

LEE LITIGATION GROUP, PLLC
C.K. Lee (320249)
30 East 39th Street, Second Floor
New York, NY 10016
Tel.: 212-465-1188
Fax: 212-465-1181
Attorney for Plaintiff and the Class

**UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF PENNSYLVANIA**

MICHAEL GODINO,
on behalf of himself and all others similarly situated,

Case No.:

Plaintiff,

CLASS ACTION COMPLAINT

-against-

GARCES GROUP LLC
d/b/a THE OLDE BAR,

Defendant.

Plaintiff, MICHAEL GODINO (hereinafter "Plaintiff"), on behalf of himself and all others similarly situated, by and through his undersigned attorney, hereby files this Class Action Complaint against Defendant, GARCES GROUP LLC d/b/a THE OLDE BAR (hereinafter "Defendant"), and states as follows:

INTRODUCTION

1. This class action seeks to put an end to systemic civil rights violations committed by Defendant against the blind in the Commonwealth of Pennsylvania and across the United States. Defendant is denying blind individuals throughout the United States equal access to the goods and services Defendant provides to its non-disabled customers through <http://www.theoldebar.com> (hereinafter the "Website"). The Website provides to the public a

wide array of the goods, services, and other programs offered by Defendant. Yet, the Website contains access barriers that make it difficult, if not impossible, for blind customers to use the Website. Defendant thus excludes the blind from the full and equal participation in the growing Internet economy that is increasingly a fundamental part of the common marketplace and daily living. In the wave of technological advances in recent years, assistive computer technology is becoming an increasingly prominent part of everyday life, allowing blind people to fully and independently access a variety of services, including browsing Defendant's hours and location online.

2. Plaintiff is a blind individual. He brings this civil rights class action against Defendant for failing to design, construct, and/or own or operate a website that is fully accessible to, and independently usable by, blind people.

3. Specifically, the Website has many access barriers preventing blind people from independently navigating using assistive computer technology.

4. Plaintiff uses the terms "blind person" or "blind people" and "the blind" to refer to all persons with visual impairments who meet the legal definition of blindness in that they have a visual acuity with correction of less than or equal to 20 x 200. Some blind people who meet this definition have limited vision. Others have no vision.

5. Approximately 8.1 million people in the United States are visually impaired, including 2.0 million who are blind.¹ There are nearly 300,000 visually impaired persons in the Commonwealth of Pennsylvania.²

6. Many blind people enjoy online shopping and browsing just as sighted people do.

¹ Americans with Disabilities: 2010 Report, U.S. Census Bureau Reports

² "Pennsylvania," *American Foundation for the Blind*, last modified January 2017,

<http://www.afb.org/info/blindness-statistics/state-specific-statistical-information/pennsylvania/235>.

The lack of an accessible website means that blind people are excluded from the rapidly expanding self-service food industry and from independently accessing the Website.

7. Despite readily available accessible technology, such as the technology in use at other heavily trafficked websites, which makes use of alternative text, accessible forms, descriptive links, resizable text and limits the usage of tables and JavaScript, Defendant has chosen to rely on an exclusively visual interface. Defendant's sighted customers can independently browse Defendant's hours and location online without the assistance of others. However, blind people must rely on sighted companions to assist them in browsing Defendant's hours and location on the Website.

8. By failing to make the Website accessible to blind persons, Defendant is violating basic equal access requirements under federal law.

9. Congress provided a clear and national mandate for the elimination of discrimination against individuals with disabilities when it enacted the Americans with Disabilities Act. Such discrimination includes barriers to full integration, independent living, and equal opportunity for persons with disabilities, including those barriers created by websites and other public accommodations that are inaccessible to blind and visually impaired persons.

10. Plaintiff intended to browse Defendant's hours and location on the Website. However, unless Defendant remedies the numerous access barriers on the Website, Plaintiff and Class members will continue to be unable to independently navigate, browse, and use the Website.

11. This complaint seeks declaratory and injunctive relief to correct Defendant's policies and practices to include measures necessary to ensure compliance with federal, to include monitoring of such measures, and to update and remove accessibility barriers on the Website so

that Plaintiff and the proposed Class and Subclass of customers who are blind will be able to independently and privately use the Website. This complaint also seeks compensatory damages to compensate Class members for having been subjected to unlawful discrimination.

