

1 C. Moze Cowper (CA Bar No. 236614)
mcowper@cowperlaw.com
2 Noel E. Garcia. (CA Bar No. 236831)
ngarcia@cowperlaw.com
COWPER LAW PC
3 10880 Wilshire Boulevard, Suite 1840
Los Angeles, California 90024
4 Tel.: 877-529-3707

5 Adam J. Levitt*
alevitt@dicellolevitt.com
6 Amy E. Keller*
akeller@dicellolevitt.com
7 Laura E. Reasons*
lreasons@dicellolevitt.com
8 **DICELLO LEVITT GUTZLER LLC**
Ten North Dearborn Street, Sixth Floor
9 Chicago, Illinois 60602
Tel.: 312-214-7900

10 Matthew S. Miller*
mmiller@msmillerlaw.com
11 **MATTHEW S. MILLER LLC**
77 West Wacker Drive, Suite 4500
12 Chicago, Illinois 60601
13 Tel.: 312-741-1085

14 * *Pro Hac Vice* Admission Pending

15 ***Counsel for Plaintiff and the Proposed Class***

16 **IN THE UNITED STATES DISTRICT COURT**
17 **FOR THE NORTHERN DISTRICT OF CALIFORNIA**
18 **OAKLAND DIVISION**

19 CLAIRE BRANDMEYER,
20 individually and on behalf of all others
21 similarly situated,

22 Plaintiff,

23 v.

24 THE REGENTS OF THE
25 UNIVERSITY OF CALIFORNIA,

26 Defendant.
27

Civil Action No. 20-cv-2886

**ORIGINAL CLASS ACTION
COMPLAINT**

JURY TRIAL DEMANDED

1 Plaintiff Claire Brandmeyer (“Plaintiff”), individually and on behalf of all
2 others similarly situated (the “Class,” as more fully defined below), brings this class
3 action complaint against The Regents of the University of California (“Defendant”
4 or “University of California”). Plaintiff makes the following allegations upon
5 personal knowledge as to her own acts, and upon information and belief, and her
6 attorneys’ investigation, as to all other matters, alleging as follows:

7 **I. NATURE OF THE ACTION**

8 1. This is a class action brought on behalf of all people who paid fees for
9 the Spring 2020 academic semester or quarter at any of the ten campuses within the
10 University of California system and who, because of University of California’s
11 response and policies relating to the Novel Coronavirus Disease 2019 (“COVID-
12 19”) pandemic, lost the benefits of the services for which their fees were paid,
13 without having a pro-rated portion of those fees and costs refunded to them in full
14 and without condition. For purposes of this Complaint, “semester” also
15 encompasses “quarter” and means any academic period for which Plaintiff and the
16 other Class members paid fees but experienced a loss of services because of COVID-
17 19.

18 2. By on or about March 14, 2020, University of California had announced
19 that because of the global COVID-19 pandemic and mass gathering guidelines
20 implemented by the California Department of Health, classes at all University of
21 California campuses would transition from in-person classes to online classes for the
22 remainder of the Spring 2020 semester. In mid-March, students were encouraged to
23 move off of their campuses unless they had no other option. All athletic events and
24 other co-curricular activities were also suspended. Students were encouraged to
25 return to their homes to complete their coursework online.

1 3. Because all classes were moved online, all activities suspended, and
2 facilities closed, there was no reason for students to remain on campus if they had
3 other housing available to them and no reason for students who did not live on
4 campus to come to campus as they had always done to attend class. This is
5 particularly so in the face of the dangers, risks, and fear associated with the
6 pandemic. On information and belief, many students chose to leave campus to be
7 closer to their families, or to avoid exposure to COVID-19, and have stayed off
8 campus to comply with directives from University of California, and local, state, and
9 federal governments.

10 4. Despite its constructive eviction of students from campus for the
11 remainder of the semester and ending all campus activities for at least that same time
12 period, University of California has not offered refunds to students for the unused
13 portion of their campus fees paid to cover the cost of certain on-campus services
14 which are no longer available to students. University of California is, in essence,
15 profiting from this pandemic.

