

HONORABLE ARTHUR BERGMAN J.S.C.
DISPOSITION LIST

March 3, 2017

Prepared by the Judge's Law Clerk (732) 519-3649

#	Case Name	Docket	M#	Motion Type	Disposition
1	Acosta-Rosa v. Jardhan	L-4969-16	927	Strike	WITHDRAWN
2	Airport Plaza Holdings v. Western Heritage Insurance Company	L-5175-16	690	Third Party Complaint	GRANTED
3	Alliance Shippers v. J.W. Sieg & Company	DJ-237773-16	475	Enforce Litigant's Rights	DENIED W/O PREJUDICE- SEE SOR
4	Alnairab v. Consolidated Rail	L-974-16	744	Extend	GRANTED
5	Amira v. Bolds	L-3778-15	811	Strike	GRANTED
6	Aoun v. Marques	L-4176-16	671	Dismiss	GRANTED
7	Austin v. Wright	L-5970-16	343	Dismiss	WITHDRAWN
8	Bitsadze v. Caers	L-7070-15	503	Reinstate and Extend	GRANTED
9	Boulos v. NJM	L-1276-16	616	Extend	GRANTED
10	Bounocore v. Shuler	L-5376-16	446	Dismiss	WITHDRAWN
11	Buksar v. Township of Woodbridge	L-5473-16	289	Dismiss	WITHDRAWN
12	Campanelli v. Finders	L-6878-15	419	Extend Discovery	GRANTED IN PART- SEE MOTION #876
13	Campanelli v. Finders	L-6878-15	876	Reopen and Extend	GRANTED
14	Cardona v. Dalton	L-370-16	546	Dismiss	WITHDRAWN
15	Carter v. Bed Bath & Beyond	L-6178-16	892	Amend	GRANTED
16	Carter v. Bed Bath & Beyond	L-6178-16	892	Dismiss or Stay	DENIED
17	Cohen v. Soberal	L-2176-16	111	Dismiss	WITHDRAWN
18	Colbert v. NJM	L-3473-15	571	Extend and Adjourn Arb	GRANTED
19	Crawford v. Chaudry	L-5169-16	735	Dismiss	WITHDRAWN
20	Cruz v. Weidele	L-3070-16	288	Strike	GRANTED
21	CSAA General Insurance Company v. Traveler's Indemnity	L-6276-16	130	Summary Judgment	MOOT- SETTLED
22	Dhillon v. Candlebrook Management	L-3571-16	63	Dismiss	ADJOURNED TO 3/24/17
23	Ellen Health Condominium Association v. Peterson	L-6369-15	387	Reinstate and Enter Default	GRANTED
24	Estate of Guadalupe v. RWJUH	L-2573-16	327	Dismiss	WITHDRAWN

25	Feiteira v. Brunswick Group	L-6469-15	764	Compel	WITHDRAWN
26	First Tek v. Compugra Systems	L-5169-15	814	Turnover Funds	GRANTED
27	Forest Glen at Monroe Manor Homeowners Association v. Hui Ko	L-5476-16	599	Enter Default	GRANTED
28	Girgis v. FCA US LLC	L-7469-16	860	Pro Hac Vice	GRANTED
29	Graham v. Shakir	L-6276-14	404	Dismiss	ADJOURNED TO 3/24/17
30	Graham v. Shakir	L-6276-14	405	Dismiss	ADJOURNED TO 3/24/17
31	Grekoski v. Tuzcu	L-1775-16	506	Vacate and Restore	GRANTED
32	Grekoski v. Tuzcu	L-1775-16	778	Strike	WITHDRAWN
33	Grizzaffi v. Deluca	L-5872-15	259	Summary Judgment	DENIED
34	Grizzaffi v. Deluca	L-5872-15	648	Bar	DENIED AS MOOT
35	Halim v. Chetta	L-2178-16	187	Extend	GRANTED
36	Hovnanian v. Karo Construction	L-389-13	750	Compel, Appoint Special Discovery Master and Amend Discovery Deadlines	GRANTED AS MODIFIED
37	Hovnanian v. Karo Construction	L-389-13	1066	Protective Order	GRANTED IN PART
38	Jones v. DSI RF Systems, Inc.	L-2468-14	383	Enforce Settlement	GRANTED
39	Kreger v. Noel Homes, Inc.	L-470-16	296	Extend	DEFERED TO 3/15/17 STATUS CONFERENCE
40	Kreger v. Noel Homes, Inc.	L-470-16	773	Dismiss	ADJOURNED TO 3/24/17
41	Latala v. Tomasz	L-4376-15	301	Extend	GRANTED
42	Leshko v. Boi Na Brasa Bar & Grill	L-3372-16	495	Dismiss	GRANTED
43	Lordi v. Fitzpatrick	L-2270-16	680	Dismiss	GRANTED
44	Lorenc v. Bridgewater ODC	L-7570-15	661	Compel and Extend	WITHDRAWN
45	Magera v. Noding	L-5971-16	437	Substituted Service	GRANTED
46	Marczak v. NJM	L-5969-15	110	Confirm Arbitration Award	ADJOURNED TO 3/24/17
47	Melman v. PRC Group	L-5876-14	51	Summary Judgment	GRANTED
48	Milman v. The Lincoln National Life Insurance Company	L-6277-14	756	Extend	GRANTED

49	Morel v. Sharma	L-971-16	817	Restore and Extend	GRANTED
50	Nadig v. Estate of Staffile	L-4877-15	447	Extend	GRANTED
51	Namoya v. Available Care Inc.	L-1074-16	292	Restore and Substituted Service	GRANTED
52	Newmark Real Estate v. NGBW Company	L-4773-15	41	Summary Judgment	DENIED
53	Newmark Real Estate v. NGBW Company	L-4773-15	157	Summary Judgment	GRANTED IN PART
54	O'Donnell v. NJ Turnpike	L-5236-16	964	Late Notice of Claim	GRANTED
55	Ortez v. Alvarado-Murillo	L-5372-16	174	Dismiss	WITHDRAWN
56	Patterson v. Sciam Construction	L-4168-14	85	Summary Judgment	DENIED
57	Patterson v. Sciam Construction	L-4168-14	722	Summary Judgment	GRANTED
58	Patterson v. Sciam Construction	L-4168-14	894	Summary Judgment	DENIED
59	Patterson v. Sciam Construction	L-4168-14	895	Summary Judgment	DENIED
60	Peraino v. DeCosta	L-4477-15	145	Summary Judgment	GRANTED
61	Perrotte v. NJM	L-4574-15	233	Extend	GRANTED
62	Quayenortey v. Carlsen	L-1978-15	132	Enforce Litigant's Rights	DENIED
63	RAC Construction v. Cackowski	L-175-16	189	Protective Order	WITHDRAWN
64	Raritan Bay Medical Center v. Salazar	L-2368-16	468	Enforce Litigant's Rights	GRANTED
65	Reibschield v. DCH Auto Group	L-4177-16	678	Amend	ADJOURNED TO 3/24/17
66	Reibschield v. DCH Auto Group	L-4177-16	1057	Dismiss	ADJOURNED TO 3/24/17
67	Rodriguez v. D&C Vargas	L-6471-14	138	Summary Judgment	GRANTED
68	Rodriguez v. Isidro	L-6875-15	685	Extend	GRANTED
69	Rodriguez v. C&S Wholesale Grocers	L-7175-15	133	Summary Judgment	GRANTED AS MODIFIED
70	Rouse v. Hartman	L-1675-16	512	Strike	WITHDRAWN
71	Sabo v. Ean Holdings	L-2878-16	695	Compel	GRANTED
72	Santiago v. Miranda	L-2773-15	438	Compel	GRANTED
73	Schwarz v. All American Pet Resorts of North Brunswick	L-2075-15	224	Compel	GRANTED AS TO DOCUMENT REQUEST

74	Schweyher v. Golden	L-4678-16	310	Dismiss	WITHDRAWN
75	Sha Ray Properties v. Colaluca	L-4261-09	979	Enter Judgement	ADJOURNED TO 3/24/17
76	Sheehy v. Raritan Brunswick	L-6370-16	549	Amend	GRANTED
77	Sheffield Mews Condominium v. Mount	L-3273-14	405	Vacate and Restore	ADJOURNED TO 3/24/17
78	Sheffield Mews Condominium v. Mount	L-3273-14	774	Enforce Settlement	ADJOURNED TO 3/24/17
79	Sosa v. Patel	L-2874-16	520	Compel	ADJOURNED TO 3/24/17
80	Soto v. Allstate Ins. Co.	L-4578-16	1012	Dismiss	WITHDRAWN
81	South Brunswick v. Victory Gymnastics Club	L-368-16	381	Restore and Enter Default Judgment	GRANTED IN PART
82	State Farm v. Johnson	L-1776-16	517	Bar or Dismiss	GRANTED TO DISMISS
83	Stewart v. Bhandari	L-5369-15	92	Summary Judgment	GRANTED
84	Stewart v. Bhandari	L-5369-15	53	Summary Judgment	GRANTED
85	Stewart v. Bhandari	L-5369-15	891	Summary Judgment	DENIED W/O PREJUDICE
86	Township of Piscataway v. South Washington	L-11715-99	719	Withdraw Funds	DENIED
87	Valdez v. Onikashvili	L-6578-15	286	Enter Default	DENIED W/O PREJUDICE
88	Viera v. Rivera	L-778-15	546	Enforce Settlement	WITHDRAWN
89	Villacres v. Sophia Atlas Inc.	L-6674-15	558	Extend	GRANTED
90	Weisbecker v. School of Medical Technology	L-3408-15	381	Sanctions	GRANTED
91	Whittman v. Vena	L-2276-15	242	Extend	MOOT PER COURT'S 2/17/17 ORDER
92	Winstead v. Yorkshire Village	L-2777-14	298	Compel	GRANTED
93	Yu v. Ryu	L-5971-15	65	Summary Judgment	WITHDRAWN