JURISDICTION AND VENUE

12. This Court has subject matter jurisdiction of this action pursuant to 28 U.S.C. § 1331 and 42 U.S.C. § 12188, for Plaintiff's claims arising under Title III of the Americans with Disabilities Act, 42 U.S.C. § 12181, *et seq.*, ("ADA").

13. Venue is proper in the Eastern District of Pennsylvania pursuant to 28 U.S.C. §§ 1391(b)-(c) and 1441(a). Defendant is subject to personal jurisdiction in the Eastern District of Pennsylvania based on the principle place of business of Defendant. Defendant is registered to do business in the Eastern District of Pennsylvania and has been doing business in the Eastern District of Pennsylvania. The restaurant location is owned by Defendant and is located in the Eastern District of Pennsylvania. Defendant also has been and is committing the acts alleged herein in the Eastern District of Pennsylvania, has been and is violating the rights of consumers in the Eastern District of Pennsylvania, and has been and is causing injury to consumers in the Eastern District of Pennsylvania.

PARTIES

14. Plaintiff is and has been at all times material hereto a resident of Long Island, New York.

15. Plaintiff is legally blind and a member of a protected class under the ADA, 42 U.S.C. § 12102(1)-(2), the regulations implementing the ADA set forth at 28 CFR § 36.101 *et seq.*

Plaintiff cannot use a computer without the assistance of screen reader software. Plaintiff has been denied the full enjoyment of the facilities, goods and services of the Website, as a result of accessibility barriers on the Website. Most recently in January 2018, Plaintiff attempted to browse Defendant's hours and location on the Website, but could not do so due to the inaccessibility of the Website. The inaccessibility of the Website has deterred him and Class members from enjoying the goods and services of Defendant.

16. Defendant is an American for-profit corporation organized under the laws of Pennsylvania. Defendant owns and operates the Olde Bar, located at 125 Walnut Street, Philadelphia, PA 19106.

17. Defendant owns and operates the Olde Bar (hereinafter the "Restaurant"), which is a place of public accommodation located in Pennsylvania. The Restaurant provides to the public important goods, such as specialty alcoholic beverages and a raw bar. Among other things, the Website provides access to the array of goods and services offered to the public by Defendant including special pricing offers and other benefits related to these goods and services. The inaccessibility of the Website has deterred Plaintiff from browsing Defendant's hours and location online.

18. Plaintiff, on behalf of himself and others similarly situated, seeks full and equal access to the services provided by Defendant through the Website.

CLASS ACTION ALLEGATIONS

19. Plaintiff, on behalf of himself and all others similarly situated, seeks certification of the following nationwide class pursuant to Rule 23(a) and 23(b)(2) of the Federal Rules of Civil Procedure: "all legally blind individuals in the United States who have attempted to access the

Website and as a result have been denied access to the enjoyment of goods and services offered by Defendant, during the relevant statutory period.”

20. Plaintiff seeks certification of the following Pennsylvania subclass pursuant to Fed.R.Civ.P. 23(a), 23(b)(2), and, alternatively, 23(b)(3): “all legally blind individuals in the Commonwealth of Pennsylvania who have attempted to access the Website and as a result have been denied access to the enjoyment of goods and services offered by Defendant, during the relevant statutory period.”

21. There are hundreds of thousands of visually impaired persons in the Commonwealth of Pennsylvania. There are approximately 8.1 million people in the United States who are visually impaired. Thus, the persons in the class are so numerous that joinder of all such persons is impractical and the disposition of their claims in a class action is a benefit to the parties and to the Court.

22. This case arises out of Defendant’s policy and practice of maintaining an inaccessible website denying blind persons access to the goods and services of the Website and the Restaurant. Due to Defendant’s policy and practice of failing to remove access barriers, blind persons have been and are being denied full and equal access to independently browse, select and shop on the Website and by extension the goods and services offered through the Website by the Restaurant.

23. There are common questions of law and fact common to the class, including without limitation, the following:

- a. Whether the Website is a “public accommodation” under the ADA; and

- b. Whether Defendant through its website denies the full and equal enjoyment of its goods, services, facilities, privileges, advantages, or accommodations to people with visual disabilities in violation of the ADA.