16 5. University of California's decision to transition to online classes and to
17 instruct students to leave campus were responsible decisions to make, but it is unfair
18 and unlawful for University of California to retain fees and costs and to pass the
19 losses on to the students and/or their families. Other higher education institutions
20 across the United States that also have switched to e-learning and have requested
21 that students leave campus have recognized the upheaval and financial harm to
22 students and/or their families from these decisions and have provided appropriate
23 refunds. That is the right thing to do. University of California, unfortunately, has
24 taken the opposite approach by failing to provide any refunds of fees, despite
25 requests from students and families.

1 6. Accordingly, University of California has improperly retained monies
2 paid by Plaintiff and the other Class members for these fees for services that are no
3 longer available. Even if University of California claims that it did not have a choice,
4 it nevertheless has improperly retained funds for services it is not providing. No
5 matter the excuse, University of California's actions are unlawful and unfair, and
6 equity demands disgorgement of the fees and monies paid to make Plaintiff and the
7 other Class members whole.

8 7. Plaintiff brings this class action for injunctive, declaratory, and
9 equitable relief resulting from University of California's illegal, unfair, or deceptive
10 conduct, namely retaining the costs of fees paid by Plaintiff and the other Class
11 members, while ceasing to provide services to Plaintiff and the other Class members
12 (or the students on behalf of who Plaintiff and Class members paid these expenses)
13 for which their fees paid.

14 8. This lawsuit seeks disgorgement of the pro-rated, unused amounts of
15 fees (as further described herein) that Plaintiff and the other Class members paid,
16 but for which they (or the students on behalf of whom they paid) will not be provided
17 the benefit thereof.

18 **II. PARTIES**

19 **A. Plaintiff**

20 9. Claire Brandmeyer is a student at UC Davis and a citizen of the State
21 of California. Ms. Brandmeyer paid the cost of fees at UC Davis for the Spring 2020
22 semester. Plaintiff left campus in mid-March of 2020 and has not returned, in
23 accordance with University of California's policies and mandates relating to
24 COVID-19.

1 10. Despite the shutdown of campus and suspension of on-campus
2 activities, Plaintiff has not been offered or provided any refund of any fees that she
3 paid for the Spring 2020 semester.

4 **B. Defendant**

5 11. The Regents of the University of California (“University of
6 California”), is empowered by Article IX, Section 9 of the California Constitution
7 and oversees the ten universities within the University of California system: UC
8 Berkeley, UC Davis, UC Irvine, UCLA, UC Merced, UC Riverside, UC San Diego,
9 UC San Francisco, UC Santa Barbara, and UC Santa Cruz.

10 12. University of California resides in Alameda County, California, with
11 its principal place of business at 1111 Franklin Street, Oakland, California 94607.

12 13. University of California is a corporate body that can sue and be sued
13 and has the power to take and hold property in its own name. Plaintiff does not seek
14 to recover any taxpayer funds, or funds from the State’s coffers. Rather, Plaintiff
15 seeks equitable relief, including disgorgement of the pro-rated, unused amounts of
16 fees (as further described herein) that Plaintiff and the other Class members paid,
17 but for which they (or the students on behalf of whom they paid) will not be provided
18 the benefit thereof.

19 **III. JURISDICTION AND VENUE**

20 14. This Court has original jurisdiction under the Class Action Fairness
21 Act, 28 U.S.C. § 1332(d)(2)(A), because the matter in controversy exceeds the sum
22 or value of \$5,000,000, exclusive of interests and costs, and is a class action in which
23 at least one Class member is a citizen of a state different from University of
24 California. Namely, University of California is a California citizen, and many Class
25 members are from states other than California.

1 15. This Court has personal jurisdiction over University of California
2 because it resides in this District.

3 16. Venue is proper in this District pursuant to 28 U.S.C. § 1391(b)(1),
4 because University of California resides in this District and is a resident of
5 California, the state in which the District is located.

6 **IV. FACTUAL ALLEGATIONS**

7 **A. *Plaintiff and the Other Class Members Paid Fees for the Spring 2020***
8 ***Semester***

9 17. Class members are individuals who paid fees at University of California
10 campuses for the Spring 2020 semester.