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C

CRUSER, MITCHELL, NOVITZ, SANCHEZ, GASTON & ZIMET, LLP

Douglas V. Sanchez, Esq. – 039851989

Mack Cali Corporate Center

50 Tice Boulevard, Suite 363

Woodcliff Lake, New Jersey 07677

201-474-7100

Attorneys for Defendant/Third-Party Plaintiff,

Fabricant & Fabricant, Inc.

AIRPORT PLAZA HOLDINGS, LLC;
NEWARK LIBERTY PLAZA, LLC; and
GAZ REALTY, INC.,

Plaintiffs,

vs.

WESTERN HERITAGE INSURANCE
COMPANY and FABRICANT &
FABRICANT, INC.,

Defendants/Third-Party Plaintiff

FABRICANT & FABRICANT, INC.,

vs.

MORSTAN GENERAL AGENCY, INC.

Third-Party Defendant

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NO.: MID-L-5175-16

CIVIL ACTION

**ORDER GRANTING LEAVE TO FILE A
THIRD-PARTY COMPLAINT**

THIS MATTER having been brought before the Court by Cruser, Mitchell, Novitz, Sanchez, Gaston & Zimet, LLP, attorneys for Defendant/Third-Party Plaintiff, Fabricant & Fabricant, Inc. for an Order granting Defendant leave to file a third-party complaint, and for good cause shown:

IT IS on this 3rd day of March, 2017

ORDERED that Defendants' motion for leave to file a third-party complaint is hereby granted; and, it is further,

ORDERED that Defendant's Third Party Complaint shall be filed and served within twenty (20) days of the date of this order; and it is further,

ORDERED that discovery will be extended an addition sixty (60) days pursuant to R. 4:24-1(b); and, it is further,

ORDERED that a copy of this Order be served on all parties within seven (7) days of the date hereof.

Arthur Bergman

J.S.C.

Opposed

Unopposed

ARTHUR BERGMAN, J.S.C.

010251983
RONALD HOROWITZ
Attorney at Law
PO Box 353707
Palm Coast, FL 32137
Tel: (386) 283-4886
Attorney for Plaintiff
Our File No. 2751

#415 3-3-17

FILED
MAR 03 2017
ARTHUR BEIGMAN, J.S.C

ALLIANCE SHIPPERS INC.,

Plaintiff(s),

vs.

J.W. SIEG & COMPANY, INC.; DON
SEBASTIANI & SONS INTERNATIONAL
WINE NEGOCIANTS t/a INTERROBANG
WINE MERCHANTS; SIEG HOLDING
COMPANY; and J.W. SIEG WINES, LLC,
Defendant(s).

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NO. MID-DC-5728-15
DJ-237773-16 / DJ-000009-17

Civil Action

ORDER

THIS MATTER having been opened to the Court by Ronald Horowitz, Esq., attorney for Plaintiff, Alliance Shippers, Inc., on plaintiff's motion for an order enforcing an Information Subpoena, the Court having considered the moving, opposing and reply papers, if any, and for other good cause shown;

IT IS ON THIS 3rd day of March, 2017:

ORDERED that defendants, ~~JW Sieg Wines, LLC and Sieg Holding Company~~, shall immediately comply with the Information Subpoena served upon them and produce all documents and information requested therein; *quand see set*

IT IS FURTHER ORDERED that defendants, JW Sieg Wines, LLC and Sieg Holding Company, shall pay plaintiff's attorney's fees and costs in connection with this motion in the amount of \$400.00;

AND IT IS FURTHER ORDERED that a copy of this Order be served upon the said defendant within seven (7) days of the date hereof.

_____, J.S.C.

ARTHUR BERGMAN, J.S.C.

Alliance Shippers v. J.W. Sieg & Company

DJ-237773-16

Enforce Litigant's Rights

STATEMENT OF REASONS

- The motion is denied without prejudice. The motion does not meet the requirement for a motion for litigant's rights because the form of Order does not follow Appendix XI-O and Movant does not indicate that regular mail and certified mail was not returned.

CALCAGNO & ASSOCIATES
Attorneys at Law, LLC
Spencer Savings Bank Building
213 South Avenue East
Cranford, New Jersey 07016
(908) 272-7300
ATTORNEYS FOR PLAINTIFF(S)

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

AHMED I. ALNAIRAB,

Plaintiff,

vs.

**CONSOLIDATED RAIL CORP.,
SANDRO I. ALMEIDA, JOHN DOE I-X**
(said names being fictitious, true names
presently unknown); **ABC CORP. I-X**(said
names being fictitious, true names presently
unknown); and **DEF EMPLOYER I-X**
(said names being fictitious, true names
presently unknown),

Defendants.

**SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY**

Docket No.: MID-L-974-16

CIVIL ACTION # 744

ORDER

THIS MATTER'S having been opened to the Court by Calcagno & Associates, Attorneys for the Plaintiff, upon application for an Order to Extend Discovery, and the Court having reviewed the moving papers submitted and for good cause shown;

IT IS on this 3 day of March, 2017;

ORDERED that the discovery period in this matter be extended until June 6, 2017; and

IT IS FURTHER ORDERED that the following discovery be completed as follows:

- (a) Depositions of all parties be completed no later than March 30, 2017;
- (b) Plaintiff's narrative reports and additional medical records to be submitted no later than by April 30, 2017;
- (c) Additional defense IME's to be scheduled no later than May 15, 2017;
- (d) Defendant's Experts' reports to be submitted by June 15, 2017; and

CALCAGNO &
ASSOCIATES
Attorneys at Law, LLC
SPENCER SAVINGS
BANK BUILDING
213 South Avenue East
Cranford, NJ 07016
(908) 272-7300
Fax (908) 272-5577

IT IS FURTHER ORDERED that a true copy of this Order be served upon all parties,
via their attorneys, within 7 days of the date hereof.

J.S.C.

UNOPPOSED
 OPPOSED

ARTHUR BERGMAN, J.S.C.

CALCAGNO &
ASSOCIATES
Attorneys at Law, LLC
SPENCER SAVINGS
BANK BUILDING
213 South Avenue East
Cranford, NJ 07016
(908) 272-7300
Fax (908) 272-5577

MAZRAANI & LIGUORI, LLP
1901 Route 130
North Brunswick, NJ 08902
(732) 951-3100
Attorney for Plaintiff, Eslam Amira

#811

3-3-17 FILED

MAR 03 2017
ARTHUR BERGMAN, J.S.C

Plaintiff(s),

ESLAM AMIRA

vs.

Defendant(s),

SAMIR BOLDS, MILLER AUTO
LEASING, BK SPECIALTY FOODS,
INC., AND JOHN DOES 1-10 AND ABC
CORPORATIONS 1-10 (fictitious names)

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO. MID-L-3778-15

CIVIL ACTION

ORDER

THIS MATTER having been brought before the Court on Motion of Mazraani & Liguori, LLP, attorneys for the Plaintiff for an Order suppressing Defendant, Samir Bolds's Answer for failure to provide discovery, and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 3 day of March, 2017.

ORDERED that Defendant, Samir Bolds's Answer be and is hereby stricken without prejudice for failure to provide discovery;

IT IS FURTHER ORDERED that a copy of the within Order shall be served upon all counsel of record within seven (7) days of the date hereof.

J.S.C.

ARTHUR BERGMAN, J.S.C.

ORDERED that counsel for the delinquent party shall serve upon his or her client in accordance with R. 4:23-5(a)(1) a copy of this Order and the notice set forth in Appendix II-A of the Court Rules.

#671
03/03/17

ANGLIN, REA & CAHALANE, P.A.
Patrick H. Cahalane, Esq. ID 02152-1992
Attorney for Plaintiff(s)
1005 Eastpark Boulevard
Cranbury, NJ 08512
(609)409-0444

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C.