24. The claims of the named Plaintiff are typical of those of the class. The class, similarly to the Plaintiff, are severely visually impaired or otherwise blind, and claim that Defendant has violated the ADA by failing to update or remove access barriers on the Website, so it can be independently accessible to the class of people who are legally blind.

25. Plaintiff will fairly and adequately represent and protect the interests of the members of the Class because Plaintiff has retained and is represented by counsel competent and experienced in complex class action litigation, and because Plaintiff has no interests antagonistic to the members of the class. Class certification of the claims 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.

26. Alternatively, class certification is appropriate under Fed. R. Civ. P. 23(b)(3) because questions of law and fact common to Class members clearly predominate over questions affecting only individual class members, and because a class action is superior to other available methods for the fair and efficient adjudication of this litigation.

27. Judicial economy will be served by maintenance of this lawsuit as a class action in that it is likely to avoid the burden that would be otherwise placed upon the judicial system by the filing of numerous similar suits by people with visual disabilities throughout the United States.

28. References to Plaintiff shall be deemed to include the named Plaintiff and each member of the class, unless otherwise indicated.

FACTUAL ALLEGATIONS

29. Defendant operates the Restaurant, an American seafood restaurant in the state of Pennsylvania at 125 Walnut Street, Philadelphia, PA 19106.

30. The Website is a service and benefit offered by Defendant throughout the United States, including the Commonwealth of Pennsylvania. The Website is owned, controlled and/or operated by Defendant.

31. Among the features offered by the Website are the following:

- (a) restaurant information, allowing persons who wish to dine at the Restaurant to learn its location, hours, and phone numbers;
- (b) an online reservation system, allowing persons who wish to dine at the Restaurant an easy way to reserve a table;
- (c) online menus;
- (d) information about the Restaurant's social networks; and
- (e) information about the Restaurant's history.

32. This case arises out of Defendant's policy and practice of denying the blind access to the Website, including the goods and services offered by Defendant through the Website. Due to Defendant's failure and refusal to remove access barriers to the Website, blind individuals have been and are being denied equal access to the Restaurant, as well as to the numerous goods, services and benefits offered to the public through the Website.

33. Defendant denies the blind access to goods, services and information made available through the Website by preventing them from freely navigating the Website.

34. The Internet has become a significant source of information for conducting business and for doing everyday activities such as shopping, banking, etc., for sighted and blind persons.

35. The blind access websites by using keyboards in conjunction with screen reading software which vocalizes visual information on a computer screen. Except for a blind person whose residual vision is still sufficient to use magnification, screen reading software provides the only method by which a blind person can independently access the Internet. Unless websites are designed to allow for use in this manner, blind persons are unable to fully access Internet websites and the information, products and services contained therein.

36. There are well established guidelines for making websites accessible to blind people. These guidelines have been in place for several years and have been followed successfully by other large business entities in making their websites accessible. The Web Accessibility Initiative (WAI), a project of the World Wide Web Consortium which is the leading standards organization of the Web, has developed guidelines for website accessibility. The federal government has also promulgated website accessibility standards under Section 508 of the Rehabilitation Act. These guidelines are readily available via the Internet, so that a business designing a website can easily access them. These guidelines recommend several basic components for making websites accessible, including, but not limited to: ensuring that all functions can be performed using a keyboard and not just a mouse; ensuring that image maps are accessible; and adding headings so that blind people can easily navigate the site. Without these very basic components, a website will be inaccessible to a blind person using a screen reader.

37. The Website contains access barriers that prevent free and full use by Plaintiff and blind persons using keyboards and screen reading software. These barriers are pervasive and

include, but are not limited to: unreadable text content; the lack of alt-text on graphics; the lack of adequate prompting and labeling; the denial of keyboard access; and inaccessible forms.

38. Blind users using screen reading software must be able to access text content on the Website. However, text content on the Website is not accessible via the keyboard. The “Upcoming Events” description and the “Closed for Private Events” description on the homepage and the hours and directions on the “Hours & Directions” page are not accessible via the keyboard. Thus, the Website is inaccessible to blind users attempting to browse Defendant’s hours, and location.