11 18. Campus Mandatory Fees at University of California campuses include
12 the Student Services Fee, which was approximately \$1,128 for the 2019-2020
13 academic year.¹

14 19. Students at University of California campuses also paid Compulsory
15 Campus-Based Student Fees for the Spring 2020 semester.

16 20. The Campus-based fees at UC Davis for the 2019-2020 academic year,
17 for example, include:

- 18 • Campus Expansion Initiative (\$595.04);
- 19 • Facilities and Campus Enhancements Fee (\$450.21);
- 20 • Student Services Maintenance Fee/Student Activities and Services
21 Initiative Fee (\$380.90);
- 22 • Student Health Services Fee (\$163.29);
- 23 • Associated Students of UC Davis (ASUCD) Fee (\$105);

24
25
26 ¹ University of California, 2019-20 Tuition and Fee Levels, available at
27 https://www.ucop.edu/operating-budget/_files/fees/201920/2019-20.pdf (last accessed
28 4/27/2020).

- 1 • Memorial Union Fee (\$85.50);
- 2 • Student Facilities Safety Fee (\$66);
- 3 • Unitrans (\$58);
- 4 • California Aggie Fee (\$12.33); and
- 5 • The Green Initiative Fund (TGIF) Fee (\$9).²

6 21. Students at the other University of California campus locations also
7 paid Campus-based fees.

8 22. The fees listed and described in Paragraphs 18 and 20 (above) are
9 provided by way of example; the total amount of fees for which this action seeks
10 disgorgement thereof—which may include other fees that are not listed herein but
11 that were paid by Class members for or on behalf of students at all University of
12 California campuses and not refunded—will be proven at trial. For purposes of this
13 action, “fees” do not include the cost of tuition or the cost of room and board.

14 **B. *In Response to COVID-19, University of California Gets It Half***
15 ***Right: Students Are Required or Encouraged to Leave Their***
16 ***Campuses, But Their Fees Are Not Refunded.***

17 23. Beginning in January 2020, COVID-19 began presenting American
18 cities and universities with an unprecedented, modern-day challenge: maintaining
19 the fabric of our economy and communities while protecting American lives.

20 24. In March 2020, several U.S. cities, states, and municipalities began
21 calling for social distancing to slow the spread of COVID-19. Eventually, some
22 cities, states, and municipalities ordered citizens and residents to “shelter-at-home,”
23 effectively requiring them to stay home, other than to receive essential services.

24
25
26 ² UC Davis, Cost: Tuition and Fees, How your tuition and fees break down, available at
<https://www.ucdavis.edu/admissions/cost/> (last accessed April 27, 2020).

1 25. Students expressed concern that, if they stayed on campus or in student
2 residence halls, the living conditions would threaten their safety, and expose them
3 to COVID-19.

4 26. On March 4, 2020, Governor Gavin Newsom entered an executive order
5 declaring a state of emergency to exist in California relating to COVID-19.

6 27. On March 19, 2020, Governor Newsom entered an executive order
7 requiring all individuals living in California to stay home or at their place of
8 residence except as needed to maintain continuity of operations of critical
9 infrastructure sectors (in which case, social distancing must be practiced).³

10 28. The Federal Government has also responded to the COVID-19
11 pandemic in ways that benefit University of California and help University of
12 California cover the costs associated with the disruption. Specifically, \$14 billion
13 of stimulus funds have been set aside to aid institutions of higher education. On
14 information and belief, the State of California will receive over \$3.8 billion for
15 higher education.⁴ University of California will receive over \$240 million.⁵

16 29. The stimulus monies are designed to help students and it would be
17 inequitable for University of California to retain the value of these stimulus funds
18 while, at the same time, ceasing to provide services to students and not returning the
19 full, pro-rated amounts that were paid for these services. Certain CARES fund
20

21 ³ Executive Department, State of California, Executive Order N-33-20, available at
22 <https://covid19.ca.gov/img/Executive-Order-N-33-20.pdf> (last accessed April 26, 2020).