MAY AOUN, ET AL	:	SUPERIOR COURT OF NEW JERSEY
	:	LAW DIVISION
Plaintiffs,	:	MIDDLESEX COUNTY
	:	
vs	:	Docket No. MID-L-04176-16
KELLY MARQUES, ET AL	:	
	:	Civil Action
Defendants.	:	
	:	ORDER

THIS MATTER being presented to the Court upon Notice of Motion duly filed and served pursuant to Rule 1:6-2 by Patrick H. Cahalane, Esq., from the law firm of Anglin, Rea & Cahalane, P.A., Attorney for Plaintiff, and the Court having considered the pleadings submitted herein, and any opposition hereto, and for good cause shown;

IT IS ON THIS 3rd day of March 2017 ORDERED that the Court's dismissal as to defendant, KELLY MARQUES, dated February 3, 2017 is hereby vacated, and this matter is hereby restored to the active trial list; and

IT IS FURTHER ORDERED that a copy of this order will be served upon all counsel of record within seven dates of receipt hereof.

Arthur Bergman

J.S.C.

ARTHUR BERGMAN, J.S.C.

- Papers Considered:
- Notice of Motion
 - Movant's Affidavits
 - Answering Affidavits
 - Cross Motion
 - Movant's Reply
 - Other _____

#503
03/03/17

LAW OFFICE OF ANDREW S. BLUMER
A Limited Liability Company
Andrew S. Blumer, Esq. (032631994)
4255 Route 9 North, Bldg. 5, Suite D
Freehold, New Jersey 07728
732.303.6430
Attorneys for Plaintiffs

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

NINO BITSADZE and RATI
ZARDIASHVILI, her husband,

Plaintiffs,

v.

BRUCE CAERS, KAITLYN CODY,
PROGRESSIVE GARDEN STATE
INSURANCE, ABC Corporations (1-10), DEF
Partnerships (1-10), GHI Limited Liability
Companies (1-10), and John/Jane Does (1-10),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NO.: MID-L-7070-15

CIVIL ACTION

ORDER

THIS MATTER having been opened to the Court on application of Andrew S. Blumer, Esq., attorneys for Plaintiffs, and the Court having read the papers filed on behalf of the respective parties, having heard argument of counsel, and good and sufficient cause having been shown,

It is on this 3rd day of March 2017;

ORDERED that the Order of the Honorable Arthur Bergman, J.S.C. dated December 2, 2016 dismissing Plaintiffs' Complaint without prejudice as to Defendants Bruce Caers and Kaitlyn Cody for failure to provide overdue written discovery shall be and is hereby vacated; and it is further

ORDERED that Plaintiffs' Complaint shall be and is hereby reinstated against Defendants Bruce Caers and Kaitlyn Cody; and it is further

ORDERED that the Discovery End Date shall be extended for one hundred twenty (120) days from the date of this Order, to July 1, 2017, in order to allow for completion of the following discovery:

1. Written discovery to be completed by April 10, 2017;
2. Depositions of all parties and fact witnesses to be completed by April 25, 2017;
3. Plaintiffs to serve final expert reports, liability and damages, by May 10, 2017;
4. Defendants to complete medical examinations and serve expert reports, liability and damages, by June 9, 2017;
5. Plaintiffs to serve reply/addendum expert reports by June 30, 2017; and
6. Depositions of all expert witnesses to be completed by July 1, 2017; and it is further

ORDERED that a copy of this Order be served upon all interested parties within 7

days from the above date hereof.

Opposed _____
Unopposed ✓ _____

Arthur Bergman

J.S.C.

ARTHUR BERGMAN, J.S.C.

#616 3-3-17

LEPENDORF & SILVERSTEIN
A Professional Corporation
Attorneys At Law
Gabriel R. Lependorf, Esq. – 025261993
4365 Route One South
Princeton, New Jersey 08540
Phone: (609) 240-0040
Attorneys for the Plaintiff(s)

FILED
MAR 03 2017
ARTHUR BEIGMAN, J.S.C

DANIEL BOULOS,

Plaintiff,

vs.

**NEW JERSEY MANUFACTURERS
INSURANCE COMPANY,**

Defendant.

**SUPERIOR COURT OF NEW JERSEY
LAW DIVISION:
MIDDLESEX COUNTY**

DOCKET NO.: MID-L-1276-16

CIVIL ACTION

**PROPOSED ORDER
TO EXTEND DISCOVERY**

THIS MATTER having come before the Court on application of Lependorf & Silverstein, P.C., attorneys for the Plaintiff, under the provision of R.1:6-2 and the Court having considered the moving papers submitted in support of this application and opposed to this application, and good cause having being shown:

IT IS on this **3** day of **March**, 2017,

ORDERED discovery be extended in the within matter for a period of one hundred eighty (180) days; and

IT IS FURTHER ORDERED within the extended discovery period, the parties are to complete the following discovery matters as specifically indicated below:

1. Plaintiff to continue additional medical treatment, including physical therapy, pursuant to his Left Hip Arthroscopy performed on January 30, 2017;
2. Plaintiff to undergo a Right Hip Arthroscopy in or around May 2017;

3. Relevant Right Hip Arthroscopy operative report to be furnished to defense counsel on or before July 30, 2017;
4. Additional medical records, including physical therapy records, to be furnished to defense counsel on or before August 30, 2017;
5. Any and all remaining discovery to be exchanged between the parties on or before the new Discovery End Date of October 14, 2017.

IT IS FURTHER ORDERED that a copy of this Order be served on all parties within 7 days of the date hereof.

Arthur Bergman

J.S.C.

- Opposed
 Unopposed

ARTHUR BERGMAN, J.S.C.

LEPENDORF

SILVERSTEIN
A PROFESSIONAL CORPORATION

4365 Route 1 South
Princeton, NJ 08540
609.240.0040
Fax 609.240.0044

876

Law Office of Robert A. Raskas
371 Hoes Lane, Suite 105
Piscataway, NJ 08854
(732) 981-1649 (Telephone)
(732) 981-1657 (Fax)
By: Adam Carman, Esq.
Attorney for Defendant, Dana Ciobanu

FILED
MAR 03 2017
ARTHUR BEINGMAN, J.S.C.

Linda Campanelli and James Campanelli,
her husband

Plaintiff,

-vs-

Frank T. Finders, Jr.; Allstate Power Vac,
Inc.; Dana M. Ciobanu; John Doe (1-5) and
ABC Corp. (1-5), (fictitious names, actual
names unknown)

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW OFFICE OF ROBERT A. RASKAS
DOCKET NO. MID-L-6878-15

Civil Action

**REVISED ORDER TO EXTEND THE
DISCOVERY PERIOD**

This matter having been opened to the Court on Motion of Adam Carman, Esq., attorney for defendant, Dana Ciobanu, for an Extending Discovery to July 4, 2017, and the Court having read and considered the moving papers, and for good cause appearing;

IT IS on this 3rd day of Nov, 2017:

ORDERED that plaintiff shall appear for her examination on April 11, 2017 with Dr. Paul Figlia; and it is further

ORDERED that defense expert reports shall be served by May 1, 2017; and it is further

ORDERED that supplemental plaintiff expert reports shall be served by June 1, 2017; and it is further

ORDERED that supplemental defense expert reports shall be served by July 1, 2017; and it is further

ORDERED that discovery end date be extended to July 4, 2017; and it is further

ORDERED that a copy of the within Order be served on all counsel within seven (7) days of the date this Order is posted online.

**ORDERED THAT
ARBITRATION SHALL
BE SCHEDULED FOR**

8/17/17

J.S.C.

- () Opposed
- (*) Unopposed

MASHEL LAW, L.L.C.
500 Campus Drive, Suite 303
Morganville, New Jersey 07751
(P): (732) 536-6161
(F): (732) 536-6165
(E): smashel@mashellaw.com
Attorneys for Plaintiffs Brent Carter,
Robert Haynes and Kenneth Cuoco

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C.

By: **STEPHAN T. MASHEL, ESQUIRE**
N.J. ID No.: 031851986

BRENT CARTER, ROBERT HAYNES,
and **KENNETH CUOCO**, on behalf of
themselves and all others similarly situated,

Plaintiffs,

v.

BED BATH & BEYOND, Inc.,
a New York Corporation

Defendant.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY

DOCKET NO: MID-L-6178-16

Civil Action

#892

ORDER

THIS MOTION having come before the Court by Robert H. Bernstein, Esquire, of the law offices of Greenberg Traurig, LLP, attorneys for Defendant Bed Bath & Beyond, Inc., seeking a grant of Defendant's Motion to Dismiss Plaintiff's Second Amended Class Action Complaint pursuant to R. 4:6-2(e), and the Court having considered the papers presented, the argument of counsel, if any, and for good cause shown:

IT IS on this 3rd day of March, 2017,

ORDERED that Defendant's Motion to Dismiss Plaintiff's Second Amended Class Action Complaint without prejudice is hereby **DENIED**;

AND IT IS FURTHER ORDERED that Defendant's Motion to Stay this action pending the resolution of the action pending in the Southern District of New York, entitled Daniel Thomas, Rashaun F. Frazer, Andrae Whaley and Eleni Miglis, individually and on behalf of all other employees similarly situated v. Bed Bath and Beyond, Inc., Civ. A. No. 16-cv-8160-PAE is hereby **DENIED**;

AND IT IS FURTHER ORDERED that Plaintiffs Brent Carter, Robert Haynes and Kenneth Cuco are hereby granted leave pursuant to R. 4:9-1 to file with the Court a Third Amended Class Action Complaint and shall do so within 10 days of the date hereof;

AND IT IS FINALLY ORDERED that a copy of this Order shall be served upon all counsel of record within 7 days of entry thereof.