39. Additionally, WCAG 2.0 Guideline 3.1.1 states that “the default human language of each Web page can be programmatically determined.” The Website fails this standard, as the menus are PDF documents that lack designated languages, making them inaccessible to blind users using screen reading software. Thus, the Website is inaccessible to blind users attempting to browse Defendant’s menu options.

40. Alternative text (“Alt-text”) is invisible code embedded beneath a graphical image on a website. WCAG 2.0 Guideline 1.1.1 requires that alt-text be coded with each picture so that a screen reader can speak the alternative text while a sighted user sees the picture. Alt-text does not change the visual presentation except that it appears as a text pop-up when the mouse moves over the picture. There are many important pictures on the Website that lack a text equivalent, such as the graphics on the homepage. The lack of alt-text on these graphics prevents screen readers from accurately vocalizing a description of the images. (Screen readers detect and vocalize alt-text to provide a description of the image to a blind computer user.) As a result, Plaintiff and blind customers are unable to determine what is on the Website, browse the site, and investigate the Restaurant’s menu.

41. The Website relies on forms that are inaccessible to blind users using screen reading software. The “Book a Table” label for the dialog box used to make a reservation, as well as the labels in this dialog box, “Party Size,” “Date,” and “Time,” are not readable by screen reading software. In the drop-down calendar that allows users to enter dates for their reservations, the selected month is not readable, so users can easily make mistakes. Thus, the Website is not accessible to blind users attempting to make a reservation for the Restaurant.

42. Due to the Website’s inaccessibility, Plaintiff and blind customers must in turn spend time, energy, and/or money to browse Defendant’s hours and location. By contrast, if the Website were accessible, blind people could independently investigate hours and location via the Internet as sighted individuals do.

43. The Website thus contains access barriers which deny full and equal access to Plaintiff, who would otherwise use the Website and who would otherwise be able to fully and equally enjoy the benefits and services of the Restaurant.

44. Plaintiff has made numerous attempts to browse Defendant’s hours and location on the Website, most recently in January 2018, but was unable to do so independently because of the many access barriers on the Website. These access barriers have caused the Website to be inaccessible to, and not independently usable by, blind and visually impaired individuals.

45. Plaintiff experienced many barriers in attempting to access the Website. For instance, the Web Content Accessibility Guidelines (WCAG) are part of a series of web accessibility guidelines published by Web Accessibility Initiative (WAI) of the World Wide Web Consortium (W3C), which are the main international standards organization for the Internet. Plaintiff was completely blocked from online browsing since the Website is barely accessible. Defendant has failed to adhere to the recommendations of many of these guidelines such as,

- a. WCAG 2.1, which recommends businesses make all functionality available from a keyboard since the Website requires the visual activity of mouse manipulation to access all content.
- b. WCAG 2.4, which recommends businesses provide help for users to navigate, find content, and determine where they are on the Website, due to the Website's lack of links and headings.
- c. WCAG 4.1, which recommends businesses maximize compatibility with current and future user agents, including assistive technologies, for the reasons stated above.

46. As described above, Plaintiff has actual knowledge of the fact that the Website contains access barriers causing it to be inaccessible, and not independently usable by, blind and visually impaired individuals.

47. These barriers to access have denied Plaintiff full and equal access to, and enjoyment of, the goods, benefits and services of the Website and the Restaurant.

48. Defendant engaged in acts of intentional discrimination, including but not limited to the following policies or practices:

- (a) constructing and maintaining a website that is inaccessible to blind class members with knowledge of the discrimination; and/or
- (b) constructing and maintaining a website that is sufficiently intuitive and/or obvious that is inaccessible to blind class members; and/or
- (c) failing to take actions to correct these access barriers in the face of substantial harm and discrimination to blind class members.

49. Defendant utilizes standards, criteria, or methods of administration that have the effect of discriminating or perpetuating the discrimination of others.