23 ⁴ How Much Will States Receive Through the Education Stabilization Fund in the CARES Act?
24 Center on Budget and Policy Priorities (April 3, 2020), <https://www.cbpp.org/research/state-budget-and-tax/how-much-will-states-receive-through-the-education-stabilization-fund>.

25 ⁵ U.S. Dept. of Education, Allocations for section 18004(a)(1) of the CARES Act, available at
26 <https://www2.ed.gov/about/offices/list/ope/allocationsforsection18004a1ofcaresact.pdf> (last
27 accessed April 26, 2020).

1 monies must be distributed directly to students. This does not absolve University of
2 California, however, of being required to disgorge the wrongly-retained monies that
3 Plaintiff and the other Class members paid for fees. This makes sense because the
4 CARES funds are intended to be used as emergency cash grants, not as a vehicle for
5 universities to retain money that is not theirs to retain. Given the unprecedented
6 disruption and financial impact to students and their families, these cash grants are
7 necessary for students and families. Indeed, in most cases, students were not eligible
8 for the \$1,200 CARES Act checks that many Americans received. Funds distributed
9 through universities may be the only portion of the unprecedented \$2 trillion federal
10 stimulus package that students receive. The fact that students may receive certain
11 taxpayer monies through a federal stimulus plan does not entitle University of
12 California to retain fees that belong to Plaintiff and the other Class members and,
13 indeed, these fees must be disgorged and returned to them.

14 30. In March 2020, University of California also issued various mandates
15 to students, requiring them to begin taking all classes remotely and, in most cases,
16 not return to campus, including to their on-campus housing, for the remainder of the
17 Spring 2020 semester.

18 31. In March 2020, University of California also cancelled on-campus and
19 other co-curricular activities, including athletic events.

20 32. University of California has also cancelled or postponed in-person
21 graduation ceremonies at its campuses.

22 33. The effect of University of California's COVID-19-related protocols
23 and messaging is that all students have effectively been forced to leave campus,
24 unless they truly had no other safe place to go. For students who do remain on
25 campus, services are now extremely limited. For students who do not live on
26
27
28

1 campus, there is no reason to come to campus since all activities have been cancelled
2 and all classes have moved online.

3 34. Notwithstanding each of the above-listed facts, University of California
4 has not granted its students refunds of their fees, even though they are no longer able
5 to use the services for which they paid.

6 35. While social distancing is recommended by healthcare professionals
7 and even the Centers for Disease Control and Prevention (“CDC”), the resulting
8 impact to the economy—and individual families’ wallets—cannot be understated.⁶
9 Rather than acknowledge the difficult financial stresses that COVID-19 has placed
10 on students and families, University of California students and their families were
11 expected to bear the brunt of the stress.

12 36. University of California has announced that it will return certain room
13 and board costs. University of California, however, has not offered or provided
14 students and/or their families any refund of the system-wide fees or of the
15 miscellaneous campus fees they paid that were unused and will not be able to be
16 used.

17 37. As soon as University of California announced that classes were
18 moving online and campuses were effectively closing, the fees paid for the semester
19 should have been promptly returned to Plaintiff and the other Class members and
20 are now, effectively, held in trust by University of California for the benefit of
21

22
23 ⁶ Carlos Granda, Marc Brown, and Grace Manthey, CA unemployment claims reach historic
24 level amid coronavirus pandemic, ABC7 Eyewitness News (April 3, 2020),
25 <https://abc7.com/unemployment-claims-coronavirus-california/6071366/> (nearly 879,000
26 Californians filed for unemployment during the week ending March 28, 2020, which is nearly
27 five times more than the previous week’s number. The last two weeks total more than 1 million
28 people statewide).

1 students and/or their families including Plaintiff and the other Class members, and
2 must be disgorged and returned to them.

3 38. University of California has retained the value of monies paid by
4 Plaintiff and the other Class members for fees, while failing to provide the services
5 for which those fees were paid. Even if University of California has a legal right to
6 cancel the fee contracts and no longer provide the services for which the fees paid,
7 it does not have the right to retain the monies that students and/or families paid for
8 those services. The inequity is further highlighted by the fact that University of
9 California will be receiving hundreds of millions of dollars in aid to help cover the
10 costs associated with the COVID-19 disruption.

