

**UNITED STATES DISTRICT COURT
FOR THE WESTERN DISTRICT OF PENNSYLVANIA**

BARTLEY M. MULLEN, JR., individually and
on behalf of all others similarly situated,

Plaintiff,

v.

AMERICAN EAGLE OUTFITTERS, INC.,

Defendant.

Case No.

NATIONWIDE CLASS ACTION COMPLAINT

Plaintiff Bartley M. Mullen, Jr. (“Plaintiff”), individually and on behalf of all others similarly situated, brings this class action against American Eagle Outfitters, Inc., (“Defendant”), alleging violations of Title III of the Americans with Disabilities Act, 42 U.S.C. § 12101 *et seq.*, and its implementing regulations (the “ADA”), for declaratory and injunctive relief, attorneys’ fees, and expenses.

INTRODUCTION

1. This is a case about putting profit ahead of the rights of people with disabilities.
2. Defendant positions a host of obstructions, including but not limited to, merchandise, merchandise displays, stocking equipment and/or other items positioned so that they block or narrow the aisle pathways of its stores.
3. Upon information and belief, this practice is intentional, and driven by a calculated judgment that impeding interior paths of travel increases sales revenue and profits. *See, e.g., Stuff*

Piled in the Aisle? It's There to Get You to Spend More, The New York Times, (April 7, 2011);¹
see also, *Why a Messy, Cluttered Store is Good for Business*, Time Magazine, (April 8, 2011).²

4. Although this practice may increase profits, it does so at the expense of basic civil rights guaranteed to people with disabilities by the ADA because it results in unlawful access barriers.

5. Plaintiff, at all times relevant hereto, has suffered from a legal mobility disability as defined by the ADA, 42 U.S.C. § 12102(2). Plaintiff is therefore a member of the protected class under the ADA and the regulations implementing the ADA set forth at 28 C.F.R. § 36.101 *et. seq.*

6. Plaintiff has regularly visited Defendant's stores and has been repeatedly denied full and equal access to the stores as a result of accessibility barriers existing in interior paths of travel. These access barriers include but are not limited to: merchandise, merchandise displays, stocking equipment and/or other items, positioned so that they impermissibly block or narrow the aisle pathways. These conditions violate the ADA and deny Plaintiff's equal access to the goods and services offered at Defendant's stores.

7. The access barriers described herein are not temporary and isolated. They are systemic, recurring, and reflective of Defendant's marketing and store policies and practices. Plaintiff has encountered the same barriers on multiple occasions and has been repeatedly deterred from accessing Defendant's goods and services as a result.

¹ Available at <https://www.nytimes.com/2011/04/08/business/08clutter.html> as of October 7, 2019.

² Available at <http://business.time.com/2011/04/08/why-a-messy-cluttered-store-is-good-for-business/> as of October 7, 2019.

8. Counsel for Plaintiff has overseen an investigation into Defendant's stores which has confirmed the widespread existence of interior access barriers that are the same as, or similar to, the barriers directly experienced by Plaintiff.

9. Unless Defendant is required to remove the access barriers described herein, and required to change its policies and practices so that these access barriers do not reoccur at Defendant's stores, Plaintiff and the proposed Class will continue to be denied full and equal access to the stores and will be deterred from fully using Defendant's stores.

10. In accordance with 42 U.S.C. § 12188(a)(2), Plaintiff seeks a permanent injunction requiring that:

- a) Defendant remediate all interior path of travel access barriers at Defendant's stores, consistent with the ADA;
- b) Defendant change its policies and practices so that the interior path of travel access barriers at Defendant's stores do not reoccur; and
- c) Plaintiff's representatives shall monitor Defendant's stores to ensure that the injunctive relief ordered pursuant to this Complaint has been implemented and will remain in place.

11. Plaintiff's claims for permanent injunctive relief are asserted as class claims pursuant to Fed. R. Civ. P. 23(b)(2). Rule 23(b)(2) was specifically intended to be utilized in civil rights cases where the plaintiff seeks injunctive relief for his or her own benefit and the benefit of a class of similarly situated individuals. To that end, the note to the 1996 amendment to Rule 23 states:

Subdivision(b)(2). This subdivision is intended to reach situations where a party has taken action or refused to take action with respect to a class, and final relief of an injunctive nature or a corresponding declaratory nature, settling the legality of the behavior with respect to the class as a whole, is appropriate.... Illustrative are various actions in the civil rights field where a party is charged with discriminating unlawfully against a class, usually one whose members are incapable of specific enumeration.

THE ADA'S CLEAR AND COMPREHENSIVE MANDATE

12. The ADA was enacted over a quarter century ago and was intended to “provide a clear and comprehensive national mandate for the elimination of discrimination against individuals with disabilities.” 42 U.S.C. § 12101(b)(1).

