1 2 3 4 5 6 7 8 9 10 11 12 13	FOR THE NORT	H4] H4] H4] H4] H4] H4] H4] H4]
14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	SAN FRAN JESSICA FELBER, Plaintiff, vs. MARK G. YUDOF, PRESIDENT OF THE REGENTS OF THE UNIVERSITY OF CALIFORNIA, BERKELEY; THE REGENTS OF THE UNIVERSITY OF CALIFORNIA; THE UNIVERSITY OF CALIFORNIA, BERKELEY; ROBERT J. BIRGENEAU, CHANCELLOR OF THE UNIVERSITY OF CALIFORNIA, BERKELEY; ASSOCIATED STUDENTS UNIVERSITY OF CALIFORNIA (ASUC); ASUC AUXILIARY Defendants.	CISCO/OAKLAND DIVISION Case NOV11 1018 Case NOV11 1018 CIVIL RIGHTS COMPLAINT FOR DAMAGES RE ENDANGERMENT OF HEALTH AND SAFETY OF JEWISH UNIVERSITY OF CALIFORNIA STUDENT JESSICA FELBER: REQUEST FOR JURY TRIAL 1) United States Constitution-Amendment I 2) 42 U.S.C. Sections 1983 and 1985; 3) Title VI of the Civil Rights Act of 1964; 4) Violations of Civil Code Sections 51, 51.5, 51.7, 52, 52.1; 5) Violation of California Constitution Article 1, Sections 2, 4, 7; 6) Violation of California Government Code Section 11135; 7) Breach of Fiduciary Duty 8) Negligence 9) Premise Liability
	CIVIL RIGHTS COMPLAINT FOR DAMAGES	-1- Complaint_Felber_030311.doc Case No.

2

3

COMPLAINT

Plaintiff JESSICA FELBER ("Jessica") alleges:

INTRODUCTION

4 On March 5, 2010, Jessica Felber, a twenty year old Jewish student at the University of 5 California, Berkeley ("UCB" or UC Berkeley") was attacked and injured on defendant UC Berkeley's campus. 6

7 Jessica was assaulted that day because of her Jewish ancestry and religious affiliation 8 and because she was holding a sign stating "Israel wants Peace."

9 Jessica's assailant, Husam Zakharia, also a UC Berkeley student, was the leader of "Students For Justice in Palestine" ("SJP") which is a UC Berkeley Registered Student 10 11 Organization ("RSO"). As alleged more fully below, SJP and Zakharia have been involved in 12 other incidents on campus to incite violence against and intimidate Jewish and other students. 13 Defendants knew of this history of incitement and intimidation, yet took no reasonable step to 14 adequately control Zakharia or other student members of the SJP.

15 The SJP conspires and coordinates with another UC Berkeley RSO, the Muslim Student Organization ("MSA") (also known as the "Muslim Students Union"). As alleged more fully 16 below, the MSA has a publicly documented history of affiliation with and support of 17 18 organizations deemed "terror organizations" by the United States Department of State. Most 19 recently the District Attorney in Orange County, California, indicted eleven students from those groups, for inciting and disrupting a speech given by Israeli Ambassador Michael Oren, at 20 21 University of California, Irvine.

22 As egregious as the March 5, 2010 attack against Jessica was, this case is about much 23 more than that assault. This case arises from defendants' tolerance of the development of a dangerous anti-Semitic climate on its campuses, and their failure to adopt and implement 24 25 policies, regulations and student organizations procedures to prevent threats, intimidation and 26 harassment by the anti-Semitic/anti-Israel SJP, MSA and MSU, all of which that threatens and 27 endangers the health and safety of University of California's Jewish students.

One objective of this action is to ensure that defendants in the future effectively police,
 discipline, and eliminate the incitement to violence, intimidation and harassment by RSO
 Palestinian and Muslim activist groups, all of which make the UC Berkeley a dangerous and
 threatening environment.

THE PARTIES

This lawsuit for damages is brought by plaintiff Jessica Felber complaining against 6 7 defendants The Regents of the University of California, and its President, Mark G. Yudof, and 8 the University of California Berkeley, and its Chancellor, Robert J. Birgeneau, the Associated 9 Students University of California ("ASUC"), and the ASUC Auxiliary, as described below: 1. Jurisdiction vests with this Court under 28 U.S.C.A. §1331, under the U.S. 10 Constitution, First Amendment and U.S. Constitution Fourteenth Amendment (Art. I U.S. 11 Constitution, Amendment XIV, U.S. Constitution), Title VI (42 U.S.C.A. §2000d), and under 12 13 42 U.S.C.A. §1983, and the doctrine of pendant jurisdiction.

Venue in this case vests in the Northern District of California as all the acts and
 omissions described herein took place on the campus of the University of California, Berkeley
 and at the Offices of The Regents in Oakland, California.

17 3. The plaintiff Jessica Felber at all times material to this action was a resident of
18 the County of Alameda, State of California, and a registered student of UC Berkeley.

4. Defendant The Regents of the University of California ("The Regents") is
 organized under the laws of the State of California, and entrusted with the responsibility of
 providing public education to students including but not limited to college students whose ages
 could range starting as early as 16 years old. The Regents of the University of California,
 Berkeley, is also the recipient of federal funds as that term is defined under Title VI, 42
 U.S.CA 2000.

5. Although California Government Code §900, et seq., requires that notice of
certain claims against certain public entities be presented in specific ways, defendants The
Regents of the University of California ("Regents") and UC Berkeley are exempt from these
claims' filing provisions under California Government Code §905.6. Notwithstanding §905.6,

Case3:11-cv-01012-RS Document1 Filed03/04/11

Page4 of 20

1 plaintiff did timely file her notice of claims for relief against defendants.