11 39. Class members have demanded the return of the unused portions of the
12 fees that they paid through a number of channels, including through online forums.⁷

13 40. In addition, students and/or their families have contacted University of
14 California directly and/or left comments on online forums requesting refunds, all to
15 no avail.

16 41. Despite these demands University of California has stood by its policy
17 of refusing to make fee refunds.

18 42. Through this lawsuit, Plaintiff seeks—individually and on behalf of the
19 other Class members— University of California’s disgorgement of the pro-rated,
20 unused portion of fees, proportionate to the amount of time that remained in the
21 Spring 2020 semester when classes moved online and campus services ceased being
22 provided. These amounts must be fully disgorged and returned to Plaintiff and the
23

24 ⁷ See, e.g., Change.org Petition, Demand for UC Berkeley Partial Fee Reimbursement,
25 [https://www.change.org/p/demand-for-uc-berkeley-fee-reimbursement-tuition-adj-parking-costs-](https://www.change.org/p/demand-for-uc-berkeley-fee-reimbursement-tuition-adj-parking-costs-campus-student-fees-class-pass-documentation-fees)
26 [campus-student-fees-class-pass-documentation-fees](https://www.change.org/p/demand-for-uc-berkeley-fee-reimbursement-tuition-adj-parking-costs-campus-student-fees-class-pass-documentation-fees) (over 3,500 individuals have signed as of
27 April 27, 2020).
28

1 other Class members. It is inequitable, unfair, and illegal for University of
2 California to retain these funds.

3 **V. CLASS ACTION ALLEGATIONS**

4 43. Plaintiff brings this case individually and, pursuant to Fed. R. Civ. P.
5 23(a), (b)(2), (b)(3), and/or (c)(4) for damages, equitable relief, and disgorgement
6 on behalf of the Class, defined as:

7 All people who paid fees for or on behalf of themselves or
8 other students enrolled in classes at any University of
9 California campus for the Spring 2020 semester, including
10 students and/or their families or guardians who paid fees
11 (the “Class”).

12 44. Excluded from the Class are University of California and any of its
13 respective members, affiliates, parents, subsidiaries, officers, directors, employees,
14 successors, or assigns; the judicial officers, and their immediate family members;
15 and Court staff assigned to this case. Plaintiff reserves the right to modify or amend
16 the Class definitions, as appropriate, during the course of this litigation.

17 45. This action has been brought and may properly be maintained on behalf
18 of the Class proposed herein under the criteria of Rule 23 of the Federal Rules of
19 Civil Procedure.

20 46. **Numerosity—Federal Rule of Civil Procedure 23(a)(1).** The Class
21 members are so numerous and geographically dispersed that individual joinder of all
22 Class members is impracticable. The precise number of Class members is unknown
23 to Plaintiff, but may be ascertained from University of California’s records and,
24 based upon publicly available information, is presumed to be not less than 280,000
25 people. Class members may be notified of the pendency of this action by recognized,
26
27
28

1 Court-approved notice dissemination methods, which may include U.S. Mail,
2 electronic mail, Internet postings, and/or published notice.

3 **47. Commonality—Federal Rule of Civil Procedure 23(a)(2);**
4 **Predominance—Federal Rule of Civil Procedure 23(b)(3).** This action involves
5 questions of law and fact common to the Class, which predominate over any
6 individual questions, including, without limitation:

- 7 a. Whether University of California engaged in the conduct alleged
8 herein;
- 9 b. Whether University of California breached its contracts with
10 Plaintiff and the other Class members by retaining fees without
11 providing the services which the fees were intended to cover;
- 12 c. Whether University of California was unjustly enriched by
13 retaining fees of Plaintiff and the other Class members without
14 providing the services that the fees were intended to cover;
- 15 d. Whether University of California committed conversion by
16 retaining fees of Plaintiff and the other Class members without
17 providing the services that the fees were intended to cover;
- 18 e. Whether certification of the Class is appropriate under Fed. R.
19 Civ. P. 23;
- 20 f. Whether Plaintiff and the other Class members are entitled to
21 prospective declaratory, equitable, or injunctive relief, including
22 disgorgement, and/or other relief; and
- 23 g. The amount and nature of relief to be awarded to Plaintiff and
24 the other Class members.

