

[PROPOSED] ORDER GRANTING DEFENDANT

GOOGLE, INC.'S MOTION TO DISMISS PLAINTIFFS'

UNJUST ENRICHMENT CLAIM IN THE SECOND

AMENDED COMPLAINT [41063-0023/BY061380.027]
CASE NO: C 05-03649 JW

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

DAVID T. BIDERMAN, Bar No. 101577
JUDITH B. GITTERMAN, Bar No. 115661
M. CHRISTOPHER JHANG, Bar No. 211463
PERKINS COIE LLP
180 Townsend Street, 3rd Floor
San Francisco, California 94107-1909
Telephone: (415) 344-7000
Facsimile: (415) 344-7050
Email: DBiderman@perkinscoie.com
Email: JGitterman@perkinscoie.com
Email: CJhang@perkinscoie.com

Attorneys for Defendant Google, Inc.

UNITED STATES DISTRICT COURT

NORTHERN DISTRICT OF CALIFORNIA, SAN JOSE DIVISION

CLRB HANSON INDUSTRIES, LLC d/b/a
INDUSTRIAL PRINTING, and HOWARD
STERN, on behalf of themselves and all others
similarly situated,

 Plaintiff,

 v.

GOOGLE, INC.,

 Defendant.

CASE NO. C 05-03649 JW

[PROPOSED] ORDER GRANTING
DEFENDANT GOOGLE, INC.’S
MOTION TO DISMISS PLAINTIFFS’
UNJUST ENRICHMENT CLAIM IN
THE SECOND AMENDED
COMPLAINT

Fed. R. Civ. P. 12(b)(6)

Date: June 26, 2006
Time: 9:00 a.m.
Place: Courtroom 8
Judge: Honorable James Ware

Case 5:05-cv-03649-JW Document 53 Filed 05/18/2006 Page 1 of 3
CLRB Hanson Industries, LLC et al v. Google Inc. Doc. 53

Dockets.Justia.com

http://dockets.justia.com/docket/court-candce/case_no-5:2005cv03649/case_id-34465/
http://docs.justia.com/cases/federal/district-courts/california/candce/5:2005cv03649/34465/53/
http://dockets.justia.com/

 - 2 -

[PROPOSED] ORDER GRANTING DEFENDANT

GOOGLE, INC.'S MOTION TO DISMISS PLAINTIFFS'

UNJUST ENRICHMENT CLAIM IN THE SECOND

AMENDED COMPLAINT [41063-0023/BY061380.027]
CASE NO: C 05-03649 JW

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

Defendant Google, Inc.’s Motion to Dismiss Plaintiffs’ Unjust Enrichment Claim in the

Second Amended Complaint, brought pursuant to Federal Rule of Civil Procedure 12(b)(6),

having come on for hearing, the Court having considered all relevant documents and evidence

and having considered the arguments of counsel, and good cause appearing therefor:

IT IS HEREBY ORDERED that Defendant’s Motion to Dismiss Plaintiffs’ Unjust

Enrichment Claim in the Second Amended Complaint is granted and plaintiffs’ claim for unjust

enrichment is dismissed, without leave to amend, pursuant to Federal Rule of Civil Procedure

12(b)(6).

DATED: ______________, 2006
 Honorable James Ware

U.S.D.C., Northern District of California

Respectfully submitted:

PERKINS COIE LLP

By ___________/s/_______________
 David T. Biderman

Attorneys for Defendant

Google, Inc.

Case 5:05-cv-03649-JW Document 53 Filed 05/18/2006 Page 2 of 3

[PROPOSED] ORDER GRANTING DEFENDANT

GOOGLE, INC.'S MOTION TO DISMISS PLAINTIFFS'

UNJUST ENRICHMENT CLAIM IN THE SECOND

AMENDED COMPLAINT [41063-0023/BY061380.027]
CASE NO: C 05-03649 JW

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

PROOF OF SERVICE

I, Susan E. Daniels, declare:

I am a citizen of the United States and am employed in the County of San Francisco,

State of California. I am over the age of 18 years and am not a party to the within action. My

business address is Perkins Coie LLP, 180 Townsend Street, 3rd Floor, San Francisco, California

94107-1909. I am personally familiar with the business practice of Perkins Coie LLP. On May

18, 2006, I served the following document(s):

[PROPOSED] ORDER GRANTING DEFENDANT GOOGLE, INC.’S MOTION TO
DISMISS PLAINTIFFS’ UNJUST ENRICHMENT CLAIM IN THE SECOND

AMENDED COMPLAINT

by placing a true copy thereof enclosed in a sealed envelope addressed to the following parties:

William M. Audet, Esq.

Ryan M. Hagan, Esq.

Jason Baker, Esq.

ALEXANDER, HAWES & AUDET, LLP

152 North Third Street, Suite 600

San Jose, CA 95112

Tel: (408) 289-1776; Fax: (408) 287-1776

Attorney for Plaintiffs and
the Proposed Class

Lester L. Levy, Esq.
Michele F. Raphael, Esq.
Renee L. Karalian, Esq.
WOLF POPPER LLP
845 Third Avenue
New York, NY 10022
Tel: (212) 759-4600; Fax: (212) 486-2093

Attorney for Plaintiffs and
the Proposed Class

XXX (By Mail) I caused each envelope with postage fully prepaid to be placed for
collection and mailing following the ordinary business practices of Perkins Coie LLP.

I declare under penalty of perjury under the laws of the State of California that the above

is true and correct and that this declaration was executed at San Francisco, California.

DATED: May 18, 2006. /S/

 Susan E. Daniels

Case 5:05-cv-03649-JW Document 53 Filed 05/18/2006 Page 3 of 3