13. The ADA is the central civil rights law protecting people with disabilities, a group of Americans who are too often overlooked and undervalued. Like other civil rights laws, the purpose of the ADA is clear: the eradication of discrimination. As one legal scholar explained: “A single step in front of a store may not immediately call to mind images of Lester Maddox standing in the door of his restaurant to keep blacks out. But in a crucial respect they are the same, for a step can exclude a person who uses a wheelchair just as surely as a no-blacks-allowed rule can exclude a class of people.” Samuel Bagenstos, *The Perversity of Limited Civil Rights Remedies: The Case of “Abusive” ADA Litigation*, 54 UCLA L. Rev. 1, 23 (2006).

14. The Supplementary Information to 28 C.F.R. § 36 explains, among other things: “Some of the most frequently cited qualitative benefits of increased access are the increase in one’s personal sense of dignity that arises from increased access and the decrease in possibly humiliating incidents due to accessibility barriers. Struggling [to use a non-accessible facility] negatively affect[s] a person’s sense of independence and can lead to humiliating accidents, derisive comments, or embarrassment. These humiliations, together with feelings of being stigmatized as different or inferior from being relegated to use other, less comfortable or pleasant elements of a facility . . . all have a negative impact on persons with disabilities.”

15. Title III of the ADA requires that “[n]o individual shall be discriminated against on the basis of disability in the full and equal enjoyment of the goods, services, facilities, privileges, advantages, or accommodations of any place of public accommodation by any person who owns,

leases (or leases to), or operates a place of public accommodation.” 42 U.S.C. § 12182(a). It prohibits places of public accommodation, either directly or through contractual, licensing, or other arrangements, from outright denying individuals with disabilities the opportunity to participate in the goods or services offered by a place of public accommodation, 42 U.S.C. § 12182(b)(1)(A)(i), or denying individuals with disabilities the opportunity to fully and equally participate in a place of public accommodation, 42 U.S.C. § 12182(b)(1)(A)(ii).

16. Discrimination on the basis of disability can occur, generally, through a denial of the opportunity to participate in or benefit from goods, services, facilities, or accommodations (42 U.S.C. § 12182(b)(1)(A)(i)); or from affording goods, services, facilities, or accommodations that are not equal to those afforded to other individuals (42 U.S.C. § 12182(b)(1)(A)(ii)); or from providing goods, services, facilities, or accommodations that are separate from those provided to other individuals (42 U.S.C. § 12182(b)(1)(A)(iii)).

**THE ADA AND THE RIGHT OF NON-DISCRIMINATORY
ACCESS TO GOODS**

17. The ADA specifically prioritizes “measures to provide access to those areas where goods and services are made available to the public. These measures include, for example, adjusting the layout of display racks, rearranging tables ...” 28 C.F.R. § 36.304

18. The ADA and its implementing regulations define prohibited discrimination to include the following: (a) the failure to remove architectural barriers when such removal is readily achievable for places of public accommodation that existed prior to January 26, 1992, 28 C.F.R. § 36.304(a) and 42 U.S.C. § 12182(b)(2)(A)(iv); (b) the failure to design and construct places of public accommodation for first occupancy after January 26, 1993, that are readily accessible to and usable by individuals with disabilities, 28 C.F.R. § 36.401 and 42 U.S.C. § 12183(a)(1); (c) for alterations to public accommodations made after January 26, 1992, the failure to make

alterations so that the altered portions of the public accommodation are readily accessible to and usable by individuals with disabilities, 28 C.F.R. § 36.402 and 42 U.S.C. § 12183(a)(2); and (d) the failure to maintain those features of public accommodations that are required to be readily accessible to and usable by persons with disabilities, 28 C.F.R. § 36.211.

19. To be “readily accessible” under Title III of the ADA, merchandise on fixed aisle shelving in a retail store such as Williams Sonoma must be located on an accessible route. The Department of Justice, pursuant to 42 U.S.C. § 12186(b), has promulgated the ADA Accessibility Guidelines (“ADAAG”) in implementing Title III of the ADA. There are two active ADAAGs that set forth the technical structural requirements that a public accommodation must meet in order to be “readily accessible”: the 1991 ADAAG Standards, 28 C.F.R. § pt. 36, App. D (“1991 Standards”), and the 2010 ADAAG Standards, 36 C.F.R. § pt. 1191, App. D (“2010 Standards”).

20. The applicable “accessible route” standards are set forth in the 2010 Standards at Section 403.5.1. *See also* ADA Guide for Small Businesses (June 1999), available at <https://www.ada.gov/smbustxt.htm> (noting that “when sales items are displayed or stored on shelves for selection by customers, the store must provide an accessible route to fixed shelves and displays, if doing so is readily achievable.”). ADA Figure 403.5.1 explains that an accessible route must be a minimum of 36 inches, but can be reduced to 32 inches for a length of no more than 24 inches, such as at doors, so long as the 32 inch segments are at least 48 inches apart. *See* ADA Figure 403.5.1, available at <https://www.access-board.gov/guidelines-and-standards/buildings-and-sites/about-the-ada-standards/ada-standards/chapter-4-accessible-routes>.

21. The ADA requires places of public accommodations to design and construct facilities to be independently usable by individuals with disabilities. 42 U.S.C. § 12183(a)(1).

22. The ADA further prohibits places of public accommodation from utilizing methods of administration that have the effect of discriminating on the basis of disability. 42 U.S.C. § 12182(b)(1)(D).