25 **48. Typicality—Federal Rule of Civil Procedure 23(a)(3).** Plaintiff's
26 claims are typical of the other Class members' claims because Plaintiff and the other
27

1 Class members each paid for fees associated with the Spring 2020 semester at
2 University of California but were not provided the services that those fees were
3 meant to cover, nor were they reimbursed therefor. Plaintiff and the other Class
4 members each suffered harm—namely, University of California retaining their fees
5 and monies paid—as a direct and proximate result of the same wrongful conduct in
6 which University of California engaged. Plaintiff’s claims arise from the same
7 practices and course of conduct that give rise to the other Class members’ claims.

8 **49. Adequacy of Representation—Federal Rule of Civil Procedure**
9 **23(a)(4).** Plaintiff is an adequate Class representative because her interests do not
10 conflict with the interests of the other Class members who she seeks to represent,
11 Plaintiff has retained counsel competent and experienced in complex class action
12 litigation, and Plaintiff intends to prosecute this action vigorously. Class members’
13 interests will be fairly and adequately protected by Plaintiff and her counsel.

14 **50. Declaratory and Injunctive Relief—Federal Rule of Civil**
15 **Procedure 23(b)(2).** University of California has acted or refused to act on grounds
16 generally applicable to Plaintiff and the other Class members, thereby making
17 appropriate final injunctive relief and declaratory relief, as described below, with
18 respect to the Class as a whole.

19 **51. Certification of Specific Issues—Federal Rule of Civil Procedure**
20 **23(c)(4).** To the extent a class does not meet the requirements of Rules 23(b)(2) or
21 (b)(3), Plaintiff seeks the certification of issues that will drive the litigation toward
22 resolution.

1 **VI. CLAIMS ALLEGED**

2 **FIRST CLAIM FOR RELIEF**

3 **Breach of Contract**

4 **Plaintiff and the Other Class Members**

5 52. Plaintiff repeats and alleges the allegations in Paragraphs 1-51, above,
6 as if fully alleged herein.

7 53. Plaintiff brings this claim individually and on behalf of the other Class
8 members.

9 54. Plaintiff and the other Class members entered into contractual
10 agreements with University of California which provided that Plaintiff and the other
11 Class members would pay fees for or on behalf of students, and in exchange,
12 University of California would provide services to students.

13 55. Plaintiff and the other Class members fulfilled their end of the bargain
14 when they paid the fees for the Spring 2020 semester.

15 56. University of California breached its contracts with Plaintiff and the
16 other Class members when it moved classes online, cancelled on-campus events and
17 activities, and stopped providing services for which the fees were intended to pay.

18 57. Even if performance was excused, University of California cannot
19 retain funds for services it will not provide.

20 58. University of California retained monies paid by and which belong to
21 Plaintiff and the other Class members, without providing them the benefit of their
22 bargain.

23 59. Plaintiff and the other Class members have been deprived of the value
24 of the services the fees they paid were intended to cover, while University of
25 California retained those fees. Plaintiff and the other Class members are entitled to
26 an equitable remedy—here: disgorgement of the pro-rated, unused amounts of fees
27
28

1 that University of California has already charged and which Plaintiff and the other
2 Class members have paid.

3 **SECOND CLAIM FOR RELIEF**

4 **Unjust Enrichment**

5 **Plaintiff and the Other Class Members**

6 60. Plaintiff repeats and alleges the allegations in Paragraphs 1-51, above,
7 as if fully alleged herein.

8 61. Plaintiff brings this claim individually and on behalf of the other Class
9 members and in the alternative to the breach of contract claim brought on behalf of
10 Plaintiff and the other Class members (First Claim for Relief, above).