2 6. Defendant Mark Yudof, at all times material to this action, has served as President of The Regents of the University of California. 3

7. Defendant Robert J. Birgeneau, at all times material to this action, has served as 4 5 Chancellor of the University of California, Berkeley.

8. At all relevant times, defendants The Regents of the University of California and 6 7 Mark Yudof and Robert J. Birgeneau have been and are now officers of the State of California. 8 Their actions described below constitute "state action" as that term has been defined by 9 relevant case law, and they acted under the color of state law, in doing the things alleged 10 herein.

9. At all relevant times, defendant the University of California has been and is now 11 12 an agency of the state government vested with authority to control, manage and administer the 13 public facilities within the University of California, Berkeley, located within Alameda County.

10. Defendant Associated Students University of California ("ASUC") is the student 14 15 governing body of the University of California.

16 11. Defendant ASUC Auxiliary oversees the ASUC's budget and manages and maintains the ASUC facilities. 17

18 12. At all relevant times, defendants have been and are now empowered by the other 19 defendants to implement the policies that govern the conduct of persons affected and utilizing 20 the University of California, Berkeley, Irvine, San Diego, and other campuses.

21 13. At all relevant times, each of the Defendants have been and are now the agent or 22 employee of the remaining Defendants and each was acting within the course and scope of such 23 agency or employment.

24 14. Plaintiff Jessica Felber is a citizen of the United States and of Jewish ancestry 25 and religion, and at all times relevant herein was a students of UC Berkeley. As alleged more 26 fully below, and at all times relevant hereto, she has peacefully and nonviolently tried to 27 exercise her constitutional rights to freedom of speech and freedom of assembly on the cause of 28 peace and reconciliation for the Jewish People and Land of Israel.

STATEMENT OF FACTS

2 15. Plaintiff Jessica Felber at age 17 was admitted and enrolled to the UC Berkeley. 3 At the time she enrolled plaintiff (like thousands of students in the University of California system) was a minor, and UC Berkeley assumed the role of loco parenti for plaintiff. 4 5 16. This case is more than one for assault and battery which caused physical and emotional injury upon Jessica. As will be described below, that assault was a product of 6 7 defendants' policies which (1) fostered and encouraged MSA and SJP campus terrorist 8 incitements; (2) turned a blind eye to the perpetrators of illegal activities; (3) failed to 9 effectively discipline the MSA and SJP for their pro-terrorist programs, goals and conduct; despite having ample notice that such violence was foreseeable; (4) defendants failed to 10 provide adequate security to prevent the violence, harassment and intimidation which occurred 11 12 on March 5, 2010; and 5) thereby condoned and allowed the MSA, the SJP and MSU to 13 threaten, harass and intimidate Jewish students and to endanger their health and safety. 14 THE ASSAULT 17. 15 On March 5, 2010, Jessica Felber and a group of other students were participating in an event on campus called "Israel Peace and Diversity Week"-a series of 16 17 events sponsored by Tikvah, a sanctioned campus group. As part of that event, Jessica was on 18 campus holding a placard that read "Israel wants Peace." At that moment, another UC 19 Berkeley student, Husam Zakharia, who is a leader of UC Berkeley's RSO "Students for Justice in Palestine" (SJP), intentionally rammed a shopping cart into Jessica, causing her 20 21 physical injury, for which she received medical attention. 22 18. At the time of the assault, there was no adequate campus security present to 23 prevent the assailant, whose purpose in attacking Jessica was to vent his hostility toward the 24 non-violent message stated in her placard and her Jewish identity 25 19. As a consequence of the violent assault, Jessica sought and obtained medical 26 treatment at the UCB Campus Urgent Medical care. She also engaged legal counsel to obtain a 27 state court restraining order to keep Husam Zakharia away from her, even while on campus.

Page6 of 20

1Alameda County Superior Court Commissioner Jon Huntsman, signed the permanent2restraining order to that effect on May 25, 2010.

THE HARASSMENT, INTIMIDATION AND ASSAULT WERE ORCHESTRATED BY THE STUDENTS FOR JUSTICE IN PALESTINE AND OTHER LIKE-MINDED STUDENT ORGANIZATIONS, INCLUDING THE MUSLIM STUDENT ASSOCIATION AND MUSLIM STUDENT UNION

STUDENTS FOR JUSTICE IN PALESTINE (SJP)

20. The Students for Justice in Palestine (SJP) is a national student organization that was founded at UC Berkeley in 2001.

10 21. According to its mission statement, "SJP is a diverse group of students, faculty,
11 staff and community members, organized on democratic principles to promote justice, human
12 rights, liberation and self-determination for the Palestinian people." Its primary aim, however,
13 is to persuade academic institutions to divest their financial assets from companies that conduct
14 business with Israel, and to organize boycotts of Israeli goods and services, including academic
15 boycotts.

16 22. Unlike the MSA, which is ostensibly a religious/cultural organization, the SJP is 17 overtly political; and it accounts for the majority of anti-Israel activism and anti-Semitic 18 posturing among students at the academies where there are chapters. At UC Berkeley the two 19 groups not only co-sponsor events and cooperate on strategic projects, but they even share the 20 same office and campus facilities. The more publicly activist SJP may be understood as the 21 militant arm of the outwardly benevolent MSA. Members of the former are often members of 22 the latter. The SJP at Berkeley receives less money from the ASUC than the MSA, perhaps 23 because it is classified as a political rather than a religious/cultural organization, yet the two 24 groups are linked together.