23. The ADA further requires Defendant to provide individuals who use wheelchairs or scooters full and equal enjoyment of its facilities. 42 U.S.C. § 12182(a).

24. When discriminatory architectural conditions exist within a public accommodation's facility, the ADA directs that a "public accommodation *shall* remove architectural barriers in existing facilities . . . where such removal is readily achievable, i.e., easily accomplishable and able to be carried out without much difficulty or expense." 28 C.F.R. § 36.304(b) (emphasis added); *see also* 42 U.S.C. § 12182(b)(2)(A)(iv) (the failure to remove architectural barriers, where such removal is readily achievable, constitutes discrimination).

25. The obligation to remove access barriers applies equally to non-fixed obstructions, such as boxes and stocking carts, and the Department of Justice has specifically and repeatedly emphasized this obligation to public accommodations in ADA guidance documents:

A common problem observed by the Department is that covered facilities do not maintain accessible routes. For example, the accessible routes in offices or stores are commonly obstructed by boxes, potted plants, display racks, or other items so that the routes are inaccessible to people who use wheelchairs. Under the ADA, the accessible route must be maintained and, therefore, these items are required to be removed.

Nondiscrimination on the Basis of Disability by Public Accommodations and in Commercial Facilities, 73 Fed. Reg. 34508-01, 34523 (June 17, 2008).

26. In addition to tangible barrier removal requirements as well as physical design, construction, and alteration requirements, the ADA requires reasonable modifications in policies, practices, or procedures when necessary to afford goods, services, facilities, or accommodations

to individuals with disabilities, unless the public accommodation can demonstrate that making such modifications would fundamentally alter their nature. 42 U.S.C. § 12182(b)(2)(A)(ii).

27. The remedies and procedures set forth at 42 U.S.C. § 2000a-3(a) are provided to any person who is being subjected to discrimination on the basis of disability or who has reasonable grounds for believing that such person is about to be subjected to discrimination in violation of 42 U.S.C. § 12183. 42 U.S.C. 12188(a)(1).

28. The access barriers described herein demonstrate that Defendant's facilities are not altered, designed, or constructed in a manner that causes them to be readily accessible to and usable by individuals who use wheelchairs or scooters and/or that Defendant's facilities are not maintained so as to ensure that they remained accessible to and usable by individuals who use wheelchairs or scooters.

29. Defendant's repeated and systemic practices herein described constitute unlawful discrimination on the basis of a disability in violation of Title III of the ADA.

JURISDICTION AND VENUE

30. This Court has federal question jurisdiction pursuant to 28 U.S.C. § 1331 and 42 U.S.C. § 12188.

31. Plaintiff's claims asserted herein arose in this judicial district, and Defendant does substantial business in this judicial district.

32. Venue in this judicial district is proper under 28 U.S.C. § 1391(b)(1) and (2) because Defendant resides in this judicial district and this is the judicial district in which a substantial part of the events and/or omissions at issue occurred.

PARTIES

33. Plaintiff Bartley M. Mullen, Jr. is, and at all times relevant for purposes of this action was, a resident of Beaver, Pennsylvania.

34. Plaintiff is a person with double, above-the-knee leg amputations, who uses a wheelchair for mobility. As a result of this mobility disability, Plaintiff is substantially limited in one or more major life activities, particularly with ambulation. Plaintiff is therefore a member of a protected class under the ADA, 42 U.S.C. § 12102(2), and the regulations implementing the ADA set forth at 28 C.F.R. §§ 36.101 et seq.

35. Plaintiff is a tester in this litigation and a regular customer of Defendant's stores who desires equal access to Defendant's goods and services. *See, e.g., Nanni v. Aberdeen Marketplace, Inc.*, 878 F.3d 447, 457 (4th Cir. 2017); *Civil Rights Educ. & Enf't Ctr. v. Hosp. Props. Tr.*, 867 F.3d 1093, 1102 (9th Cir. 2017); *Colo. Cross Disability Coal. v. Abercrombie & Fitch Co.*, 765 F.3d 1205, 1211-12 (10th Cir. 2014); *Houston v. Marod Supermarkets, Inc.*, 733 F.3d 1323, 1334 (11th Cir. 2013); *see also Havens Realty Corp. v. Coleman*, 455 U.S. 363, 372-74 (1982).

36. Defendant American Eagle Outfitters, Inc. is a Delaware corporation, and is headquartered at 77 Hot Metal Street, Pittsburgh, PA 15203.

37. Defendant's stores are places of public accommodation pursuant to 42 U.S.C. §12181(7).

FACTUAL ALLEGATIONS AND PLAINTIFFS' EXPERIENCES

I. Plaintiff Has Been Denied Full and Equal Access to Defendant's Facilities.

38. In September 2019, Plaintiff patronized Defendant's store located at 518 Beaver Valley Mall, Monaca, Pennsylvania 15061 (the "Beaver Valley Store").

39. Plaintiff lives near the Beaver Valley Store, and he regularly travels in and around the area where it is located. Specifically, Plaintiff regularly visits the Beaver Valley shopping mall, which is where the Beaver Valley Store is located, for shopping and dining. During these trips, he regularly patronizes retail stores like and including Defendant's store, and to socialize with friends.