J.S.C.

ARTHUR BERGMAN, J.S.C.

17044
63/03/17

GREENBERG TRAURIG, LLP
Of Counsel Jonathan L. Sulds, Esq.
(application for *pro hac vice* admission pending)
Robert H. Bernstein, Esq. (017451982)
Attorneys for Defendant
Bed Bath and Beyond Inc.
500 Campus Drive
Florham Park, New Jersey 07932
(973) 360-7900

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX
COUNTY
DOCKET NO. MID-L-6178-16

CIVIL ACTION

**ORDER GRANTING MOTION TO
DISMISS OR STAY THE SECOND
AMENDED CLASS ACTION
COMPLAINT PURSUANT TO RULE
4:6-2 (e) ON BEHALF OF
DEFENDANT, WITHOUT
PREJUDICE**

BRENT CARTER, ROBERT HAYNES and
KENNETH CUOCO, individually and on
behalf of all others similarly situated,

Plaintiffs,

vs.

BED BATH & BEYOND, INCL, a New York
Corporation,

Defendant.

THIS MATTER having been opened to the Court by Greenberg Traurig, LLP (Robert H. Bernstein, Esq. appearing), attorneys for Defendant, Bed Bath & Beyond Inc. (hereinafter referred to as "Defendant"), on notice to Mashel Law, L.L.C. (Stephan T. Mashel, Esq. appearing), attorney for plaintiffs, by way of Motion for an Order pursuant to R. 4:6-2(e) dismissing or staying the Second Amended Class Action Complaint without prejudice; and the Court having considered the submissions of the parties and having heard argument of counsel, and for good cause shown;

IT IS THIS 3rd day of March, 2017,

ORDERED that Defendant's motion to dismiss the Second Amended Class Action Complaint without prejudice be and hereby is ^{denied} granted; and it is further

~~**ORDERED** that the Second Amended Class Action Complaint be and hereby is dismissed, without prejudice; and it is further~~

[or]

~~**ORDERED** that this action is stayed pending resolution of the related action pending in the Southern District of New York, entitled *Danyell Thomas, Rashaun F. Frazer, Andrae Whaley and Eleni Miglis, individually and on behalf of all other employees similarly situated v. Bed-Bath-and-Beyond, Inc.*, Civ. A. No. 16-cv-8160-PAE; and it is further~~

ORDERED, that a true copy of this Order be served upon all counsel within days of the date hereof.

J.S.C.

ARTHUR BERGMAN, J.S.C.

The Motion was opposed
 unopposed

#571 3-3-17

Purnima D. Ramlakhan, Esq. - NJ Attorney ID Number: 013292001
HOWARTH & ASSOCIATES, LLC
129 LITTLETON ROAD - SUITE 208
PARSIPPANY, NJ 07054
Phone: 973-734-1900
Fax: 973-734-0406
Attorneys for Defendants,
Joan Padgett-Marks and Allan Marks

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

JOANN COLBERT,	:	SUPERIOR COURT OF NEW JERSEY
Plaintiff,	:	LAW DIVISION: MIDDLESEX COUNTY
	:	DOCKET NO. MID-L-3473-15
	:	
vs.	:	
	:	Civil Action
	:	
NEW JERSEY MANUFACTURERS	:	
INSURANCE COMPANY, JOAN M.	:	
PADGETT-MARKS, ALLAN MARKS,	:	
JOHN DOES 1-10, ABC Corps. 1-10	:	
(fictitious names),	:	ORDER
	:	
Defendants.	:	
	:	

This matter having been brought before the Court by Howarth & Associates, LLC, attorneys for Defendant, Joan Padgett-Marks, for an Order granting an extension of the discovery end date, and the Court, having considered the moving papers and having heard the argument of counsel, if any, and for good and sufficient cause being shown;

IT IS on this 3 day of March, 2017,

ORDERED that the Motion to Extend the Discovery End Date be and hereby is granted for "exceptional circumstances" being shown; and

IT IS FURTHER ORDERED that discovery be and hereby is extended for an additional period of ninety (90) days until July 5, 2017; and

IT IS FURTHER ORDERED that discovery be and hereby is extended as follows:

1. Plaintiff's supplemental expert report(s) shall be served by April 19, 2017;
2. Defendants' expert report(s) and supplemental report(s) shall be served by June 14, 2017;
3. Expert depositions are to be completed by June 28, 2017;
4. The Discovery End Date shall be extended an additional ninety (90) days to July 5, 2017.

IT IS FURTHER ORDERED THAT a copy of this Order shall be served upon all parties within seven (7) days of the date hereof.

**ORDERED THAT ARBITRATION
SHALL BE SCHEDULED FOR**

8/17/17

Opposed

Unopposed

Arthur Bergman

, J.S.C.

ARTHUR BERGMAN, J.S.C.

PAPERS CONSIDERED

_____ NOTICE OF MOTION
_____ MOVANT'S CERTIFICATION
_____ ANSWERING AFFIDAVIT
_____ ANSWERING BRIEF
_____ CROSS-MOTION
_____ MOVANT'S REPLY
_____ ANSWERING AFFIDAVIT OF CO-DEFENDANT
_____ ANSWERING BRIEF OF CO-DEFENDANT
_____ CROSS-MOTION OF CO-DEFENDANT
_____ MOVANT'S REPLY

288
03/03/17

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

Lisa A. Lehrer, Esq. - 024551992
DAVIS, SAPERSTEIN & SALOMON, P.C.
375 Cedar Lane
Teaneck, New Jersey 07666-3433
(201) 907-5000
Fax: (201) 692-0444
Attorneys for Plaintiff(s),

Ramatis E. Cruz a/k/a Ramatis Cruz and Blanca
Gentile-Cruz, his spouse

Plaintiff(s),

- vs -

Rachel L. Weidele, John Does 1-10 (fictitious
names representing unknown individuals) and/or
XYZ Corps. 1-10 (fictitious names representing
unknown corporations, partnerships and/or
Limited Liability Companies or other types of
legal entities)

Defendant(s).

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NO: MID-L-3070-16

Civil Action

ORDER

THIS MATTER having been presented to the Court by Motion of Davis, Saperstein & Salomon, P.C., for an Order to strike the answer and suppress the defenses of Defendant Rachel L. Weidele for failure to provide discovery, specifically, Certified Answers to Interrogatories and responses to the Notice to Produce and Demand for Discovery of Insurance Information, and for an order to bar the defendant from testifying at the time of trial, returnable March 3, 2017, and for good cause having been shown;

IT IS ON THIS 3 DAY OF March 2017;

ORDERED that the Answer of Defendant Rachel L. Weidele is hereby stricken ^{without prejudice} and her defenses suppressed; and it is further

ORDERED that upon notice of motion of the Plaintiff, Defendant Rachel L. Weidele may be barred from testifying at the time of trial, due to her failure to provide discovery, specifically, Certified Answers to Interrogatories and responses to the Notice to Produce and Demand for Discovery of Insurance Information; and it is further

ORDERED that a true copy of this Order be served upon all other counsel of record within 7 days of the date hereof.

Arthur Bergman

J.S.C.

ARTHUR BERGMAN, J.S.C.

 / Opposed

 / Unopposed

#387 3-3-17

Law Office of Reena Forst
Attorney ID#:016051992
345 Union Street
Hackensack, New Jersey 07601
(201) 568-5689
Attorney for Plaintiff

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C.

Ellen Heath Condominium Association, Inc.
Plaintiff,

vs.

Lateon A. Peterson
Defendant.

**SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX County
DOCKET #L-6369-15
CIVIL ACTION
ORDER REINSTATING MATTER AND
ENTERING DEFAULT**

This matter being opened to the Court by Reena Forst, Esq. on motion for an order reinstating this matter and entering default, and the Court having considered the moving and responding papers, if any, and for other good cause shown;

It is on this 3rd day of March, 2017, ORDERED as follows:

1. This matter is hereby reinstated to the active trial calendar.
2. Default is hereby entered against Defendants.
3. A copy of this Order shall be served upon the Defendant within seven (7) days after Plaintiff's counsel's receipt of the Order.

Arthur Bergman

J.S.C.

opposed

ARTHUR BERGMAN, J.S.C.

unopposed

#814 3-3-17

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C

Jonathan B. Wright, Esq. (ID 114092014)
1551 S. Washington Ave., Suite 402A
Piscataway, NJ 08854
(732) 745-2783
Attorney for Plaintiff

FIRST TEK, INC.

Plaintiff,

v.

COMPUGRA SYSTEMS, INC.