25 26

3

4

5

6

7

8

9

23. The members of SJP have often employed aggressive tactics, and sometimes commit acts of violence.

27

2 24. "Students for Justice in Palestine" first appeared in the Berkeley campus paper,
3 The Daily Californian, on October 25, 2000, when it was described as "a coalition of campus
4 groups." At that time the organization had not yet been registered with the Associated Students
5 of the University of California (ASUC), although soon it would be. The coalition's leaders
6 called for an international boycott of all Israeli products and an end to U.S. economic support
7 of Israel.

8 25. Four months later, the newly born SJP staged its first mock checkpoint protest.
9 This Complaint will describe fully the campus checkpoints. On information and belief
10 following the first checkpoint, the campus newspaper condemned the checkpoint of the
11 demonstrators as violating the campus Code of Conduct by posting materials on university
12 property without permission and interfering with university activity. "Checkpoint protest" will
13 be described more fully herein.

26. On April 24, 2001, thirty-two SJP demonstrators who called for cutting
economic ties with Israel were arrested for obstructing access to Wheeler Hall during a six-hour
siege. In violation of fire codes and other regulations, the SJP had chained closed nine of the
twelve doors to the building and linked their arms to block the remaining entrances.
Defendants provided no effective discipline against the SJP following this action.

19 27. As will be described more fully herein, the SJP has been involved in numerous 20 other violent, anti-Israel, anti-Semitic demonstrations on several campuses of the University of 21 California System. Recently, SJP and MSA protestors were so disruptive at a speech given by 22 the Israel Ambassador to the United Nations, Michael Oren, that the District Attorney in 23 Orange County has brought conspiracy indictments against eleven students. As stated by the 24 Orange County District Attorney on February 4, 2011, and reported in the Orange County 25 Register, "...These defendants meant to stop this speech and to stop anyone else from hearing his ideas." 26

27

THE NATIONAL MUSLIM STUDENTS ASSOCIATION (MSA)

2 28. The Muslim Students Association (MSA) was created in January 1963 at the 3 University of Illinois Urbana-Champaign. According to its Constitution, its aims and purposes are "to serve the best interest of Islam and Muslims in the United States and Canada so as to 4 5 enable them to practice Islam as a complete way of life."

6

25

allocation.

1

THE MSA AT UNIVERSITY OF CALIFORNIA, BERKELEY

29. 7 The Muslim Students Association of the United States and Canada is divided 8 into five geographical zones. It maintains a website that lists 148 separate MSA "Councils and 9 Chapters" at high schools, colleges and universities in the western third of the United States, 10 including UC Berkeley.

11 30. Founded during the 1986-87 academic year, the Muslim Students Association 12 (MSA) of UC Berkeley, which is also known as the Muslim Student Union (MSU), has become 13 one of the largest and most active chapters in North America. Ostensibly its mission is to 14 support those who wish to understand, appreciate, and practice their Islam without 15 compromising their morals and beliefs; to educate non-Muslims about the misconceptions regarding Islam and the Islamic way of life; and to foster a social community for Muslims. 16 17 31. The MSA is a funded organization on campus, and received \$9,040.14 from the Associated Students of the University of California-Berkeley (ASUC) for the 2008-09 18 19 academic year. The group received \$8,500 for 2006-07, \$7,840.35 for 2005-06, and \$8,250 for 20 2004-05. The MSA publication AI-Bayan, founded in 2000, was allocated \$1,225 in 2008-09, 21 \$1,255 in 2006-07, and \$935 in 2004-05. These sums are supplemented by monies that are 22 raised from fundraising events, or allocated from MSA National. Student groups that are 23 political in nature, receive less money than religious or cultural associations. The political 24 activities of the MSA, outlined below, have not negatively affected its public funding

32. 26 In recent years, the MSA at UC Berkeley does not merely promote social 27 networking, encourage observance of Islam, and plan religious, cultural and charitable events; 28 it engages in political activism and mobilizes Muslims, both on and off campus, for activist

2

3

4

5

6

7

8

13

18

19

projects. The Constitution of the Muslim Student Union of Berkeley states one objective is to "develop activism of Muslims on campus and in the community." The chapter has its own Political Action Committee. Significantly, a sub-section of the National MSA manual entitled "Political/Campus Action" urges members to "consider forming committees for certain issues that need to be addressed on the campus or larger level. Those issues often are directed solely at anti-Israel causes. MSA CONNECTIONS TO ISLAMIST ORGANIZATIONS AND THE RADICAL LEFT

33. The Muslim Students Association has supported the Holy Land Foundation for 9 Relief and Development, five of whose leaders were convicted in 2007 on 108 separate charges 10 after an investigation lasting over fifteen years determined that the organization funneled more 11 than twelve million dollars to Hamas, a terrorist organization. 12

34. The MSA is an active member of the steering committee of the Marxist-

Leninist association "International ANSWER." The MSA has had a considerable presence at 14 ANSWER-sponsored protests and activities. 15

35. The relationship between the SJP, MSA and MSU, and their common goals and 16 tactics were well known to defendants at all times relevant herein. 17

DEFENDANTS WERE ON NOTICE THAT MEMBERS OF THE SJP AND MSA POSED THREATS ON CAMPUS

36. The March 5, 2010 assault against Jessica was not the first time that Husam 20 21 Zakharia and others from SJP acted violently against Jewish students. Physical intimidation and 22 violence were frequently employed as a tactic by SJP and other campus groups in an effort to 23 silence students on campus who support Israel. In addition, as will be alleged herein, the University has consistently failed to discipline and effectively condemn SJP and its affiliate 24 RSO, the Muslim Student Association. 25 37. Moreover, defendants had ample notice of harassment, intimidation, incitement 26 and violence committed by the SJP and MSA against Jewish students at defendant UC 27

Berkeley, Irvine, and San Diego campuses. Such incidents continue to the present. 28