40. During Plaintiff's visit to the Beaver Valley Store, he repeatedly encountered interior access barriers within the store, including but not limited to merchandise and merchandise displays, which precluded Plaintiff's equal access to Defendant's goods and services in violation of the ADA's equal access mandate, generally, and the requirements of the 2010 Standards Section 403.5.1. These barriers inhibit his ability to navigate Defendant's stores and preclude his access to Defendant's goods. Plaintiff would shop at Defendant's Beaver Valley Store more often, and with less difficulty, if the interior access barriers are removed.

41. Plaintiff's Investigator also separately examined the Beaver Valley Store and encountered the same types of access barriers that Plaintiff encountered, as depicted in the following images:

Figure 1 – American Eagle, 518 Beaver Valley Mall, Monaca, Pennsylvania 15061

Figure 2 – American Eagle, 518 Beaver Valley Mall, Monaca, Pennsylvania 15061

42. In addition, Plaintiff's Investigator examined other of Defendant's American Eagle retail locations and determined the same problems existed that were present in the location visited by Plaintiff, as depicted in the following images:

a) 5256 US-30, #115, Greensburg, Pennsylvania 15601

Figure 3 – American Eagle, 5256 US-30

b) 200 Mall Circle Dr., #222, Monroeville, Pennsylvania 15146

Figure 4 – American Eagle, 200 Mall Circle Dr.

c) 5580 Goods Lane, Suite 2109, Altoona, Pennsylvania 16602

Figure 5 – American Eagle, 5580 Goods Lane

d) 1000 Ross Park Mall Dr., Pittsburgh, Pennsylvania 15237

Figure 6 – American Eagle, 1000 Ross Park Mall Dr.

e) 2390 Robinson Centre Dr., Pittsburgh, Pennsylvania 15205

Figure 7 – American Eagle, 2380 Robinson Centre Dr.

f) 20111 RT 19, #108, Cranberry Township, Pennsylvania 16066

Figure 8 – American Eagle, 20111 RT 19

g) 150 South Hills Village, Bethel Park, Pennsylvania 15241

Figure 9 – American Eagle, 150 South Hills Village

h) 500 Galleria Dr, #124, Johnstown, Pennsylvania 15904

Figure 10 – American Eagle, 500 Galleria Dr

i) 428 Pittsburgh Mills Cir, Tarentum, Pennsylvania 15084

Figure 11 – American Eagle, 428 Pittsburgh Mills Cir

j) 1338 Mall Run Rd, Uniontown, Pennsylvania 15401

Figure 12 – American Eagle, 1338 Mall Run Rd

k) 2334 Oakland Ave, Suite 38, Indiana, Pennsylvania 15701

Figure 13 – American Eagle, 2334 Oakland Ave

1) 2900 E College Ave, #706, State College, Pennsylvania 16801

Figure 14 – American Eagle, 2900 E College Ave

m) 5800 Peach St, Erie, Pennsylvania 16565

Figure 15 – American Eagle, 5800 Peach St

43. The barriers depicted above illustrate some, but not all, of the types of interior access barriers at Defendant's stores. Collectively, these barriers impeded Plaintiff's access to goods and services at Defendant's stores.

44. As a result of Defendant's non-compliance with the ADA, Plaintiff's rights to full and equal, non-discriminatory, and safe access to Defendant's goods and facilities has been denied.

45. Plaintiff will be deterred from returning to and fully and safely accessing Defendant's facilities so long as Defendant's facilities remain non-compliant, and so long as Defendant continues to employ the same policies and practices that have led, and in the future will lead, to inaccessibility at Defendant's facilities.

46. Nonetheless, Plaintiff would like to continue to visit Defendant's stores that are close to his home, both to attempt to access goods and services in those stores and to survey the stores for compliance with the ADA.

47. Without injunctive relief, Plaintiff will continue to be unable to fully and safely access Defendant's facilities in violation of his rights under the ADA.

48. As an individual with a mobility disability who is dependent upon a wheelchair, Plaintiff is directly interested in whether public accommodations, like Defendant's facilities, have access barriers that impede full accessibility to those accommodations by individuals with mobility-related disabilities.

II. Defendant Denies Individuals With Disabilities Full and Equal Access to its Facilities.

49. Defendant is engaged in the ownership, management, operation, and development of retail stores throughout the United States, including, upon information and belief, approximately 800 stores across the United States and 55 stores across Pennsylvania.

50. As the owner, operator, and/or manager of its properties, Defendant employs centralized policies, practices, and procedures with regard to the design, construction, alteration, maintenance, and operation of its facilities.

51. However, as set forth herein, these policies, practices, and procedures are inadequate in that Defendant's facilities are operated and maintained in violation of the accessibility requirements of Title III of the ADA.

52. As evidenced by the widespread inaccessibility of Defendant's stores visited by Plaintiff and Plaintiff's Investigator, absent a change in Defendant's corporate policies and practices, access barriers are likely to reoccur in Defendant's facilities even after they have been remediated in the first instance.