Defendant

SUPERIOR COURT OF NEW JERSEY

LAW DIVISION, CIVIL PART:
MIDDLESEX VICINAGE
DOCKET NO. MID-L-005169-15

CIVIL ACTION

ORDER

This matter being brought to the court by Judgment Creditor, First Tek, Inc., upon a Notice of Motion to Turn Over Funds on deposit from the account of Judgment Debtor, Compugra Systems, Inc., at Santander Bank, to be paid to the Sheriff of Middlesex County, and no one appearing on behalf of Compugra Systems, Inc. or Santander Bank and it further appearing to the court that a Certification of Service of the Notice of Motion to Turn Over Funds has been filed herein:

On this 3 day of March, 2017, it is ORDERED that Santander Bank pay to the Sheriff of Middlesex County, forthwith, the sum of \$5,650.96 which has been levied upon.

It is FURTHER ORDERED that a copy of this order be served by the Judgment Creditor upon all other parties, or their attorneys, if any, within 7 days of the date of this Order.

Arthur Bergman

J.S.C.

ARTHUR BERGMAN, J.S.C.

This motion was: opposed unopposed

John F. Kwasnik, Esq. - 005241993
Mezzacca & Kwasnik, LLC
980 Amboy Avenue, Suite 2
Edison, New Jersey 08837
Phone: (732) 549-4600
Fax: (732) 549-8028
Attorneys for Plaintiff

#599 3-3-17
FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

FOREST GLEN AT MONROE MANOR HOMEOWNERS ASSOCIATION, INC.	SUPERIOR COURT OF NEW JERSEY LAW DIVISION- MIDDLESEX COUNTY
Plaintiffs,	DOCKET NO.: L-5476-16
vs.	
KYU HUI KO	Civil Action
Defendant	ORDER FOR JUDGMENT

THIS MATTER having been opened to the Court on *March 3, 2017* on application of John F. Kwasnik, Esq., a partner in the firm of Mezzacca & Kwasnik, LLC, counsel for the Plaintiff, Forest Glen at Monroe Manor Homeowners Association, Inc.; and papers being submitted and for good cause shown:

IT IS ON THIS 3 day of March 2017,

ORDERED: That a default judgment is entered in the amount of **\$17,863.51**, jointly and severally, against the Defendant, KYU HUI KO in favor of the Plaintiff Forest Glen at Monroe Manor Homeowners Association, Inc.; and

ORDERED that Defendant KYU HUI KO be Ordered to pay Mezzacca & Kwasnik, LLC, attorneys for the plaintiff, attorneys' fees and costs in the amount of \$187.50; and

IT IS FURTHER ORDERED: That a copy of this Order shall be served on the Defendant KYU HUI KO within seven (7) days of receipt of this Order.

, J.S.C.

ARTHUR BERGMAN, J.S.C.

#86
03/03/17

LITTLETON JOYCE UGHETTA PARK & KELLY LLP
Jas. R. Schmitz, Esq.
Identification No.: 020062001
141 West Front Street, Suite 120
Red Bank, New Jersey 07701
P: (732) 530-9100
F: (732) 530-9115
Attorneys for Defendant Siemens Healthcare Diagnostics, Inc.

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

AFAF GIRGIS,

Plaintiff,

vs.

FCA US LLC d/b/a FIAT CHRYSLER
AND CHRYSLER, SIEMENS
HEALTHCARE DIAGNOSTICS, INC.
TRAVELERS PROPERTY CASUALTY
CO., WHEELS, INC., HAROLD B.
CARMEN, PROGRESSIVE GARDEN
STATE INS. CO., JOSE C. ORTIZ, NJ
PRAETORIAN INS. CO.; OLUYINKA
O. IRUKERA, JOHN DOE (1-10), JANE
DOE (1-10), fictitious names,

Defendant(s).

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO.: MID-L-7469-16

CIVIL ACTION

**ORDER ADMITTING ROBERT W.
LITTLETON, ESQ. PRO HAC VICE**

This matter having come before the Court upon the application of Littleton Joyce Ughetta Park & Kelly, LLP, attorneys for Defendant Siemens Healthcare Diagnostics, Inc. ("Siemens"), for an Order granting Pro Hac Vice admission to Robert W. Littleton, Esq., and the Court having reviewed all papers submitted in support of the application and in opposition thereto, and having heard the argument of counsel, and for good cause shown,

IT IS ON this 3 day of March, 2017,

ORDERED that Robert W. Littleton, Esq. is admitted Pro Hac Vice; and it is further

ORDERED that Robert W. Littleton, Esq. shall abide by the rules of this Court, including all disciplinary rules, and that he shall notify the Court immediately of any matter affecting his standing at the Bar of any other Court; and it is further

ORDERED that Robert W. Littleton, Esq. shall consent to the appointment of the Clerk of the Supreme Court as agent upon whom service of process may be made for all actions against him or his firm that may arise out of their participation in this matter; and it is further

ORDERED that all pleadings, briefs, and other papers filed with the Court in this action shall be signed by an attorney of record authorized to practice in this state who shall be held responsible for the conduct of the admitted attorney named herein; and it is further,

ORDERED that the admission of Robert W. Littleton, Esq. *Pro Hac Vice* shall not delay the trial of this matter; and it is further,

ORDERED that a copy of this Order shall be served upon all parties within 2 days of the date hereof.

ARTHUR BERGMAN, J.S.C.

J.S.C.

Law Offices of
JOHN B. SOGLIUZZO
658 Ridgewood Road
Maplewood, New Jersey 07040
(973) 243-0222
Attorney Id #: 005631981
Attorneys for Defendant,
**Mehmet Tuzcu &
Yasmin Trucking**

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

THOMAS GREKOSKI and PATRICIA
GREKOSKI, his wife

Plaintiffs

vs.

MEHMET TUZCU, Individually and
d/b/a/ YASMIN TRUCKING, JOHN
DOES #1 to 10, (unidentified individuals
and/or business/ corporations who owned,
operated, maintained, supervised, designed,
controlled, constructed and/or repaired)

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION - MIDDLESEX COUNTY
DOCKET NO: MID-L-1775-16

Civil Action

506

ORDER

THIS MATTER having been opened to the Court by John B. Sogliuzzo, Esq., Law Offices of John B. Sogliuzzo, attorneys for defendants, Mehmet Tuzcu, individually, and d/b/a Yasmin Trucking, for an Order vacating the Court Order entered on October 28, 2016, striking the Answer and Suppressing the Defenses of these defendants, and the Court having considered the moving papers, certification of counsel in support, and for good cause shown;

IT IS on this 3 day of March 2017;

ORDERED that the defendants' Motion is granted and the Court's Order of October 28, 2016, is hereby vacated; and it is

FURTHER ORDERED that Answer and the Defenses of the defendants, Mehmet Tuzcu, individually, and d/b/a Yasmin Trucking, are hereby restored: and it is

FURTHER ORDERED that a copy of this Order be served upon all counsel within

7 days of the date hereof.

ARTHUR BERGMAN, J.S.C.

PAPERS CONSIDERED:

- Notice of Motion
- Movant's Affidavit
- Movant's Brief
- Answering Affidavit
- Answering Brief
- Cross-Motion
- Movant's Reply
- Other _____

RECORD NOTATION, Rule 1:6-2(f)

- WRITTEN/ORAL FINDINGS AND CONCLUSIONS WERE MADE ON THIS DATE.
- NO FINDINGS HAVE BEEN MADE, BUT ATTACHED IS A STATEMENT OF REASONS FOR DISPOSITION
- NO STATEMENT OF REASONS IS NECESSARY OR APPROPRIATE

#259
02/17/17

Peter K. Barber, Esq. - NJ ID No. 039851983
DALY, LAMASTRA, CUNNINGHAM,
KIRMSER & SKINNER
202A Hall's Mill Road
PO Box 1675
Whitehouse Station, NJ 08889-1675
(908) 572-3600
Attorneys for Defendants
Cindy DeLuca and Nicholas DeLuca

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C.

LOIS GRIZZAFFI

Plaintiff,

v.

NICHOLAS DELUCA, CINDY DELUCA,
ABC CORPS. 1-50 (said names fictitious,
real names unknown) and JOHN DOES 1-50
(said names fictitious, Real names unknown)

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-5872-15

CIVIL ACTION

ORDER

THIS MATTER having come before the court upon the motion of Daly, Lamastra, Cunningham, Kirmsers & Skinner, (Peter K. Barber, appearing), attorneys for defendants Cindy DeLuca and Nicola DeLuca, for an Order granting summary judgment; and the court having reviewed the papers submitted in support thereof and in opposition thereto, as well as the arguments of counsel; and for good cause shown;

FOR THE REASONS SET FORTH
ON THE RECORD ON 3/1/17

IT IS on this 3rd day of June, 2017,

ORDERED that summary judgment be, and hereby is granted in favor of defendants Cindy DeLuca and Nicola DeLuca; and it is further

ORDERED that all claims and crossclaims against defendants Cindy DeLuca and Nicola DeLuca are hereby dismissed with prejudice; and it is further

ORDERED that a copy of this Order be served upon all counsel within 7 days of the date hereof.