2

3

25

Filed03/04/11 Page10 of 20

PRIOR TERRORIST ACTS BY SJP AND MSA AGAINST UNIVERSITY OF CALIFORNIA STUDENTS

University of California-Berkeley Campus

38. At the UC Berkeley campus, the SJP and MSA have at several times staged an 4 armed "checkpoint" which are pictured in Exhibit A, attached hereto, flaunting and 5 brandishing assault weapons. Plaintiff Jessica Felber's assailant Husam Zakharia is pictured at 6 the checkpoint talking to UC Campus Police on May 7, 2008. At the checkpoint UC Berkeley 7 students are confronted and demanded to state their religious affiliation, specifically if they are 8 Jewish. Although many students have complained to defendants, the defendants have done 9 nothing to prevent the continuance of these hostile "checkpoints." 10

39. On information and belief in or about November 2008, the SJP and MSA lead 11 by Zakharia disrupted a concert organized by a campus Jewish group on the UCB campus. 12 Zakharia assaulted a Jewish UCB student. Zakharia and two other SJP activists were cited for 13 battery by UC Campus Police. However, defendants failed to effectively discipline SJP or 14 Zakharia, such that UCB's actions allowed and encourage the SJP and MSA to continue and 15 amplify their aggressive and violent threats, plans and activities. This incident was reported on 16 publicly. 17

40. On February 24, 1995, at the UCB campus, the MSA conducted a rally in 18 support of Hamas, the Middle East extremist group, soon after a series of bus and sidewalk 19 bombings in Israel. Students from several northern California campuses carried signs depicting 20 an Israeli flag with a swastika in the middle and expressly volunteered to serve as future suicide 21 bombers. A Jewish observer was spit on by one of the demonstrators. On information and 22 belief, there was no effective condemnation by Defendants. This incident was reported on 23 publicly. 24

Prior Known Incidents

41. On October 2000, the president of UCLA's MSA led a crowd of demonstrators 26 at the Israeli consulate in chants of "Death to Israel!" and "Death to the Jews!" This incident 27 was reported on publicly. 28

Filed03/04/11 Page11 of 20

42. 1 In December 2001, a member of Chabad, a Jewish religious group at UC 2 Berkeley, was assaulted on campus near the Chabad house. During spring break of 2002, the 3 Hillel window was smashed and graffiti stating, "Fuck the Jews," was painted on the building. This incident was reported on publicly. 4

43. On May 14, 2002, at UC Irvine, an anti-Israel demonstration sponsored by the 5 MSA and SJP featured the display of mock "body bags" of Palestinians claimed to have been 6 7 "murdered" by the Israeli army." This incident was reported on publicly.

8 44. On April 15, 2002, Al-Talib, the MSA/SJP Muslim newsmagazine at UCLA and 9 Al Kalima, the Muslim newsmagazine at UC Irvine, jointly published a highly anti-Israel 10 publication entitled "Zionism: the Forgotten Apartheid." The magazine publicly lauds and promotes both Hamas and Hizbullah as legitimate and noteworthy resistance movements. The 11 magazine has also been distributed at UC San Diego." This incident was reported on publicly. 12 45. 13 Defendants, and each of them, established a course in the Fall of 2002, entitled "The Politics and Poetics of Palestinian Resistance" offered in the Department of English at 14 15 Berkeley. According to the Fall 2002 course catalogue, Course # R1A, to be offered in the Department of English, was titled "The Politics and Poetics of Palestinian Resistance." An 16 17 excerpt from the course description: "The brutal Israeli military occupation of Palestine, [ongoing] since 1948, has systematically displaced, killed, and maimed Palestinian people. 18 19 And yet, from under the brutal weight of the occupation, Palestinians have produced their own 20 culture and poetry of resistance. This class will examine the history of the [resistance] and the 21 way that it is narrated by Palestinians in order to produce an understanding of the Intifada This class takes as its starting point the right of Palestinians to fight for their own self-22 23 determination. Conservative thinkers are encouraged to seek other sections." The class was to be taught by graduate student Snehal Shingavi, a leader of the SJP. 24 46. On March 3, 2008, the SJP sponsored a "die-in" purportedly in response to 25

Israel's decision to defend its citizenry against rockets that were launched into Israeli towns 26 27 from Gaza. During the event, approximately 30 to 40 SJP student activists lay on the ground

on Sproul Plaza, obstructing traffic and blocking the walkway. SJP activists held signs

1 accusing Israel of starting another Holocaust, and equating Israelis with Nazis. When the SJP 2 held anti-Israel rallies and events on the UC Berkeley campus, Jewish students peacefully 3 gathered and held up signs to counter the false and hateful messages that the SJP promotes 4 about Jews and Israel. The SJP has deliberately interfered with those rights, blocking the 5 Jewish students' signs and attempting to destroy them. The incident was reported on publicly. 47. 6 On November 13, 2008, at a UCB-approved student "hip-hop concert" at Eshleman Hall on the UCB campus, as part of an Israel event, in violation of UCB ASUC 7 8 policy, SJP student activists deliberately disrupted that concert by draping two Palestinian flags 9 from the Eshleman Hall balcony directly over the stage and thus precipitated a riot needing response from Campus Police. This incident was reported on publicly. 10 48. Many Jewish and non-Jewish students have complained to UCB Dean of 11 12 Students Jonathan Poullard about the SJP's threatening and intimidating conduct, and about the 13 group's violations of UC Berkeley's Code of Student Conduct. Several Jewish students spoke up at an ASUC senate meeting on March 3, 2008, at which Dean Poullard was present. Student 14 15 after student described being harassed and intimidated by members of the SJP. They described the SJP's refusal to follow multiple requests by police and faculty to stop their intimidating 16 17 tactics. And they described how unsafe they felt on their own campus. 49. UCB Dean Poullard acknowledged that those who violated Jewish students' 18 personal space and threatened their personal safety engaged in a Student Conduct violation. 19 20 These infractions have occurred repeatedly. To date, no effective disciplinary proceedings against SJP have been taken, and the SJP and MSA aggressive and offensive conduct 21 22 continues. Defendant Yudof similarly declined to commit to minimum protections of Jewish 23 students against SJP and MSA harassment, at a recent November 10, 2010 conference at UC 24 Irvine. This incident was reported on publicly.