53. Accordingly, Plaintiff seeks an injunction to remove the barriers currently present at Defendant's facilities and an injunction to modify the policies and practices that have created or allowed, and will create or allow, access barriers in Defendant's stores.

CLASS ALLEGATIONS

54. Plaintiff brings this action pursuant to Fed. R. Civ. P. 23(a) and (b)(2), individually and on behalf of the following classes:

- a. All persons with qualified mobility disabilities who have attempted, or will attempt, to access the interior of any store owned or operated by Defendant within the United States and have, or will have, experienced access barriers in interior paths of travel.
- b. All persons with qualified mobility disabilities who have attempted, or will attempt, to access the interior of any store owned or operated by Defendant within Pennsylvania and have, or will have, experienced access barrier in interior paths of travel.

55. Numerosity: The class described above is so numerous that joinder of all individual members in one action would be impracticable. The disposition of the individual claims of the respective class members through this class action will benefit both the parties and this Court, and will facilitate judicial economy.

56. Typicality: Plaintiff's claims are typical of the claims of the members of the class. The claims of Plaintiff and members of the class are based on the same legal theories and arise from the same unlawful conduct.

57. Common Questions of Fact and Law: There is a well-defined community of interest and common questions of fact and law affecting members of the class in that they all have been

and/or are being denied their civil rights to full and equal access to, and use and enjoyment of, Defendant's facilities and/or services due to Defendant's failure to make its facilities fully accessible and independently usable as above described. The questions of law and fact that are common to the class include:

- a. Whether Defendant operates places of public accommodation and are subject to Title III of the ADA and its implementing regulations;
- b. Whether storing merchandise in interior aisles of the stores makes the stores inaccessible to Plaintiff and putative class members; and,
- c. Whether Defendant's storage, stocking and setup policies and practices discriminate against Plaintiff and putative class members in violation of Title III of the ADA and its implementing regulations.

58. Adequacy of Representation: Plaintiff is an adequate representative of the class because his interests do not conflict with the interests of the members of the class. Plaintiff will fairly, adequately, and vigorously represent and protect the interests of the members of the class, and has no interests antagonistic to the members of the class. Plaintiff has retained counsel who are competent and experienced in the prosecution of class action litigation, generally, and who possess specific expertise in the context of class litigation under the ADA.

59. Class certification is appropriate pursuant to Fed. R. Civ. P. 23(b)(2) because Defendant has acted or refused to act on grounds generally applicable to the class, making appropriate both declaratory and injunctive relief with respect to Plaintiff and the class as a whole.

CAUSE OF ACTION: VIOLATION OF THE ADA

60. Defendant has failed, and continues to fail, to provide individuals who use wheelchairs or scooters with full and equal enjoyment of its facilities.

61. Defendant has discriminated against Plaintiff and the class in that Defendant has failed to make Defendant's facilities fully accessible to, and independently usable by, individuals who use wheelchairs or scooters in violation of 42 U.S.C. § 12182(a) as described above; Section 403.5.1 of the 2010 Standards.

62. Defendant's conduct is ongoing and continuous, and Plaintiff has been harmed by Defendant's conduct.

63. Unless Defendant is restrained from continuing its ongoing and continuous course of conduct, Defendant will continue to violate the ADA and will continue to inflict injury upon Plaintiff and the class.

64. Given that Defendant has not complied with the ADA's requirements to make Defendant's facilities fully accessible to, and independently usable by, individuals who use wheelchairs or scooters, Plaintiff invokes his statutory rights to declaratory and injunctive relief, as well as costs and attorneys' fees.

PRAYER FOR RELIEF

WHEREFORE, Plaintiff, individually and on behalf of the members of the class, prays for:

- a. A declaratory judgment that Defendant is in violation of the specific requirements of Title III of the ADA, and the relevant implementing regulations of the ADA, in that Defendant's facilities are not fully accessible to and independently usable by individuals who use wheelchairs or scooters;
- b. A permanent injunction pursuant to 42 U.S.C. § 12188(a)(2) and 28 C.F.R. § 36.501(b) that: (i) directs Defendant to take all steps necessary to remove the access barriers described above and to bring its facilities into full compliance with the requirements set forth in the ADA, and its implementing regulations, so that the facilities are fully accessible to, and independently usable by, individuals who use wheelchairs, scooters or other mobility devices; (ii) directs Defendant to change its policies and practices to prevent the reoccurrence of access barriers post-remediation; and (iii) directs that Plaintiff shall monitor Defendant's facilities to ensure that the injunctive relief ordered above remains in place.

- c. An Order certifying the classes proposed by Plaintiff, naming Plaintiff as class representative, and appointing Plaintiff's counsel as class counsel;
- d. Payment of costs of suit;
- e. Payment of reasonable attorneys' fees, pursuant to 42 U.S.C. § 12205 and 28 C.F.R. § 36.505, and/or nominal damages; and,
- f. The provision of whatever other relief the Court deems just, equitable, and appropriate.

