Popper et al. v. Air Line Pilots Association, International, et al. [and related EEOC Charges]

SUPPLEMENTAL AGREEMENT REGARDING TIMING OF EEOC FILING

[For Use In and After April 2004 by New Group Members]

I, a US Airways pilot, hereby request that an age discrimination charge be filed with the Equal Employment Opportunity Commission [“EEOC”] on my behalf, similar to more than 100 such filings previously made on behalf of others who are plaintiffs or putative plaintiffs in a lawsuit known as Popper et al. v. Air Line Pilots Association, International, et al. [the “Lawsuit”], pending in U.S. District Court for the Eastern District of New York.

I acknowledge that many of the EEOC charges that were made for plaintiffs in this case were filed with EEOC as early as the latter part of October. Because I am first seeking to join the plaintiff group in or after April 2004, there are serious questions about the timeliness of the filing of any such charge.

I nonetheless request that such filing now be made on my behalf. In so requesting, I acknowledge the very real possibility that such charge may be untimely, but nonetheless wish to have such filing made on my behalf. To accommodate me, I understand that Michael S. Haber, Esq. may agree to make such filing on my behalf. I hereby authorize Mr. Haber to use his judgment as to:

a) whether to file such charge; and,

b) if he does in fact file such a charge on my behalf, as to:

i) how extensively to pursue the EEOC charge.

In the event such a filing is made on my behalf, I also expressly

authorize Mr. Haber, with or without notice, to use his sole discretion in determining whether to withdraw, abandon, or otherwise decline to further prosecute the EEOC charge, acquiesce to the dismissal thereof, or take action of like tenor, and to execute any and all documents consonant with such position, if he, in his sole discretion, determines that due to timeliness issues my EEOC charge cannot be reasonably, responsibly, or prudently made.

I further agree that no portion of the payment I am required to make as a plaintiff in the Lawsuit shall be reduced by virtue of the withdrawal of the EEOC charge. I also understand that substantial work may be occasioned by the separate filing of an EEOC charge on my behalf, but that I will not thereby be asked to make additional financial contributions separately allocable to such additional work.

This means, among other things, that my EEOC charge may not be filed, and, if it is filed, that it may be withdrawn without notice based solely on Mr. Haber’s opinion that the charge is untimely. I know that I am delegating important powers to my attorney, and that if I do not wish to do so, I should not sign this document and instead I should either seek to retain another attorney to make the EEOC filing or I should handle the EEOC filing on my own. I nonetheless choose to execute this document freely and voluntarily, and with a full understanding of the implications of signing this document.

Dated: _________________, 2004

X ____________________________

 [sign ^ above

 and print name on line below

NAME: [Print] __________________________________

Note: Please be sure to date and sign this document.,

and to print your name in the space provided.