25 50. However, Chancellor Birgeneau commented on the need to limit hate speech which incites violence, following the assassination attempt of Congresswoman Giffords in 26 27 Tucson in January 2011. Chancellor Birgeneau and President Yudof apparently are not on the 28 same page in recognizing the need to limit hate speech on campus.

Í			
1	51. In 2007, Egyptian-born author, Nonie Darwish spoke at UCB about her		
2	experiences growing up in Egypt and immigrating to the United States. The film "Obsession"		
3	(about the rise and dangers of radical Islam) was also screened. During her speech she was		
4	repeatedly interrupted by the SJP student activists. According to The Daily Californian, Ms.		
5	Darwish could not begin her speech for about a minute because of the heckling. The student		
6	paper noted that university police had to escort several "loud opponents" out of the lecture hall		
7	at various points during the event. This incident was reported on publicly.		
8	52. SJP student activists staged another disruption when Middle East scholar,		
9	Dr. Daniel Pipes, was invited to speak at UC Berkeley in 2004. Although signs were posted		
10	outside the lecture hall, warning that no banners, signs, shouting or violence would be		
11	permitted, SJP student activists violated these rules without any condemnation by the		
12	Defendants. SJP student activists drowned out Dr. Pipes' speech several times, by chanting		
13	and jeering inflammatory slogans, including "Death to Zionism," "Zionism is racism," and		
14	"Israel out of Palestine." The protestors screamed "Zionist Jew" and "racist" at Dr. Pipes, and		
15	"racist Jews" at the audience, chanted "Seig Heil" and gestured the Nazi salute. The		
16	disruptions continued until the campus police finally had to eject many SJP student activists.		
17	53. Defendants had no known official response to the aforementioned disruptive		
18	conduct staged by the SJP. This incident was reported on publicly.		
19	ADDITIONAL ACTIONS DEMONSTRATING A BLATANT		
20	HOSTILITY TOWARDS ISRAEL AND HER SUPPORTERS WHICH FUEL THE ATMOSPHERE OF HARASSMENT AND		
21	INTIMIDATION AT THE UNIVERSITY OF CALIFORNIA		
22	54. On October 26, 2010, the "Muslim Identities and Cultures Working Group" of		
23	The Townsend Center for the Humanities, situated at UC Berkeley within the College of		
24	Letters and Sciences, was the co-sponsor of the event entitled "What Can American Academia		
25	Do to Realize Justice for Palestinians" (see, http://www.mecaforpeace.org/events/ berkeley-ca-		
26	what-can-american-academia-do-realize-justice-palestinians). The focus of the event was to		
27	promote a boycott of Israeli academics and institutions as well as United States corporations		
28	which do business with Israel. The event was organized partially by the Students for Justice in		
	-13- Complaint_Felber_030311.doc CIVIL RIGHTS COMPLAINT FOR DAMAGES Case No.		

- 55. Said political campaign is an infringement of academic freedom as described by
 the American Association of University Professors. Said campaign is anti-Semitic according to
 the Working Definition of Anti-Semitism of the European Monitoring Center on Racism and
 Xenophobia as adopted by the U.S. State Department.
- 11

A CHILLING REMINDER OF THE DARKEST CHAPTER OF HISTORY

12 56. The aforesaid conduct, acts and omissions of defendants, and each of them, to 13 tolerate and condone the aggressive and violent and threatening on-campus activities of the 14 MSA and SJP against plaintiff and other students of Jewish religion and ancestry is particularly 15 ominous because defendants' actions and omissions present a disturbing echo of incitement, 16 intimidation, harassment and violence carried out under the Nazi regime and those of its allies 17 in Europe against Jewish students and scholars in the leading universities of those countries 18 during the turbulent years leading up to and including the Holocaust.

19 57. Plaintiff and other students of Jewish ancestry at defendants' campuses are entitled to the highest levels of tolerance and respect for their religious beliefs, practices, 20 21 traditions and identity. However, due to the pattern and practices of defendants, and each of them, to condone and allow the acts of aggressive MSA and SJP violence, confrontation and 22 23 harassment alleged herein, plaintiff and other Jewish students are despairing that the tragic lessons of history have not yet been learned by these defendants, and each of them. Plaintiff 24 25 fears that the University of California campuses are no longer places of hope and dignity, of 26 academic and personal freedom, or of peaceful life and personal safety, and Plaintiff's rights as 27 outlined herein were violated.