Arthur Bergman
_____, J.S.C.

Answering papers have been ()
have not been () filed by _____

ARTHUR BERGMAN, J.S.C.

Reply papers have been ()
have not been () filed by moving party _____

#187
03/03/17

MET-2548
SWEENEY & SHEEHAN
Sentry Office Plaza, Suite 500
216 Haddon Avenue
Westmont, New Jersey 08108
(856) 869-5600--Telephone
(856) 869-5605--Facsimile
Frank Gattuso, Esquire
Attorney I.D. No.: 002291999
Brian M. Dib, Esquire
Attorney I.D. No.: 018402012
Attorney for Defendant/Third-Party Plaintiff, Pietro Chetta

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

<p>GIHAM HALIM, <i>Plaintiff,</i></p> <p>v.</p> <p>PIETRO CHETTA, JOHN and/or JANE DOES 1-20 <i>Defendants,</i></p> <p>v.</p> <p>BMW OF NORTH AMERICA, LLC; BMW OF FREEHOLD; BMW MANUFACTURING COMPANY; BAYERISCHE MOTOREN WERKE AG, A/K/A AND D/B/A BMW; THE BMW GROUP; PRINCETON BMW; JOHN DOES #1-5; JOHN DOES #6-10; <i>Third-Party Defendants.</i></p>	<p>SUPERIOR COURT OF NEW JERSEY LAW DIVISION--MIDDLESEX COUNTY DOCKET NO.: MID-L-2178-16</p> <p>Civil Action</p> <p>ORDER</p>
---	--

THIS MATTER having been presented to the Court on the application of Sweeney & Sheehan, P.C., attorneys for Defendant, Pietro Chetta, requesting an Order Extending Discovery, and the Court having considered the matter, and for good cause shown:

IT IS ON THIS 3 day of March, 2017:

ORDERED that the Discovery End Date in this matter be extended an sixty (60) days, or until May 19, 2017;

IT IS FURTHER ORDERED that the following proposed dates should apply to the discovery to be completed in this matter:

Depositions of party and fact-witnesses shall be completed by May 31, 2017;

All independent medical examinations shall be completed by April 28, 2017;

All expert reports and curriculum vitae shall be served by May 19, 2017; and

All discovery shall be completed by May 19, 2017.

Subpoenaed records and amendments to Answers to Interrogatories shall be served in accordance with the New Jersey Rules of Court.

IT IS FURTHER ORDERED that if additional time becomes necessary to complete any of the discovery outlined above, the party seeking additional time may seek an extension by motion pursuant to the New Jersey Rules of Court.

IT IS FURTHER ORDERED that a copy of this Order be served upon all counsel within 7 days hereof.

BY THE COURT:

J.S.C.

Motion Opposed ()
Motion Unopposed (✓)

ARTHUR BERGMAN, J.S.C.

296
03/03/17

ANDREW S. MAZE, ESQ., P.C.
Attorney ID: 018571991
313 AMBOY AVENUE
WOODBIDGE, NJ 07095
TEL. (732) 750-5000
Attorney for Plaintiffs

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

-----		SUPERIOR COURT OF NEW JERSEY
JONATHAN KREGER,	:	LAW DIVISION: MIDDLESEX COUNTY
	:	Docket No. L 470-16
	:	
Plaintiff,	:	Civil Action
	:	
vs.	:	
	:	ORDER TO EXTEND DISCOVERY
NOEL HOMES, INC., c/o	:	
HAMPTON GARDENS, XYZ	:	
CORPORATION 1-10 and	:	
JOHN DOE 1-5	:	
	:	
Defendants.	:	

This matter having been opened to the Court upon the application of Andrew s. Maze, Esq., P.C., attorney for plaintiff, Jonathan Kreger, for an Order to Extend Discovery in the matter of Kreger v. Noel Homes, Inc., et als bearing Docket No. L 470-16 and the Court having considered the moving papers and for other good cause having been shown;

IT IS on this 3 day of March, 2017;

ORDERED that the Discovery in the above matter be extended to June 23, 2017 in order to complete the following:

- Plaintiff's final medical report(s) provided to defense by May 1, 2017;
- Defendants to schedule any IME(s) and send reports by June 1, 2017; (4)

IT IS FURTHER ORDERED that a copy of this Order shall be served upon defense counsel within (7) days from the date of its receipt by counsel for the plaintiff.

Alden Beum

**DEFERRED TO STATUS
CONFERENCE ON**

3/15/17

J.S.C.

#301 3-3-17

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C.

JOHN A. CAMASSA, ESQ., #025361989

CAMASSA LAW FIRM, P.C.

1800 Route 34

Building 3, Suite 303

Wall, New Jersey 07719

(732) 749-3313

Attorney for Defendant, New Jersey Manufacturers Insurance Company

Our File: 1C.7302J

Roman Latala, Maria Latala and Roma Trade, Inc.,

Plaintiff(s),

v.

Robert Tomasz; John Doe Driver (1-5) or Mary Doe Driver (1-5) (Said names being fictitious and unknown); Hogans Bargain Buggies LLC, David E.Hogan, Edward D. Hogan, Richard R. Hogan, Hogan Automotive, Inc., Sensible Car Rental; Edward D. Hogan, Jr., Sensible One, Inc. and Sensible Car Rental of Rahway; John Doe Owner (1-5), Mary Doe Owner (1-5), ABC Company Owner (1-5) DEF Inc. Owner (1-5), GHI, Inc. Owner (1-5) (Said names being fictitious and unknown); New Jersey Manufacturers Insurance Company; Zurich North America and Universal Underwriters Insurance Company,

Defendant(s),

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Docket No: MID-L-4376-15

Civil Action

ORDER ADJOURNING
ARBITRATION, EXTENDING
DISCOVERY AND COMPELLING
DISCOVERY

This matter having been opened to the Court by counsel for defendant, New Jersey Manufacturers Insurance Company, prior to proceeding to arbitration for an extension of the discovery period and exceptional circumstances having been found,

It is on this 3 day of March, 2017, ORDERED as follows:

1. The scheduled date of April 27, 2017 for arbitration is adjourned. *with July 25, 2017*
2. The time for completion of discovery be and is hereby extended to June 12, 2017.

3. Parties are to complete the following discovery matters within the following time periods:

Item	Completion Date
A. <u>All expert reports to be provided by</u>	<u>May 12, 2017</u>

It is FURTHER ORDERED that a copy of the within order be served upon all parties of record within 7 days of the date hereof.

ORDERED THAT ARBITRATION
SHALL BE SCHEDULED FOR

7/25/17
_____ OPPOSED

_____ UNOPPOSED

J.S.C.

ARTHUR BERGMAN, J.S.C.

#495 3-3-17

SMITH MAZURE DIRECTOR WILKINS YOUNG & YAGERMAN, P.C.

92 East Main Street, Suite 402

Somerville, NJ 08876

MAIL PROCESSING CENTER

111 John Street

New York, NY 10038

(212) 964-7400

Our File No. HUD-00523 NJ

Attorneys for Defendants

Boi Na Brasa Bar & Grill, Tais A. Mobarak and Farid Saleh

FILED
MAR 03 2017
ARTHUR BEHGMAN, J.S.C

-----X
JOHN LESHKO,

Plaintiff,

vs.

BOI NA BRASA BAR & GRILL,
CHURRASCARIA BOI NA BRASA, TERRA
SUL CORP., FARID SALEH, TAIS A.
MOBARAK, J. DOE (A THROUGH Z) AND
ABC COMPANY (A THROUGH Z),

Defendants.
-----X

SUPERIOR COURT
LAW DIVISION: COUNTY OF
MIDDLESEX

DOCKET NO. MID-L-3372-16

Civil Action

ORDER

This matter having been opened to the Court on application of Smith Mazure Director Wilkins Young & Yagerman, P.C., by Christopher W. McKenna, counsel for Defendants Boi Na Brasa Bar & Grill, Tais A. Mobarak and Farid Saleh for an order dismissing plaintiff's complaint without prejudice for failure to provide answers to interrogatories and respond to notice to produce, and the Court having considered the Certification of counsel, and good cause having been shown:

It is on this 30th day of March, 2017;

ORDERED that plaintiff's complaint be and it is hereby dismissed without prejudice for failure to answer interrogatories and to respond to Notice to Produce; and it is further

ORDERED that a copy of the within Order shall be served upon opposing counsel within seven days of movant's counsel's receipt of same.

Arthur Bergman

J.S.C.

PAPERS CONSIDERED:

ARTHUR BERGMAN, J.S.C.

- _____ Notice of Motion
- _____ Movant's Affidavit(s)
- _____ Movant's Brief(s)
- _____ Answering Affidavit(s)
- _____ Answering Brief(s)
- _____ Cross-Motion(s)
- _____ Movant's Reply
- _____ Other(s): _____

HUD-00523 NJ/30

ORDERED that counsel for the delinquent party shall serve upon his or her client in accordance with R. 4:23-5(a)(1) a copy of this Order and the notice set forth in Appendix II-A of the Court Rules.