FIRST CAUSE OF ACTION

(Violation of 42 U.S.C. §§ 12181, *et seq.* — Title III of the Americans with Disabilities Act)
(on behalf of Plaintiff and the Class)

50. Plaintiff realleges and incorporates by reference the foregoing allegations as if set forth fully herein.

51. Title III of the Americans with Disabilities Act of 1990, 42 U.S.C. § 12182(a), provides that “No 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.” Title III also prohibits an entity from “[u]tilizing standards or criteria or methods of administration that have the effect of discriminating on the basis of disability.” 42 U.S.C. § 12181(b)(2)(D)(I).

52. The Restaurant is a sales establishment and public accommodation within the definition of 42 U.S.C. § 12181(7)(E). The Website is a service, privilege or advantage of Defendant. The Website is a service that is by and integrated with the Restaurant. Independent of the Restaurant, the Website is also a public accommodation.

53. Defendant is subject to Title III of the ADA because it owns and operates the Website.

54. Under Title III of the ADA, 42 U.S.C. § 12182(b)(1)(A)(I) it is unlawful discrimination to deny individuals with disabilities or a class of individuals with disabilities the opportunity to participate in or benefit from the goods, services, facilities, privileges, advantages,

or accommodations of an entity.

55. Under Title III of the ADA, 42 U.S.C. § 12182(b)(1)(A)(II), it is unlawful discrimination to deny individuals with disabilities or a class of individuals with disabilities an opportunity to participate in or benefit from the goods, services, facilities, privileges, advantages, or accommodation, which is equal to the opportunities afforded to other individuals.

56. Specifically, under Title III of the ADA, 42 U.S.C. § 12182(b)(2)(A)(II), unlawful discrimination includes, among other things, “a failure to make reasonable modifications in policies, practices, or procedures, when such modifications are necessary to afford such goods, services, facilities, privileges, advantages, or accommodations to individuals with disabilities, unless the entity can demonstrate that making such modifications would fundamentally alter the nature of such goods, services, facilities, privileges, advantages or accommodations.”

57. In addition, under Title III of the ADA, 42 U.S.C. § 12182(b)(2)(A)(III), unlawful discrimination also includes, among other things, “a failure to take such steps as may be necessary to ensure that no individual with a disability is excluded, denied services, segregated or otherwise treated differently than other individuals because of the absence of auxiliary aids and services, unless the entity can demonstrate that taking such steps would fundamentally alter the nature of the good, service, facility, privilege, advantage, or accommodation being offered or would result in an undue burden.”

58. There are readily available, well established guidelines on the Internet for making websites accessible to the blind and visually impaired. These guidelines have been followed by other large business entities in making the Website accessible, including but not limited to: ensuring that all functions can be performed using a keyboard. Incorporating the basic components to make the Website accessible would neither fundamentally alter the nature of

Defendant's business nor result in an undue burden to Defendant.

59. The acts alleged herein constitute violations of Title III of the ADA, 42 U.S.C. § 12101 *et seq.*, and the regulations promulgated thereunder. Patrons of Defendant who are blind have been denied full and equal access to the Website, have not been provided services that are provided to other patrons who are not disabled, and/or have been provided services that are inferior to the services provided to non-disabled patrons.

60. Defendant has failed to take any prompt and equitable steps to remedy its discriminatory conduct. These violations are ongoing.

61. As such, Defendant discriminates, and will continue in the future to discriminate against Plaintiff and members of the proposed class and subclass on the basis of disability in the full and equal enjoyment of the goods, services, facilities, privileges, advantages, accommodations and/or opportunities of the Website and the Restaurant in violation of Title III of the Americans with Disabilities Act, 42 U.S.C. §§ 12181 *et seq.* and/or its implementing regulations.

62. Unless the Court enjoins Defendant from continuing to engage in these unlawful practices, Plaintiff and members of the proposed class and subclass will continue to suffer irreparable harm.

63. The actions of Defendant were and are in violation of the ADA and therefore Plaintiff invokes his statutory right to injunctive relief to remedy the discrimination.

64. Plaintiff is also entitled to reasonable attorneys' fees and costs.

65. Pursuant to 42 U.S.C. § 12188 and the remedies, procedures, and rights set forth and incorporated therein Plaintiff prays for judgment as set forth below.