ase3:11-cv-01012-RS [)
-----------------------	---

	Case3:11-cv-01012-RS Document1 Filed03/04/11 Page15 of 20
· · ·	
1	FIRST CLAIM FOR RELIEF
2	(United States Constitution-Amendment I)
3	58. The allegations set forth in paragraphs 1-57 inclusive are incorporated into this
4	cause of action by reference as if set forth in full.
5	59. Defendants' actions as described above have interfered with plaintiff's free
6	exercise of religion in violation of the United States Constitution in that, defendants' failure to
7	adequately secure and monitor the hostile campus environment prohibits plaintiff from the free
8	exercise of her religion.
9	60. Defendants' actions as described above interfered with plaintiff's free exercise
10	of religion in violation of the First Amendment to the United States Constitution, in that they
11	she is unable to express her views and religion.
12	WHEREFORE, plaintiff prays for relief as set forth below.
13	SECOND CLAIM FOR RELIEF
14	(Violation of Cal. Const. art. I, § 4)
15	61. The allegations set forth in paragraphs 1-60 inclusive are incorporated into this
16	cause of action by reference as if set forth in full.
17	62. Defendants' actions as described above interfered with plaintiff's free exercise
18	of religion in violation of Cal. Const. art. 1, § 4, in that plaintiff is unable to freely assert her
19	view.
20	WHEREFORE, plaintiff prays for relief as set forth below.
21	THIRD CLAIM FOR RELIEF
22	(Violation of Federally Protected Rights under 42 U.S.C.§ 1983)
23	63. The allegations set forth in paragraphs 1-63 inclusive are incorporated into this
24	cause of action by reference as if set forth in full.
25	64. Defendants, while acting under the color of state law, deprived plaintiff of her
26	right to freely exercise her Jewish religion and freedom of assembly, rights protected by
27	Federal law.
28	
	-15- Complaint_Felber_030311.doc CIVIL RIGHTS COMPLAINT FOR DAMAGES Case No.

1	65. Defendants' actions were intentional, and were based on a clearly expressed,			
2	official policy of defendants that was designed to prevent individuals from freely practicing			
3	their Jewish religion, and their freedom of assembly, based on their Jewish ancestry.			
4	66. As a direct and proximate cause of defendants' actions, plaintiff suffered			
5	extreme embarrassment and humiliation, and emotional distress, accompanied by various			
6	physical symptoms, including but not limited to sleeplessness, nervousness, and extreme			
7	anxiety, as well as physical injury. Plaintiff has also suffered damages in excess of the			
8	minimum established for this court. Plaintiff's damages are uncertain at this time, and plaintiff			
9	will amend this Complaint to state damages with particularity once they are known.			
10	WHEREFORE, plaintiff prays for relief as set forth below.			
11	FOURTH CLAIM FOR RELIEF			
12	(Negligence and Premises Liability)			
13	67. The allegations set forth in paragraphs 1-66 inclusive are incorporated into this			
14	cause of action by reference as if set forth in full.			
15	68. Defendants and each of them owed a duty of care to Plaintiff including but not			
16	6 limited to providing a safe place to study. Defendants breached that duty proximately harming			
17	7 Plaintiff in an amount to be proven at trial.			
18	8 WHEREFORE, plaintiff prays for relief as set forth below.			
19	FIFTH CLAIM FOR RELIEF			
20	(Violation of California Civil Code §§ 51, 51.5, 51.7, 52, 52.1)			
21	69. The allegations set forth in paragraphs 1-68 inclusive are incorporated into this			
22	cause of action by reference as if set forth in full.			
23	70. By defendants' aforesaid allowance of hostile forces to freely roam its			
24	campuses, defendants have violated plaintiff's right to be free from discrimination and			
25	retaliation as guaranteed by Civ. Code § 51.			
26	71. As a direct and proximate result of conduct of defendants, and each of them,			
27	plaintiff suffered and will continue to suffer physical injuries, humiliation, and mental anguish.			
28				
	-16- CIVIL RIGHTS COMPLAINT FOR DAMAGES Case No.			

72. 1 Defendants' violation of plaintiff's rights as guaranteed by Civ. Code § 51 2 entitles plaintiff to receive compensatory damages, reasonable attorney's fees, and injunctive 3 relief, all of which are provided for in Civ. Code § 52 and are prayed for below.

4 73. In doing the acts alleged in this Complaint, defendants knew or should have 5 known that their actions and inactions were likely to allow the SJP, the MSA and MSU to continue to endanger the health and safety of University of California Jewish students. Plaintiff 6 7 is informed and believes, and on that basis alleges, that defendants intended to cause injury to 8 plaintiff and acted with a willful and conscious disregard of plaintiff's rights as secured by Civ. 9 Code § 51, thereby entitling plaintiff to recover treble damages, or a minimum of \$4,000, 10 pursuant to Civ. Code § 52, subd. (a).

11 74. Unless defendants are restrained by a preliminary and permanent injunction, 12 Plaintiff will continue to suffer irreparable harm in that Plaintiff will continue to suffer injury. 13 Plaintiff contemplates graduate studies at the University. Plaintiff has no adequate remedy at law because monetary damages, which may compensate for past violence or threats of 14 15 violence, will not afford adequate relief for the fear, humiliation, and risk of injury that a 16 continuation of defendants' conduct, in denial of plaintiff's rights, will cause. 17

WHEREFORE, plaintiff prays for relief as set forth below.

SIXTH CLAIM FOR RELIEF

(Violation of Title VI)

20 75. The allegations set forth in paragraphs 1-74 inclusive are incorporated into this 21 cause of action by reference as if set forth in full.

22 76. Defendants have been deliberately indifferent to the complaints, words and 23 actions of those directed against plaintiff in the general atmosphere created by the defendants. 24 WHEREFORE, plaintiff prays for relief as set forth below.

25 ////

18

19

- 26 ////
- 27 ////
- 28 ////

CIVIL RIGHTS COMPLAINT FOR DAMAGES

SEVENTH CLAIM FOR RELIEF

(Breach of fiduciary Duty)

3 77. The allegations set forth in paragraphs 1-76 inclusive are incorporated into this
4 cause of action by reference as if set forth in full.

5 78. By accepting plaintiff to their institution while plaintiff was a minor, and by
6 undertaking the instruction of plaintiff, defendants, and each of them, entered into a fiduciary
7 relationship with the plaintiff.

8 79. Defendants, and each of them, breached their fiduciary duty to plaintiff by
9 engaging in the negligent and wrongful conduct described herein.