11 62. University of California has received a benefit at the expense of
12 Plaintiff and the other Class members to which it is not entitled. Plaintiff and the
13 other Class members paid fees to University of California and did not receive the
14 full benefit of their bargain, while University of California continues to retain those
15 fees.

16 63. Plaintiff and the other Class members paid fees for or on behalf of
17 students, which were intended to cover services for the Spring 2020 semester. In
18 exchange, students were entitled to receive those services for the entire semester.

19 64. University of California moved classes online, cancelled on-campus
20 events and activities, and stopped providing the services the fees were intended to
21 cover.

22 65. University of California has been unjustly enriched by retaining the fees
23 paid by Plaintiff and the other Class members for the semester while not providing
24 services for which those fees paid. Equity requires University of California to return
25 to Plaintiff and the other Class members the remaining, pro-rated amounts of fees
26 paid for the Spring 2020 semester.

THIRD CLAIM FOR RELIEF

Conversion

Plaintiff and the Other Class Members

66. Plaintiff repeats and alleges the allegations in Paragraphs 1-51 above, as if fully alleged herein.

67. Plaintiff brings this claim individually and on behalf of the other Class members.

68. Plaintiff and the other Class members have a right to the services that were supposed to be provided in exchange for their payments of fees to University of California.

69. University of California intentionally interfered with the rights of Plaintiff and the other Class members when it moved all classes to an online learning format, cancelled on-campus events and activities, and discontinued services for which the fees were intended to pay, while retaining the fees paid by Plaintiff and the other Class members.

70. Class members demanded the return of the pro-rated, unused fees for the remainder of the Spring 2020 semester.

71. University of California's retention of the fees paid by Plaintiff and the other Class members without providing the services for which they paid, deprived Plaintiff and the other Class members of the benefits for which the fees paid.

72. This interference with the services for which Plaintiff and the other Class members paid, harmed Plaintiff and the other Class members in that University of California has retained monies that are rightfully theirs.

73. Plaintiff and the other Class members are entitled to the return of the remaining, pro-rated amounts of fees paid for the Spring 2020 semester.

1 **VII. REQUEST FOR RELIEF**

2 Plaintiff, individually and on behalf of the other Class members, respectfully
3 requests that the Court enter judgment in her favor and against University of
4 California as follows:

5 a. Certifying the Class as requested herein, designating Plaintiff as
6 class representatives, and appointing Plaintiff's undersigned counsel as Class
7 Counsel;

8 b. Declaring that University of California is financially responsible
9 for notifying the Class members of the pendency of this suit;

10 c. Declaring that University of California has wrongfully retained
11 monies paid for fees, which belong to Plaintiff and the other Class members and
12 must be disgorged;

13 d. Awarding injunctive relief as permitted by law or equity,
14 including enjoining University of California from retaining the pro-rated, unused
15 portion of monies paid for fees; and

16 e. Awarding such other and further relief as may be just and proper.

17 **VIII. JURY TRIAL DEMANDED**

18 Plaintiff demands a trial by jury on all causes of action so triable.

19 Dated: April 27, 2020

20 /s/ C. Moze Cowper _____
21 C. Moze Cowper
22 Noel E. Garcia
23 **COWPER LAW PC**
24 10880 Wilshire Boulevard, Suite 1840
25 Los Angeles, California 90024
26 Tel.: 877-529-3707
27 mcowper@cowperlaw.com
28 ngarcia@cowperlaw.com

Adam J. Levitt*
Amy E. Keller*
Laura E. Reasons*
DICELLO LEVITT GUTZLER LLC
Ten North Dearborn Street, Sixth Floor

Chicago, Illinois 60602
Tel.: 312-214-7900
alevitt@dicellolevitt.com
akeller@dicellolevitt.com
lreasons@dicellolevitt.com

Matthew S. Miller*
MATTHEW S. MILLER LLC
77 West Wacker Drive, Suite 4500
Chicago, Illinois 60601
Tel.: 312-741-1085
mmiller@msmillerlaw.com

**Pro Hac Vice Admission Pending*

Counsel for Plaintiff and the Proposed Class

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28