SECOND CAUSE OF ACTION

(Declaratory Relief)
(on behalf of Plaintiff and the Class)

66. Plaintiff realleges and incorporates by reference the foregoing allegations as if set forth fully herein.

67. An actual controversy has arisen and now exists between the parties in that Plaintiff contends, and is informed and believes that Defendant denies, that the Website contains access barriers denying blind customers the full and equal access to the goods, services and facilities of the Website and by extension the Restaurant, which Defendant owns, operates, and/or controls, fails to comply with applicable laws including, but not limited to, Title III of the Americans with Disabilities Act, 42 U.S.C. §§ 12182, *et seq.* prohibiting discrimination against the blind.

68. A judicial declaration is necessary and appropriate at this time in order that each of the parties may know their respective rights and duties and act accordingly.

PRAYER FOR RELIEF

WHEREFORE, Plaintiff requests relief as follows:

69. A preliminary and permanent injunction to prohibit Defendant from violating the Americans with Disabilities Act, 42 U.S.C. §§ 12182, *et seq.*;

70. A preliminary and permanent injunction requiring Defendant to take all the steps necessary to make the Website into full compliance with the requirements set forth in the ADA, and its implementing regulations, so that the Website is readily accessible to and usable by blind individuals;

71. A declaration that Defendant owns, maintains and/or operates the Website in a

manner which discriminates against the blind and which fails to provide access for persons with disabilities as required by Americans with Disabilities Act, 42 U.S.C. §§ 12182, *et seq.*;

72. An order certifying this case as a class action under Fed. R. Civ. P. 23(a) & (b)(2) and/or (b)(3), appointing Plaintiff as Class Representative, and his attorneys as Class Counsel;

73. Plaintiff's reasonable attorneys' fees, statutory damages, expenses, and costs of suit as provided by state and federal law;

74. For pre- and post-judgment interest to the extent permitted by law; and

75. Such other and further relief as the Court deems just and proper.

DATED: January 18, 2018

LEE LITIGATION GROUP, PLLC
C.K. Lee (320249)
30 East 39th Street, Second Floor
New York, NY 10016
Tel.: 212-465-1188
Fax: 212-465-1181

By:
C.K. Lee, Esq.

JS 44 (Rev. 06/17)

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.)

<p>I. (a) PLAINTIFFS MICHAEL GODINO, on behalf of himself and all others similarly situated</p> <p>(b) County of Residence of First Listed Plaintiff <u>Nassau County</u> (EXCEPT IN U.S. PLAINTIFF CASES)</p> <p>(c) Attorneys (Firm Name, Address, and Telephone Number) C.K. Lee, Esq., Lee Litigation Group, PLLC 30 East 39th Street, Second Floor, New York, NY 10016 Tel: (212) 465-1188</p>	<p>DEFENDANTS GARCES GROUP LLC d/b/a THE OLDE BAR</p> <p>County of Residence of First Listed Defendant _____ (IN U.S. PLAINTIFF CASES ONLY)</p> <p>NOTE: IN LAND CONDEMNATION CASES, USE THE LOCATION OF THE TRACT OF LAND INVOLVED.</p> <p>Attorneys (If Known) _____</p>
--	--

<p>II. BASIS OF JURISDICTION (Place an "X" in One Box Only)</p> <p><input type="checkbox"/> 1 U.S. Government Plaintiff</p> <p><input checked="" type="checkbox"/> 3 Federal Question (U.S. Government Not a Party)</p> <p><input type="checkbox"/> 2 U.S. Government Defendant</p> <p><input type="checkbox"/> 4 Diversity (Indicate Citizenship of Parties in Item III)</p>	<p>III. CITIZENSHIP OF PRINCIPAL PARTIES (Place an "X" in One Box for Plaintiff and One Box for Defendant)</p> <table style="width:100%; border-collapse: collapse;"> <tr> <td style="width:33%;"></td> <td style="width:10%; text-align: center;">PTF</td> <td style="width:10%; text-align: center;">DEF</td> <td style="width:33%;"></td> <td style="width:10%; text-align: center;">PTF</td> <td style="width:10%; text-align: center;">DEF</td> </tr> <tr> <td>Citizen of This State</td> <td style="text-align: center;"><input type="checkbox"/> 1</td> <td style="text-align: center;"><input type="checkbox"/> 1</td> <td>Incorporated or Principal Place of Business In This State</td> <td style="text-align: center;"><input type="checkbox"/> 4</td> <td style="text-align: center;"><input type="checkbox"/> 4</td> </tr> <tr> <td>Citizen of Another State</td> <td style="text-align: center;"><input type="checkbox"/> 2</td> <td style="text-align: center;"><input type="checkbox"/> 2</td> <td>Incorporated and Principal Place of Business In Another State</td> <td style="text-align: center;"><input type="checkbox"/> 5</td> <td style="text-align: center;"><input type="checkbox"/> 5</td> </tr> <tr> <td>Citizen or Subject of a Foreign Country</td> <td style="text-align: center;"><input type="checkbox"/> 3</td> <td style="text-align: center;"><input type="checkbox"/> 3</td> <td>Foreign Nation</td> <td style="text-align: center;"><input type="checkbox"/> 6</td> <td style="text-align: center;"><input type="checkbox"/> 6</td> </tr> </table>		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
	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																				