80. As a direct result of defendants' breach of their fiduciary duty, plaintiff suffered
and continues to suffer endangerment of her health and safety, great pain of mind and body,
shock, emotional distress, physical manifestations of emotional distress, embarrassment, loss of
self-esteem, disgrace, humiliation, and loss of enjoyment of life; was prevented and will
continue to be prevented from performing daily activities and obtaining the full enjoyment of
life; has sustained loss of earnings and earning capacity; and/or has incurred and will continue

16 to incur expenses for medical and psychological treatment, therapy and counseling.

EIGHTH CLAIM FOR RELIEF

(Violation of California Government Code Section 11135)

19 81. The allegations set forth in paragraphs 1-80 inclusive are incorporated into this
20 cause of action by reference as if set forth in full.

82. Defendants' actions as described above interfered with Plaintiff's free exercise
of religion in violation of Government Code Section 11135 in that Plaintiff is unable to freely
assert her view.

24 ||////

17

18

1

2

- 25 || ////
- 26 /////
- 27 /////
- 28 || ////

CIVIL RIGHTS COMPLAINT FOR DAMAGES

Case3:1	1.	-CV-	01	01	é

	Case3:11-cv-0102-RS Document1 Filed03/04/11 Page19 of 20
1	PRAYER
2	WHEREFORE, plaintiff prays for judgment against defendants as follows:
3	1. For general damages according to proof;
4	2. For special damages according to proof;
5	3. For treble damages pursuant to Civ. Code § 52, subd. (a);
6	4. For reasonable attorney's fees, according to proof, pursuant to Civ. Code §52(a);
7	5. For cost of suit;
8	6. For an award of damages sufficient to compensate plaintiff for injuries suffered;
9	7. For an award of costs, including attorney's fees pursuant to Code Civ. Proc.
10	§1021.5 and 42 U.S.C. §§ 1983 and 1988; and
11	8. For such other and further relief as the Court finds proper.
12	Respectfully submitted,
13	Dated: March 3, 2011
14	JOEL H. SIEGAL Attorney for Plaintiff
15	JESSICA FELBER
16	
17	
18 19	
20	
20	
21	
22	
23	
24	
25	
20	
28	
20	-19- Complaint_Felber_030311.doc CIVIL RIGHTS COMPLAINT FOR DAMAGES Case No.

Case3:1	1-cv-01	012 RS
---------	---------	--------

	Case3:11-cv-01012 RS Document1 Filed03/04/11 Page20 of 20
	Case3:11-cv-01010RS Document1 Filed03/04/11 Ecge20 of 20 REQUEST FOR JURY TRIAL Plaintiffs hereby request a trial by jury on all claims for relief. Respectfully submitted, Joint H. STEGAL Attorney for Plaintiff JESSICA FELBER
26 27	
28	-20- Complaint_Felber_030311.doc CIVIL RIGHTS COMPLAINT FOR DAMAGES Case No.

. •

÷

CHECKPOINT AHEAD! Palestinians: MUST HAVE I.D. READY

a Maxin Mayou

Case3:11-cv-01012-RS Document1-2 Filed03/04/11 Page1

CIVIL COVER SHEET 15 44 (Rev. 12/07) (Rev 1/10) The JS 44 civil cow sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other parent as required by law, except as provided by local rules of cost. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating the civil docket sheet (SEE INSTRUCTIONS ON PAGE TWO OF THE FORM.) **(a)** PLAINTIFFS DEFENDANTS JESSICA FELBER SEE ATTACHMENT County of Residence of First Listed Defendant (b) County of Residence of First Listed Plaintiff ALAMEDA ALAMEDA (IN U.S. PLAINTIFF CASES ONLY) NOTE: IN LAND CONDEMNATION CASES, USE THE LOCATION OF THE (EXCEPT IN U.S. PLAINTIFF CASES) LAND INVOLVED. Attorneys (If Known) (c) Attorney's (Firm Name, Address, and Telephone Number) DMR SEE ATTACHMENT **E**-filing III. CITIZENSHIP OF PRINCIPAL PARTIES (Place an "X" in One Box for Plaintiff II. BASIS OF JURISDICTION (Place an "X" in One Box Only) (For Diversity Cases Only) and One Box for Defendant) PTF DEF PTF DEF X 3 Federal Question 1 I Incorporated or Principal Place U.S. Government Citizen of This State 4 L 1 4 (U.S. Government Not a Party) of Business In This State Plaintiff Citizen of Another State 2 2 Incorporated and Principal Place 5 U.S. Government 4 Diversity **2** (Indicate Citizenship of Parties in Item III) Defendant of Business In Another State Citizen or Subject of a 🛄 3 🛄 3 Foreign Nation 6 6 Foreign Country NATURE OF SUIT