Dated: October 7, 2019

Respectfully submitted,

/s/ R. Bruce Carlson

R. Bruce Carlson

Kelly K. Iverson

Bryan A. Fox

CARLSON LYNCH, LLP

1133 Penn Avenue, 5th Floor

Pittsburgh PA, 15222

(412) 322-9243 (Tel.)

bcarlson@carlsonlynch.com

kiverson@carlsonlynch.com

bfox@carlsonlynch.com

Attorneys for Plaintiff

CIVIL COVER SHEET

The JS 44 civil cover sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other papers as required by law, except as provided by local rules of court. 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 NEXT PAGE OF THIS FORM.)

I. (a) PLAINTIFFS

BARTLEY M. MULLEN, JR., individually and on behalf of all others similarly situated,

(b) County of Residence of First Listed Plaintiff Beaver

(EXCEPT IN U.S. PLAINTIFF CASES)

(c) Attorneys (Firm Name, Address, and Telephone Number)

Carlson Lynch, LLP, 1133 Penn Avenue, 5th Floor, Pittsburgh, PA 15222
Phone: 412-322-9243

DEFENDANTS

AMERICAN EAGLE OUTFITTERS, INC.

County of Residence of First Listed Defendant _____

(IN U.S. PLAINTIFF CASES ONLY)

NOTE: IN LAND CONDEMNATION CASES, USE THE LOCATION OF THE TRACT OF LAND INVOLVED.

Attorneys (If Known)

II. BASIS OF JURISDICTION (Place an "X" in One Box Only)

- ☐ 1 U.S. Government Plaintiff
- ☒ 3 Federal Question (U.S. Government Not a Party)
- ☐ 2 U.S. Government Defendant
- ☐ 4 Diversity (Indicate Citizenship of Parties in Item III)

III. CITIZENSHIP OF PRINCIPAL PARTIES (Place an "X" in One Box for Plaintiff and One Box for Defendant)

- | | PTF | DEF | | PTF | DEF |
|---|----------------------------|----------------------------|---|----------------------------|----------------------------|
| Citizen of This State | <input type="checkbox"/> 1 | <input type="checkbox"/> 1 | Incorporated or Principal Place of Business In This State | <input type="checkbox"/> 4 | <input type="checkbox"/> 4 |
| Citizen of Another State | <input type="checkbox"/> 2 | <input type="checkbox"/> 2 | Incorporated and Principal Place of Business In Another State | <input type="checkbox"/> 5 | <input type="checkbox"/> 5 |
| Citizen or Subject of a Foreign Country | <input type="checkbox"/> 3 | <input type="checkbox"/> 3 | Foreign Nation | <input type="checkbox"/> 6 | <input type="checkbox"/> 6 |

