	1	ZELDES & HAEGGQUIST, LLP		
	2	AMBER L. ECK (177882) HELEN I. ZELDES (220051) ALDEEN HAR GOODINGT (221059)		
	3	ALREEN HAEGGQUIST (221858) 625 Broadway, Suite 906		
	4	San Diego, CA 92101 Telephone: (619) 342-8000		
	5			
	6	helenz@zhlaw.com alreenh@zhlaw.com		
	7	aarono@zhlaw.com		
	8	ROBBINS GELLER RUDMAN & DOWD LLP RACHEL L. JENSEN (211456) THOMAS R. MERRICK (177987)		
	9			
	10	655 West Broadway, Suite 1900 San Diego, CA 92101		
	11	Telephone: (619) 231-1058 Facsimile: (619) 231-7423		
1, LL	12	rjensen@rgrdlaw.com tmerrick@rgrdlaw.com		
ZELDES & HAEGGQ0131, LLI	13	Attorneys for Plaintiffs and the Proposed Class		
AEG	14	UNITED STATES DISTRICT COURT		
ર ડ	15	SOUTHERN DISTRICT OF CALIFORNIA		
LUES	16			
77	17	TARLA MAKAEFF, et al., on Behalf of Themselves and All Others Similarly Situated, Plaintiffs, vs. TRUMP UNIVERSITY, LLC, et al., Defendants.	Case No.: 3:10-CV-00940-CAB(WVG) <u>CLASS ACTION</u>	
	18		DECLARATION OF CORINNE SOMMER	
	19		DECLARATION OF CORTINE SOMMER DECLARATION IN SUPPORT OF PLAINTIFFS' MOTION FOR CLASS CERTIFICATION District Judge: Hon. Cathy Ann Bencivengo Magistrate Judge: Hon. William V. Gallo	
	20			
	21			
	22			
	23			
	24			
	25			
	26			
	27			
	28			
		1		

I Corinne Sommer, hereby declare and state as follows:

- 1. I am a resident of New York, New York. If called as a witness, I could and would competently testify as to all facts within my personal knowledge.
- 2. I worked for Trump University from May 2007 through October 2007. My title was Manager of Events Department. I worked at Trump University's headquarters located at 40 Wall Street, New York, New York, which is also where Trump Organization is located. My job duties as Manager of the Events Department included the coordination of Trump University live events, seminars and training.
- 3. The first Trump University live event took place in Florida in May of 2007, and the second one took place in Los Angeles, California approximately one month later. Before these two live events, my understanding is that Trump University "courses" were only offered online. These two events had approximately 500 attendees each. After that, Trump University held live seminars nearly every week in different areas of the country.
- 4. In my experience, the focus of Trump University was on making sales rather than on providing quality educational services. Trump University would lure consumers into the initial free course based upon the name and reputation of Donald Trump, and then once they were there, Trump University personnel would try to up-sell consumers to the next course using high-pressure sales tactics. Far from providing a "complete real estate education," as advertised, Trump University personnel only provided enough information to get students to sign up for the next seminar or program. I recall instances in which consumers had paid for a class to learn how to make money investing in real estate, ask for more information, and the teacher would say, "if you want to get that, you have to buy the next package." I don't remember who said it, but this is the general gist of things.
- 5. During the time that I was employed at Trump University, many of the speakers, instructors, and mentors lacked real estate experience. Many of them did not even own houses, and had no experience buying or selling real estate. For example, I recall that David Stamper had no real estate experience; he was a jewelry salesman. However, after

No. 3:10-CV-00940-CAB(WVG)

working for Trump University for approximately a year on the sales team, he began speaking as an instructor at seminars.

- 6. Trump University instructors and mentors were not hand-picked by Donald Trump. I believe that in many instances Donald Trump had neither met the instructors or mentors, nor did he know who they were. Instead, I recall that Trump University hired its speakers and mentors through Mark Dove in New Hampshire who hired and trained a number of real estate salespeople that he provided to Trump University. These people did not necessarily have real estate experience, but they were skilled at high-pressure sales. I recall that Trump University fired two of Mike Dove's salespeople because they kept trying to get Trump University students to invest in their own personal businesses.
- 7. I am aware that instructors were trained to, and witnessed them, asking students during the \$1,500 seminars to call their credit card companies and raise their credit limits two, three or four times so that they would be able to invest in real estate. They would tell students to max out their credit card because they would make their money back. They couldn't raise their limit and use it the same day.
- 8. While Trump University's advertisements claimed it wanted to help consumers make money in real estate, in fact, based upon my experience, I believe that Trump University was only interested in selling every person the most expensive seminars they could possibly buy on credit. I recall that some consumers had showed up who were homeless and could not afford the seminars, yet I overheard Trump University representatives telling them, "it's ok; just max out your credit card." I also witnessed representatives instructing consumers to charge the course to multiple credit cards if they lacked a high enough limit on one credit card to pay for the seminar. In fact, I recall representatives telling consumers to open up as many credit cards as they could to increase their credit score.
- 9. Trump University used a standardized PowerPoint presentation and scripts for all of its seminars, so that the seminars were standardized and substantially the same across the country regardless of the particular speaker or location. A few speakers had their own, but those who did not were given presentations.

No. 3:10-CV-00940-CAB(WVG)

10. Trump University did not provide one-year of real estate mentoring as promised				
to the public. My understanding is that mentors were paid up front on commission before the				
student completed their mentorship. Because of the pay structure, mentors had no incentive to				
call consumers back or work with them once the consumer signed up and the mentor was paid.				
The focus of the mentors seemed to be on getting new sales and new commissions. As a				
result, I recall that mentors rarely returned phone calls from students or spent much time				
talking with them. I received calls from many angry students telling me that they had been				
trying to reach their mentor to no avail.				

- 11. I do not believe that Trump University taught Donald Trump's investing "secrets." Donald Trump came from a wealthy family and had resources at his disposal to purchase real estate that is the secret one that the average consumer could not replicate.
- 12. At the seminars I attended, Trump University presenters pressured consumers into purchasing the Elite program because they said that students would make their money back in the first deal or two. They told students that even though \$25,000 or \$35,000 for the Elite program sounded like a lot of money, "Don't worry, you'll get your money back right away in your first deal, or first two deals."
- 13. In the time that I worked for Trump University, I only met Donald Trump once. He was not an active presence there; though he occasionally went over numbers with Michael Sexton. Based upon my interaction with Donald Trump, he seemed only concerned with Trump University's revenues and profits.
- 14. In my experience, many students were dissatisfied with Trump University. When consumers first signed up and took the course, they were hyped up due to the high-drama atmospherics of the seminars, and they tended to give positive reviews as they were asked for them. But, after purchasing the Elite Program, I saw many students who realized they did not get what they were promised, and they were unable to get through to their mentor, and then they became more and more dissatisfied over time.

No. 3:10-CV-00940-CAB(WVG)

Case 3:13-cv-02519-GPC-WVG Document 48-2 Filed 09/22/14 Page 30 of 94