	IV. NATURE OF SUIT	(Place an "X" in One Box Only	·)			
	CONTRACT		RTS	FORFEITURE/PENALTY	BANKRUPTCY	OTHER STATUTES
	110 Insurance	PERSONAL INJURY	PERSONAL INJURY	610 Agriculture	422 Appeal 28 USC 158	400 State Reapportionment
	120 Marine	310 Airplane	362 Personal Injury—	620 Other Food & Drug	423 Withdrawal	410 Antitrust
	130 Miller Act	315 Airplane Product	Med. Malpractice	625 Drug Related Seizure	28 USC 157	430 Banks and Banking
	140 Negotiable Instrument	Liability	365 Personal Injury —	of Property 21 USC 881		450 Commerce
	150 Recovery of Overpayment	320 Assault, Libel &	Product Liability	630 Liquor Laws	PROPERTY RIGHTS	460 Deportation
	& Enforcement of Judgment	0.000	368 Asbestos Personal	640 R.R. & Truck	820 Copyrights	470 Racketeer Influenced and
	151 Medicare Act	330 Federal Employers'	Injury Product	650 Airline Regs.	830 Patent	Corrupt Organizations
	152 Recovery of Defaulted Student Loans	Liability	Liability	660 Occupational Safety/Health	840 Trademark	480 Consumer Credit 490 Cable/Sat TV
- 1	(Excl. Veterans)	340 Marine	PERSONAL PROPERTY	690 Other		810 Selective Service
\mathbf{X}	153 Recovery of Overpayment	345 Marine Product Liability	370 Other Fraud			850 Securities/Commodities/
N	of Veteran's Benefits	350 Motor Vehicle	371 Truth in Lending	LABOR	SOCIAL SECURITY	Exchange
Ce.	[160 Stockholders' Suits	355 Motor Vehicle	380 Other Personal	710 Fair Labor Standards	1861 HIA (1395ff)	875 Customer Challenge
3	190 Other Contract	Product Liability	Property Damage 385 Property Damage	Act	862 Black Lung (923)	12 USC 3410
<u>v</u>	195 Contract Product Liability	360 Other Personal Injury	Product Liability	1	863 DIWC/DIWW (405(g))	890 Other Statutory Actions
	196 Franchise		Floquet Liability		864 SSID Title XVI	891 Agricultural Acts
1	REAL PROPERTY	CIVIL RIGHTS	PRISONER		865 RSI (405(g))	892 Economic Stabilization Act
7	REAL PROPERTY	CIVIL RIGHTS	PETITIONS	740 Railway Labor Act		893 Environmental Matters
70	210 Land Condemnation	441 Voting	510 Motions to Vacate	790 Other Labor Litigation		894 Energy Allocation Act
1	220 Foreclosure	442 Employment	Sentence	791 Empl. Ret. Inc.	FEDERAL TAX SUITS	895 Freedom of Information
$\langle \rho \rangle$	230 Rent Lease & Ejectment	443 Housing/	Habeas Corpus:	Security Act		Act
5	240 Torts to Land	Accommodations	530 General	1	870 Taxes (U.S. Plaintiff	900Appeal of Fee Determination
<u> </u>	245 Tort Product Liability	444 Welfare	535 Death Penalty		or Defendant)	Under Equal Access
	290 All Other Real Property	445 Amer. w/Disabilities -		IMMIGRATION	26 USC 7609	to Justice
	\sim	Employment	550 Civil Rights	462 Naturalization Application	20 030 7009	950 Constitutionality of
		Other	555 Prison Condition	463 Habeas Corpus –		State Statutes
\sim		* 440 Other Civil Rights		Alien Detamee		l
		The vine citra regins		465 Other Immigration		
		L		Actions		l
	V. ORIGIN (Place an "X"	" in One Box Only)		Transferred fro	m	Appeal to District
		☐ 7 Judge from				
			late Court Reop		Litigation	Magistrate
			Judgment			
		Cita the U.S. Civil St	atute under which you are	filing, (Do not cite jurisdictio	nal statutes unless diversity	
			(983 : 19			Rights act.
	VI. CAUSE OF ACTIO	N			Tix of CIVIL	
		- dete a Te				
		Dona	is Re C	Ndoyern-1 a	1. Health +	softer of It
	VII. REQUESTED IN			DEMAND \$		only if demanded in complaint:
COMPLAINT: UNDER F.R.C.P. 23 JURY DEMAND:						
				AND: Yes No		
	VIII. RELATED CASE(S)			NCERNING REQUIREME	NT TO FILE	
	IF ANY	"NOTICE OF RI	ELATED CASE			
			/-/-			
	IX. DIVISIONAL ASSIGN					I]
	(PLACE AND "X" IN ONE	E BOX ONLY)		FRANCISCO/OAKLAND	SAN JOSE	EUREKA
	DATE		SIGNATURE OF ATTO	RNEY OF RECORD	12 12	
	March 3, 2011		\AL	HAN	SB 1170	44
	<u> </u>					<u> </u>
			(/			
			~			

;{ {}

	Case3:11-cv-01012-RS Document1-2 Filed03/04/11 Page2 of 2
1	CIVIL COVER SHEET
2	ATTACHMENT
3	TO JS 44 (Rev. 12/07) (CAND Rev 1/10)
4	
5	I.(c) Plaintiff Attorney's (Firm Name, Address, and Telephone Number)
6	JOEL H. SIEGAL, ESQ. [SBN: 117044]
7	Attorney at Law 703 Market Street, Suite 801
8	San Francisco, CA 94103
9	Telephone: (415) 777-5547 Facsimile: (415) 777-5247
10	Email: joelsiegal@yahoo.com
11	NEAL M. SHER, ESQ. [New York Bar # 1092329]
12	Attorney at Law 551 Fifth Avenue, 31 st Floor
13	New York, NY 10176 Telephone: (626) 201-8841
14	Email: nealsher@gmail.com
15	Attorneys For Plaintiff JESSICA FELBER
16	
17	DEFENDANTS:
18	MARK G. YUDOF, PRESIDENT OF THE REGENTS OF THE UNIVERSITY OF
19	CALIFORNIA, BERKELEY; THE REGENTS OF THE UNIVERSITY OF CALIFORNIA; THE UNIVERSITY OF CALIFORNIA, BERKELEY; ROBERT J. BIRGENEAU,
20	CHANCELLOR OF THE UNIVERSITY OF CALIFORNIA, BERKELEY; ASSOCIATED STUDENTS UNIVERSITY OF CALIFORNIA (ASUC); ASUC AUXILIARY
21	
22	
23	
24	
25	
26	
27	
28	

,