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C.

Law Office of Robert A. Raskas
371 Hoes Lane, Suite 105
Piscataway, NJ 08854
(732) 981-1649 (Telephone)
(732) 981-1657 (Fax)
By: Cormac Egenton, Esq., 02092-2009
Attorney for Defendant, Megan Fitzpatrick

ANTONIO V. LORDI,

Plaintiff,

-vs-

MEGAN FITZPATRICK, MODERNO
CONSTRUCTION, INC. AND JACK W.
KENNEDY JR.

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-2270-16

Civil Action

ORDER

This matter having been opened to the Court on Motion of Cormac Egenton, Esq., attorney for defendant, Megan Fitzpatrick, for an Order to dismiss plaintiff's Complaint for failure to provide written discovery pursuant to *Rule 4:23-5* and for failure to provide executed medical authorizations pursuant to *Rule 4:17-4(f)* and the Court having read and considered the moving papers, and for good cause appearing;

IT IS on this 3 day of March, 2017:

ORDERED that plaintiffs' Complaint be dismissed, without prejudice, for failure to provide written discovery pursuant to *Rule 4:23-5*; and it is further

ORDERED that plaintiff's Complaint is hereby dismissed without prejudice, for failure to provide executed medical authorizations pursuant to *Rule 4:17-4(f)*; and it is further

ORDERED that a copy of the within Order be served on all counsel within 7 days of the date hereof.

J.S.C.

- () Opposed
- (x) Unopposed

ORDERED that counsel for the defendant party shall serve upon his or her client in accordance with R. 4:23-5(a)(1) a copy of this Order and the notice set forth in Appendix II-A of the Court Rules.

#431 3-3-17

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

STATHIS & LEONARDIS LLC
32 SOUTH MAIN STREET
EDISON NJ 08837
(732) 494-0600
Attorneys for Plaintiff
File: 16-3960-NJL
Nicholas J. Leonardis Bar ID #009651992

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION – MIDDLESEX COUNTY
DOCKET NO. MID L 5971-16

EMMA MAGERA , an individual,	:	
	:	
Plaintiff,	:	<i>Civil Action</i>
	:	
v.	:	
	:	ORDER
TOBY D. NODING , etc., et al,	:	
	:	
Defendants.	:	

This matter having come before the Court on March 3, 2017, on Motion of Stathis & Leonardis, Attorneys for Plaintiff in this matter, for an Order granting Plaintiff leave to serve Defendant, Noding in care of Allstate Insurance by certified mail, return receipt requested, and the Court having considered the moving papers, and good cause having been shown;

IT IS, THEREFORE, on this 3rd day of March, 2017 O R D E R E D as follows:

1. Plaintiff be and is hereby granted leave for substitute service to serve Defendant, Noding in care of Allstate Insurance, and shall within 10 days from the date hereof, reissue

summons to defendant and forward same to:

JENNA ROCCO, CLAIMS CONSULTANT
ALLSTATE INSURANCE - BURLINGTON MCO
224 STRAWBRIDGE ROAD
MOORESTOWN NJ 08057
CLM#0373557156

by certified mail, return receipt requested, and thereafter file proof of service with the
Court; and,

2. A copy of this Order shall be served on Allstate along with the Summon
& Amended Complaint within 7 days from the date hereof.

J.S.C.

ARTHUR BERGMAN, J.S.C.

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C.

JEFFREY W. MAZZOLA, ESQ. 035791990
LAW OFFICES OF WILLIAM E. STAEHLE
445 South Street - P.O. Box 1938
Morristown, New Jersey 07962-1938
Phone: 973-631-7300

Attorneys for Defendant, Elite Granite Company, Inc.(incorrectly pleaded as Elite Granite)
Our File No.: 2014135171-MX-JWM

JACK MELMAN AND MAYA MELMAN Plaintiff(s), vs. PRC GROUP, INC., et al., Defendant(s).	SUPERIOR COURT OF NEW JERSEY LAW DIVISION: MIDDLESEX COUNTY DOCKET NO.: MID-L-5876-14 Civil Action #151 <u>ORDER FOR SUMMARY JUDGMENT</u>
--	---

THIS MATTER having been brought before the Court on Motion by the Law Offices of William E. Staehle, attorneys for Defendant, Elite Granite Company, Inc. for an Order granting Summary Judgment and dismissing the Complaint of plaintiff and any and all other claims and crossclaims with prejudice as to Elite Granite Company, Inc.; and the Court having considered the matter, and good cause appearing,

FOR THE REASONS SET FORTH
ON THE RECORD ON 3/3/17

IT IS ON THIS 3rd DAY OF March, 2017;

ORDERED that Summary Judgment be and same is hereby GRANTED in favor of Defendant Elite Granite Company, Inc. dismissing the Complaint of plaintiff and any and all other claims and crossclaims against Elite Granite Company, Inc. with prejudice; and it is further

ORDERED that a copy of the within Order be served upon all counsel within 1 days from the date hereof.

, J.S.C.

- OPPOSED
- UNOPPOSED
- PAPERS CONSIDERED:
- Notice of Motion
- Movant's Affidavits
- Movant's Briefs
- Answering Affidavits
- Answering Brief
- Cross-Motion
- Movant's Reply Other

ARTHUR BERGMAN, J.S.C.

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C

SAUL EWING LLP

A Delaware LLP

James A. Keller (Atty. ID 02099-1996)

Amy L. Piccola (Atty. ID 01268-2008)

Centre Square West, 38th Floor

1500 Market Street

Philadelphia, PA 19102

(Tel) 215.972.1964 / 215.972.8405

(Fax) 215.972.4152 / 215.972.1871

jkeller@saul.com / apiccola@saul.com

Attorneys for Defendants

SIMON MILMAN, D.D.S.,
Plaintiffs,

v.

THE LINCOLN NATIONAL LIFE
INSURANCE COMPANY, LINCOLN
FINANCIAL GROUP, UNITED LIFE AND
ACCIDENT INSURANCE COMPANY and
DISABILITY INSURANCE SPECIALISTS,
LLC t/a DIS

Defendants.

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION
DOCKET NO.: MID-L-6277-14

**CONSENT ORDER EXTENDING
DISCOVERY**

THIS MATTER having been opened to the Court by Defendants The Lincoln National Life Insurance Company, Lincoln Financial Group, United Life and Accident Insurance Company, and Disability Insurance Specialists, LLC (collectively, "Defendants"), through their attorneys Saul Ewing LLP, for an order extending discovery; and the Court having considered the motion; and counsel for all parties having consented to an extension of discovery; and for good cause having been shown;

IT IS on this 3 day of March 2017,

ORDERED that Defendants' unopposed, consented-to motion is hereby **GRANTED**; and it is further

ORDERED that discovery shall be completed as follows:

1. All depositions, fact and expert, shall be completed by March 30, 2017; and

2. All other discovery shall be completed by March 30, 2017; and
3. The Arbitration date of April 18, 2017 is hereby vacated, as this case type is not arbitration eligible; is it is further

ORDERED that a copy of this Order shall be served on Plaintiff by Defendants' counsel within seven (7) days of receipt.

Hon. Arthur Bergman, J.S.C.

ARTHUR BERGMAN, J.S.C.

The undersigned consent to the form and entry of this Order.

By: _____

David Lustbader, Esq.

PHILIP M. LUSTBADER & DAVID LUSTBADER, P.C.

Attorneys for Plaintiff Simon Milman, D.D.S.

Dated: December _____, 2017

By: _____

Amy L. Piccola, Esq.

SAUL EWING LLP

*Attorneys for Defendants The Lincoln National Life Insurance Company,
Lincoln Financial Group, United Life and Accident Insurance Company, and
Disability Insurance Specialists, LLC*

Dated: December _____, 2017

817
03/03/17

CALCAGNO & ASSOCIATES
Attorneys at Law, LLC
Scott T. Glennon - 037642006
Spencer Savings Bank Building
213 South Avenue East
Cranford, New Jersey 07016
(908) 272-7300
Attorneys for Plaintiff

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

ISIDRO M. MOREL.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Plaintiff,

DOCKET NO.: MID-L-971-16

vs.

CIVIL ACTION

MEGHA SHARMA, ABC CORP. I-X(said names being fictitious true names presently unknown), **JOHN DOE I-X** (said name being fictitious, true names presently unknown), and **XYZ EMPLOYER I-X** (said names being fictitious, true names presently unknown),

ORDER

Defendants.