Click here for: [Nature of Suit Code Descriptions.](#)

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	<p>PERSONAL INJURY</p> <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	<p>PERSONAL INJURY</p> <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 <p>PERSONAL PROPERTY</p> <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	<input type="checkbox"/> 422 Appeal 28 USC 158 <input type="checkbox"/> 423 Withdrawal 28 USC 157
			<p>PROPERTY RIGHTS</p> <input type="checkbox"/> 820 Copyrights <input type="checkbox"/> 830 Patent <input type="checkbox"/> 835 Patent - Abbreviated New Drug Application <input type="checkbox"/> 840 Trademark	<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
<p>REAL PROPERTY</p> <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	<p>CIVIL RIGHTS</p> <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	<p>PRISONER PETITIONS</p> <p>Habeas Corpus:</p> <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 <p>Other:</p> <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	<p>LABOR</p> <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	<p>SOCIAL SECURITY</p> <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))
			<p>FEDERAL TAX SUITS</p> <input type="checkbox"/> 870 Taxes (U.S. Plaintiff or Defendant) <input type="checkbox"/> 871 IRS—Third Party 26 USC 7609	<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

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

<input checked="" type="checkbox"/> 1 Original Proceeding	<input type="checkbox"/> 2 Removed from State Court	<input type="checkbox"/> 3 Remanded from Appellate Court	<input type="checkbox"/> 4 Reinstated or Reopened	<input type="checkbox"/> 5 Transferred from Another District (specify)	<input type="checkbox"/> 6 Multidistrict Litigation - Transfer	<input type="checkbox"/> 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 Americans with Disabilities Act, 42 U.S.C. Section 12181, et seq.

Brief description of cause:
Plaintiff seeks injunction to the visually impaired

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 1.18.2018 SIGNATURE OF APPLICANT OF RECORD _____

FOR OFFICE USE ONLY

RECEIPT # _____	AMOUNT _____	APPLYING IFP _____	JUDGE _____	MAG. JUDGE _____
-----------------	--------------	--------------------	-------------	------------------

**IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF PENNSYLVANIA**

CASE MANAGEMENT TRACK DESIGNATION FORM

<i>MICHAEL GODINO, on behalf of himself and all other similarly situated</i>	:	CIVIL ACTION
	:	
	:	
<i>GARCES GROUP LLC d/b/a THE OLDE BAR</i>	:	NO.

In accordance with the Civil Justice Expense and Delay Reduction Plan of this court, counsel for plaintiff shall complete a Case Management Track Designation Form in all civil cases at the time of filing the complaint and serve a copy on all defendants. (See § 1:03 of the plan set forth on the reverse side of this form.) In the event that a defendant does not agree with the plaintiff regarding said designation, that defendant shall, with its first appearance, submit to the clerk of court and serve on the plaintiff and all other parties, a Case Management Track Designation Form specifying the track to which that defendant believes the case should be assigned.