IV. NATURE OF SUIT (Place an "X" in One Box Only)

CONTRACT	TORTS		FORFEITURE/PENALTY	BANKRUPTCY	OTHER STATUTES
<input type="checkbox"/> 110 Insurance <input type="checkbox"/> 120 Marine <input type="checkbox"/> 130 Miller Act <input type="checkbox"/> 140 Negotiable Instrument <input type="checkbox"/> 150 Recovery of Overpayment & Enforcement of Judgment <input type="checkbox"/> 151 Medicare Act <input type="checkbox"/> 152 Recovery of Defaulted Student Loans (Excludes Veterans) <input type="checkbox"/> 153 Recovery of Overpayment of Veteran's Benefits <input type="checkbox"/> 160 Stockholders' Suits <input type="checkbox"/> 190 Other Contract <input type="checkbox"/> 195 Contract Product Liability <input type="checkbox"/> 196 Franchise	PERSONAL INJURY <input type="checkbox"/> 310 Airplane <input type="checkbox"/> 315 Airplane Product Liability <input type="checkbox"/> 320 Assault, Libel & Slander <input type="checkbox"/> 330 Federal Employers' Liability <input type="checkbox"/> 340 Marine <input type="checkbox"/> 345 Marine Product Liability <input type="checkbox"/> 350 Motor Vehicle <input type="checkbox"/> 355 Motor Vehicle Product Liability <input type="checkbox"/> 360 Other Personal Injury <input type="checkbox"/> 362 Personal Injury - Medical Malpractice	PERSONAL INJURY <input type="checkbox"/> 365 Personal Injury - Product Liability <input type="checkbox"/> 367 Health Care/Pharmaceutical Personal Injury Product Liability <input type="checkbox"/> 368 Asbestos Personal Injury Product Liability PERSONAL PROPERTY <input type="checkbox"/> 370 Other Fraud <input type="checkbox"/> 371 Truth in Lending <input type="checkbox"/> 380 Other Personal Property Damage <input type="checkbox"/> 385 Property Damage Product Liability	<input type="checkbox"/> 625 Drug Related Seizure of Property 21 USC 881 <input type="checkbox"/> 690 Other LABOR <input type="checkbox"/> 710 Fair Labor Standards Act <input type="checkbox"/> 720 Labor/Management Relations <input type="checkbox"/> 740 Railway Labor Act <input type="checkbox"/> 751 Family and Medical Leave Act <input type="checkbox"/> 790 Other Labor Litigation <input type="checkbox"/> 791 Employee Retirement Income Security Act IMMIGRATION <input type="checkbox"/> 462 Naturalization Application <input type="checkbox"/> 465 Other Immigration Actions	<input type="checkbox"/> 422 Appeal 28 USC 158 <input type="checkbox"/> 423 Withdrawal 28 USC 157 PROPERTY RIGHTS <input type="checkbox"/> 820 Copyrights <input type="checkbox"/> 830 Patent <input type="checkbox"/> 840 Trademark SOCIAL SECURITY <input type="checkbox"/> 861 HIA (1395ff) <input type="checkbox"/> 862 Black Lung (923) <input type="checkbox"/> 863 DIWC/DIWW (405(g)) <input type="checkbox"/> 864 SSID Title XVI <input type="checkbox"/> 865 RSI (405(g)) FEDERAL TAX SUITS <input type="checkbox"/> 870 Taxes (U.S. Plaintiff or Defendant) <input type="checkbox"/> 871 IRS—Third Party 26 USC 7609	<input type="checkbox"/> 375 False Claims Act <input type="checkbox"/> 376 Qui Tam (31 USC 3729(a)) <input type="checkbox"/> 400 State Reapportionment <input type="checkbox"/> 410 Antitrust <input type="checkbox"/> 430 Banks and Banking <input type="checkbox"/> 450 Commerce <input type="checkbox"/> 460 Deportation <input type="checkbox"/> 470 Racketeer Influenced and Corrupt Organizations <input type="checkbox"/> 480 Consumer Credit <input type="checkbox"/> 490 Cable/Sat TV <input type="checkbox"/> 850 Securities/Commodities/Exchange <input type="checkbox"/> 890 Other Statutory Actions <input type="checkbox"/> 891 Agricultural Acts <input type="checkbox"/> 893 Environmental Matters <input type="checkbox"/> 895 Freedom of Information Act <input type="checkbox"/> 896 Arbitration <input type="checkbox"/> 899 Administrative Procedure Act/Review or Appeal of Agency Decision <input type="checkbox"/> 950 Constitutionality of State Statutes
REAL PROPERTY <input type="checkbox"/> 210 Land Condemnation <input type="checkbox"/> 220 Foreclosure <input type="checkbox"/> 230 Rent Lease & Ejectment <input type="checkbox"/> 240 Torts to Land <input type="checkbox"/> 245 Tort Product Liability <input type="checkbox"/> 290 All Other Real Property	CIVIL RIGHTS <input type="checkbox"/> 440 Other Civil Rights <input type="checkbox"/> 441 Voting <input type="checkbox"/> 442 Employment <input type="checkbox"/> 443 Housing/Accommodations <input type="checkbox"/> 445 Amer. w/Disabilities - Employment <input checked="" type="checkbox"/> 446 Amer. w/Disabilities - Other <input type="checkbox"/> 448 Education	PRISONER PETITIONS Habeas Corpus: <input type="checkbox"/> 463 Alien Detainee <input type="checkbox"/> 510 Motions to Vacate Sentence <input type="checkbox"/> 530 General <input type="checkbox"/> 535 Death Penalty Other: <input type="checkbox"/> 540 Mandamus & Other <input type="checkbox"/> 550 Civil Rights <input type="checkbox"/> 555 Prison Condition <input type="checkbox"/> 560 Civil Detainee - Conditions of Confinement			

V. ORIGIN (Place an "X" in One Box Only)

- ☒ 1 Original Proceeding ☐ 2 Removed from State Court ☐ 3 Remanded from Appellate Court ☐ 4 Reinstated or Reopened ☐ 5 Transferred from Another District (specify) ☐ 6 Multidistrict Litigation - Transfer ☐ 8 Multidistrict Litigation - Direct File

VI. CAUSE OF ACTION

Cite the U.S. Civil Statute under which you are filing (Do not cite jurisdictional statutes unless diversity):
Title III of the Americans with Disabilities Act, 42 U.S.C. § 12101 et seq.

Brief description of cause:
Public accommodation violation

VII. REQUESTED IN COMPLAINT:

☒ CHECK IF THIS IS A CLASS ACTION UNDER RULE 23, F.R.Cv.P. DEMAND \$ _____

CHECK YES only if demanded in complaint:

JURY DEMAND: ☐ Yes ☒ No

VIII. RELATED CASE(S) IF ANY

(See instructions):

JUDGE _____

DOCKET NUMBER _____

DATE

10/07/2019

SIGNATURE OF ATTORNEY OF RECORD

/s/ R. Bruce Carlson

FOR OFFICE USE ONLY

RECEIPT # _____

AMOUNT _____

APPLYING IFP _____

JUDGE _____

MAG. JUDGE _____

JS 44A REVISED June, 2009
IN THE UNITED STATES DISTRICT COURT FOR THE WESTERN DISTRICT OF PENNSYLVANIA
THIS CASE DESIGNATION SHEET MUST BE COMPLETED

PART A

This case belongs on the (☐ Erie ☐ Johnstown ☒ Pittsburgh) calendar.

