ For many legal students and practitioners, "the soft stuff is the hard.²⁴⁹

A related challenge is that many students are reluctant to advertise an interest in leadership. The term seems to conjure up visions of high school student body presidents or overreaching politicians desperate for power and adulation. Yet whatever their discomfort with the subject in law school, most of these students will go on to exercise leadership. Even if they do not rise to the top of an organization, they will lead teams, committees, task forces, and *pro bono* and other charitable initiatives. When I was a law student, I never thought of myself as a potential leader and would never have taken a leadership course. But I would surely have benefitted from one. After stumbling into leadership roles, I have deeply regretted that I did not know earlier some of what I know now.

One hopeful byproduct of this nation's tragic recent experience with leadership failures is that they may prod law schools to take the need for leadership education more seriously. Lawyers lead, and law schools inevitably produce leaders; it is time that they did so intentionally, informed by the best available research, case studies, simulations, and other curricular and extracurricular initiatives.

Obama closed his statement on the Floyd protests on a note of optimism:

[W]atching the heightened activism of young people in recent weeks, of every race and every station, makes me hopeful. If, going forward, we can channel our justifiable anger into peaceful, sustained, and effective action, then this moment can be a real turning point in our nation's long journey to live up to our highest ideals.²⁵⁰

I too, am optimistic. If that activism, and the example supplied by John Lewis and some exemplary lawyer leaders, has prompted more practitioners, law students, and law faculty to think seriously about what

²⁴⁸Larry Richard, *Herding Cats: The Lawyer Personality Revealed*, 29 ALTMAN WEIL 2, 4–5 (2002); Douglas B. Richardson & Douglas P. Coopersmith, *Learning To Lead*, Am. LAW., Jul. 2008, at 57; DEBORAH L. RHODE, LAWYERS AS LEADERS 4–5 (2013).

²⁴⁹RHODE & PACKEL, *supra* note 245, at 73 (discussing Richard J. Leider, *The Ultimate Leadership Task: Self-Leadership*, THE LEADER OF THE FUTURE: NEW VISIONS, STRATEGIES, AND PRACTICES FOR THE NEXT ERA 189 (Frances Hesselbein et al. eds., 1996)).

²⁵⁰Obama, supra note 183.

9 RHODE (DO NOT DELETE) 5/26/2021 9:12 AM

114 BAYLOR LAW REVIEW

they want their own legacy to be, then this moment of suffering may not be entirely in vain. Law as a profession offers its members boundless opportunities to do good. Let us hope that these recent crises have pushed more of us to reflect on what our own contributions should be.

[Vol. 73:1