SELECT ONE OF THE FOLLOWING CASE MANAGEMENT TRACKS:

- (a) Habeas Corpus – Cases brought under 28 U.S.C. § 2241 through § 2255. ()
- (b) Social Security – Cases requesting review of a decision of the Secretary of Health and Human Services denying plaintiff Social Security Benefits. ()
- (c) Arbitration – Cases required to be designated for arbitration under Local Civil Rule 53.2. ()
- (d) Asbestos – Cases involving claims for personal injury or property damage from exposure to asbestos. ()
- (e) Special Management – Cases that do not fall into tracks (a) through (d) that are commonly referred to as complex and that need special or intense management by the court. (See reverse side of this form for a detailed explanation of special management cases.) (✓)
- (f) Standard Management – Cases that do not fall into any one of the other tracks. ()

<u>1-18-2018</u>	<u>C.K. Lee, Esq</u>	<u>Plaintiff</u>
Date	Attorney-at-law	Attorney for
<u>212-465-1188</u>	<u>212-465-1181</u>	<u>cklee@leelitigation.com</u>
Telephone	FAX Number	E-Mail Address

UNITED STATES DISTRICT COURT

FOR THE EASTERN DISTRICT OF PENNSYLVANIA — DESIGNATION FORM to be used by counsel to indicate the category of the case for the purpose of assignment to appropriate calendar.

Address of Plaintiff: C/O Lee Litigation Group, PLLC, 30 E. 39th St, 2nd Floor, New York, NY 10016

Address of Defendant: 2404 Walnut St Te 300, Philadelphia, PA 19103

Place of Accident, Incident or Transaction: (Use Reverse Side For Additional Space)

Does this civil action involve a nongovernmental corporate party with any parent corporation and any publicly held corporation owning 10% or more of its stock? (Attach two copies of the Disclosure Statement Form in accordance with Fed.R.Civ.P. 7.1(a)) Yes [] No [X]

Does this case involve multidistrict litigation possibilities? Yes [] No [X]

RELATED CASE, IF ANY:

Case Number: Judge Date Terminated:

Civil cases are deemed related when yes is answered to any of the following questions:

- 1. Is this case related to property included in an earlier numbered suit pending or within one year previously terminated action in this court? Yes [] No [X]
2. Does this case involve the same issue of fact or grow out of the same transaction as a prior suit pending or within one year previously terminated action in this court? Yes [] No [X]
3. Does this case involve the validity or infringement of a patent already in suit or any earlier numbered case pending or within one year previously terminated action in this court? Yes [] No [X]
4. Is this case a second or successive habeas corpus, social security appeal, or pro se civil rights case filed by the same individual? Yes [] No [X]

CIVIL: (Place [X] in ONE CATEGORY ONLY)

A. Federal Question Cases:

- 1. [] Indemnity Contract, Marine Contract, and All Other Contracts
2. [] FELA
3. [] Jones Act-Personal Injury
4. [] Antitrust
5. [] Patent
6. [] Labor-Management Relations
7. [X] Civil Rights
8. [] Habeas Corpus
9. [] Securities Act(s) Cases
10. [] Social Security Review Cases
11. [] All other Federal Question Cases (Please specify)

B. Diversity Jurisdiction Cases:

- 1. [] Insurance Contract and Other Contracts
2. [] Airplane Personal Injury
3. [] Assault, Defamation
4. [] Marine Personal Injury
5. [] Motor Vehicle Personal Injury
6. [] Other Personal Injury (Please specify)
7. [] Products Liability
8. [] Products Liability — Asbestos
9. [] All other Diversity Cases (Please specify)

ARBITRATION CERTIFICATION

(Check Appropriate Category)

I, C.K. Lee, Esq., counsel of record do hereby certify:

- [X] Pursuant to Local Civil Rule 53.2, Section 3(c)(2), that to the best of my knowledge and belief, the damages recoverable in this civil action case exceed the sum of \$150,000.00 exclusive of interest and costs;
[X] Relief other than monetary damages is sought.

DATE: 1.18.2018

Attorney signature and name: Attorney-at-Law

320249 Attorney I.D.#

NOTE: A trial de novo will be a trial by jury only if there has been compliance with F.R.C.P. 38.

I certify that, to my knowledge, the within case is not related to any case now pending or within one year previously terminated action in this court except as noted above.

DATE: 1.18.2018

Attorney signature and name: Attorney-at-Law

320249 Attorney I.D.#