1. **ERIE CALENDAR** - If cause of action arose in the counties of Crawford, Elk, Erie, Forest, McKean, Venang or Warren, OR any plaintiff or defendant resides in one of said counties.
2. **JOHNSTOWN CALENDAR** - If cause of action arose in the counties of Bedford, Blair, Cambria, Clearfield or Somerset OR any plaintiff or defendant resides in one of said counties.
3. Complete if on **ERIE CALENDAR**: I certify that the cause of action arose in _____ County and that the _____ resides in _____ County.
4. Complete if on **JOHNSTOWN CALENDAR**: I certify that the cause of action arose in _____ County and that the _____ resides in _____ County.

PART B (You are to check ONE of the following)

1. ☐ This case is related to Number _____ . Short Caption _____.
2. ☒ This case is not related to a pending or terminated case.

DEFINITIONS OF RELATED CASES:

CIVIL: Civil cases are deemed related when a case filed relates to property included in another suit or involves the same issues of fact or it grows out of the same transactions as another suit or involves the validity or infringement of a patent involved in another suit
EMINENT DOMAIN: Cases in contiguous closely located groups and in common ownership groups which will lend themselves to consolidation for trial shall be deemed related.

HABEAS CORPUS & CIVIL RIGHTS: All habeas corpus petitions filed by the same individual shall be deemed related. All pro se Civil Rights actions by the same individual shall be deemed related.

PART C

I. CIVIL CATEGORY (Select the applicable category).

1. ☐ Antitrust and Securities Act Cases
2. ☐ Labor-Management Relations
3. ☐ Habeas corpus
4. ☒ Civil Rights
5. ☐ Patent, Copyright, and Trademark
6. ☐ Eminent Domain
7. ☐ All other federal question cases
8. ☐ All personal and property damage tort cases, including maritime, FELA, Jones Act, Motor vehicle, products liability, assault, defamation, malicious prosecution, and false arrest
9. ☐ Insurance indemnity, contract and other diversity cases.
10. ☒ Government Collection Cases (shall include HEW Student Loans (Education), V A Overpayment, Overpayment of Social Security, Enlistment Overpayment (Army, Navy, etc.), HUD Loans, GAO Loans (Misc. Types), Mortgage Foreclosures, SBA Loans, Civil Penalties and Coal Mine Penalty and Reclamation Fees.)

I certify that to the best of my knowledge the entries on this Case Designation Sheet are true and correct

/s/ R. Bruce Carlson

Date: 10/7/2019

ATTORNEY AT LAW

NOTE: ALL SECTIONS OF BOTH FORMS MUST BE COMPLETED BEFORE CASE CAN BE PROCESSED.

Western District of Pennsylvania

BARTLEY M. MULLEN, JR., individually and on
behalf of all others similarly situated,

Plaintiff(s)

V.

AMERICAN EAGLE OUTFITTERS, INC.

Defendant(s)

Civil Action No.

SUMMONS IN A CIVIL ACTION

To: *(Defendant's name and address)* AMERICAN EAGLE OUTFITTERS, INC.
c/o The Corporation Trust Company
Corporation Trust Center
1209 Orange Street
Wilmington, DE 19801

A lawsuit has been filed against you.

Within 21 days after service of this summons on you (not counting the day you received it) — or 60 days if you are the United States or a United States agency, or an officer or employee of the United States described in Fed. R. Civ. P. 12 (a)(2) or (3) — you must serve on the plaintiff an answer to the attached complaint or a motion under Rule 12 of the Federal Rules of Civil Procedure. The answer or motion must be served on the plaintiff or plaintiff's attorney, whose name and address are: **Carlson Lynch, LLP**
1133 Penn Avenue, 5th Floor
Pittsburgh, PA 15222

If you fail to respond, judgment by default will be entered against you for the relief demanded in the complaint. You also must file your answer or motion with the court.

CLERK OF COURT

Date: _____

Signature of Clerk or Deputy Clerk

Civil Action No. _____

PROOF OF SERVICE*(This section should not be filed with the court unless required by Fed. R. Civ. P. 4 (l))*

This summons for *(name of individual and title, if any)* _____
 was received by me on *(date)* _____.

☐ I personally served the summons on the individual at *(place)* _____
 _____ on *(date)* _____; or

☐ I left the summons at the individual's residence or usual place of abode with *(name)* _____
 _____, a person of suitable age and discretion who resides there,
 on *(date)* _____, and mailed a copy to the individual's last known address; or

☐ I served the summons on *(name of individual)* _____, who is
 designated by law to accept service of process on behalf of *(name of organization)* _____
 _____ on *(date)* _____; or

☐ I returned the summons unexecuted because _____; or

☐ Other *(specify)*:

My fees are \$ _____ for travel and \$ _____ for services, for a total of \$ 0.00.

I declare under penalty of perjury that this information is true.

Date: _____

Server's signature

Printed name and title

Server's address

Additional information regarding attempted service, etc:

ClassAction.org

This complaint is part of ClassAction.org's searchable class action lawsuit database and can be found in this post: [Class Action Claims American Eagle Stores Not Wheelchair-Accessible](#)