THIS MATTER'S having been opened to the Court by Calcagno & Associates Attorneys at Law, LLC, attorneys for the Plaintiffs, upon application for an Order to Restore Plaintiff's Complaint to Active Status and Extend the Discovery End Date, and the Court having reviewed the moving papers submitted and for good cause shown;

IT IS on this 3 day of March 2017,

ORDERED that Plaintiffs' Complaint be and hereby is restored as to all parties; and

IT IS FURTHER ORDERED that the discovery end date in this matter be extended to June 1, 2017; and the remaining outstanding discovery completed as follows:

- (a) Depositions of all parties to be completed by April 17, 2017;
- (b) Plaintiffs' expert report(s) to be submitted by May 5, 2017; and
- (c) Defendants' expert report(s) to be submitted by May 18, 2017;

CALCAGNO &
ASSOCIATES
Attorneys at Law, LLC
SPENCER SAVINGS
BANK BUILDING
213 South Avenue East
Cranford, NJ 07016
(908) 272-7300
Fax (908) 272-5577

IT IS FURTHER ORDERED that a true copy of this Order be served upon all parties within 7 days of the date hereof.

J.S.C.

DATED:

ARTHUR BERGMAN, J.S.C.

_____ OPPOSED

_____ UNOPPOSED

#447 3-3-17

Michael T. Heck, Esq. – Attorney ID No.: 902282012
EPSTEIN OSTROVE, LLC
Attorneys at Law
200 Metroplex Drive, Suite 304
Edison, NJ 08817
(732) 828-8600
Attorney for Plaintiff, Sarang Nadig

FILED
MAR 03 2017
ARTHUR BEHGMAN, J.S.C

SARANG NADIG,	:	SUPERIOR COURT OF NEW JERSEY
	:	
Plaintiff,	:	LAW DIVISION
	:	MIDDLESEX COUNTY
VS.	:	
	:	DOCKET NO.: MID-L-4877-15
GENERAL ADMINISTRATOR / GENERAL	:	
ADMINISTRATRIX OF THE ESTATE OF	:	CIVIL ACTION
JONATHAN E. STAFFILE,	:	
ANTONIA F. STAFFILE,	:	ORDER
STATE OF NEW JERSEY,	:	
STATE OF NEW JERSEY-DEPARTMENT	:	
OF TRANSPORTATION,	:	
COUNTY OF MIDDLESEX,	:	
COUNTY OF MIDDLESEX-DEPARTMENT	:	
OF HIGHWAYS AND BRIDGES,	:	
TOWNSHIP OF OLD BRIDGE, JOHN DOE I-	:	
X, (SAID NAMES BEING FICTITIOUS,	:	
TRUE NAMES PRESENTLY UNKNOWN),	:	
ABC CORP. I-X (SAID NAMES BEING	:	
FICTITIOUS, TRUE NAME PRESENTLY	:	
UNKNOWN),	:	
JOHN DOE XI-XX, (SAID NAMES BEING	:	
FICTITIOUS, TRUE NAMES PRESENTLY	:	
UNKNOWN),	:	
ABC CORP. XI-XX (SAID NAMES	:	
FICTITIOUS, TRUE NAME PRESENTLY	:	
UNKNOWN),	:	
	:	
Defendant(s).	:	

THIS MATTER having been brought before the Court on Motion of Michael T. Heck, Esq., an attorney with the law firm of Epstein Ostrove, LLC, attorneys for Plaintiff, SARANG NADIG for an Order extending discovery and the Court having read and considered the proofs submitted, and for good cause shown and exceptional circumstances shown;

IT IS on this 5th day of March, 2017;

ORDERED that all parties' depositions shall be concluded by April 1, 2017; and it is further

ORDERED that Plaintiff(s) shall serve medical expert reports by April 30, 2017; and it is further

ORDERED that Plaintiff(s) shall serve liability expert report(s) by April 30, 2017; and it is further

ORDERED that Defendant(s) shall serve ^{substantial} liability expert report(s) by May 1, 2017; and it is further

ORDERED that the Discovery End Date shall be May 20, 2017; and it is further

ORDERED that the Arbitration will take place on June 20, 2017; and it is further

ORDERED that the Trial shall take place on July 20, 2017; and it is further

ORDERED that a copy of the within Order shall be served upon all known counsel within 7 days of its receipt by movant's counsel.

Arthur Bergman

J.S.C.

ARTHUR BERGMAN, J.S.C.

292 3-3-17

EDWARD K. HAMILL, ESQ. (ID# 025861982)
Rabb Hamill, P.A.
284 Amboy Avenue
Woodbridge, NJ 07095
(732) 636-9291
ATTORNEYS FOR PLAINTIFF

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C.

HAMZA NAMOYA

Plaintiff,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-1074-16

vs.

CIVIL ACTION

AVAILABLE CARE INC.,
and JOHN LACASKEY,

Defendant(s).

**ORDER RESTORING THE
COMPLAINT and PERMITTING
SUBSTITUTED SERVICE**

THIS MATTER upon application of Rabb Hamill, PA, Edward K. Hamill, Attorney for plaintiff, Hamza Namoya, and the Court having considered the moving papers and for good cause shown;

IT IS on this 3rd day of March, 2017;

ORDERED that the Complaint in the within matter be and is hereby restored to the active trial list; and it is further

ORDERED that plaintiffs be permitted to substitute service of defendants upon Selective Insurance Company, the defendants' insurance company; and it is further

ORDERED that a copy of this Order shall be served on all interesting parties within ^{ten} (10) days of the date hereof.

Arthur Bergman
J.S.C.

ARTHUR BERGMAN, J.S.C.

receipt hereof.

Dated: _____

Arthur Bergman
J.S.C.

ARTHUR BERGMAN, J.S.C.

PAPERS CONSIDERED

- Opposed
- Unopposed

- Notice of Motion
- Movant's affidavit(s) or certification(s) of _____
- Movant's Brief
- Answering affidavit(s) or certification(s) of _____
- Answering affidavit(s) or certification(s) of _____
- Answering brief of _____
- Answering brief of _____
- Answering brief of _____
- Cross motion of _____
- Cross motion of _____
- Cross motion of _____
- Movant's reply affidavit(s) or certification(s)
- Movant's reply brief
- Other

#964
02/17/17

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C.

HOBBIE, CORRIGAN & BERTUCIO, PC
Justin Lee Klein, Esq. (Attorney ID: 012902009)
125 Wyckoff Road
Eatontown, New Jersey 07724
(732) 380-1515
Attorneys for Plaintiffs

PAMELA O'DONNELL, Individually,
as Administratrix Ad Prosequendum for the
ESTATE OF TIMOTHY O'DONNELL,
as Administratrix Ad Prosequendum for the
ESTATE OF B.O., a minor, and
as Guardian Ad Litem for
A.O., a minor,

Plaintiffs,

v.

NEW JERSEY TURNPIKE
AUTHORITY;
SERVICE MCCABE AMBULANCE;
ELIASAR MORALES;
ABC MUNICIPAL/COUNTY/STATE
GOVERNMENTS AND/OR PUBLIC
AUTHORITIES 1-10 (fictitious parties);
DEF POLICE/LAW ENFORCEMENT/
DISPATCHING ENTITIES 1-10 (fictitious
parties);
GHI ENGINEERING/MAINTENANCE/
CONSTRUCTION COMPANIES 1-10
(fictitious parties); and
SCOTT HAHN,

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY
Docket No.: MID-L-5236-16

CIVIL ACTION

ORDER

THIS MATTER having been opened to the Court by the law firm of Hobbie, Corrigan & Bertucio, P.C., attorneys for the Plaintiffs, having moved for an Order (1) that Plaintiff's February 1, 2017 Notice of Claim was timely served upon the Jersey City Police Department, the City of Jersey City, and John/Jane Doe Police Officers 1-10 (fictitious defendants) or, in the alternative (2) granting Plaintiff leave to file a "Late" Notice of Claim upon the Jersey City Police Department, the City of Jersey City, and John/Jane Doe Police Officers 1-10 (fictitious

defendants), on notice to counsel for the Defendants in the above-captioned matter, and the Court having read the papers submitted herein and considered the positions of the parties, and for good cause shown,

IT IS on this 3rd day of March, 2017,

ORDERED that Plaintiff's February 1, 2017 Notice of Claim was timely served upon the Jersey City Police Department, the City of Jersey City, and John/Jane Doe Police Officers 1-10 (fictitious defendants);

OR, IN THE ALTERNATIVE, IT IS

ORDERED that Plaintiffs are permitted to file a Late Notice of Claim upon all entities named in Plaintiffs' Amended Notice of Claim (namely, the Jersey City Police Department, the City of Jersey City, and John/Jane Doe Police Officers 1-10 (fictitious defendants)) within _____ days; and it is further

ORDERED that a copy of this Order shall be served upon all parties within 7 days of the date hereof.

Contested _____

Uncontested _____

Pretrial Conference: None

Arbitration: None

Calendar Call: None

Trial Date: None

Findings of Facts/Conclusions of Law – Written MP

Findings of Facts/Conclusions of Law-Oral MP

Arthur Bergman

ARTHUR BERGMAN, J.S.C.

#175
03/03/17

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C.

VINCENT R. GLORISI, ESQ.
1816 Englishtown Road, Suite 104
Old Bridge, New Jersey 08857
(732) 251-3333
NJ Attorney ID #: 012331982
Attorney for Defendants, Jennifer DeCosta

LOUIS PERAINO, III

Plaintiff,

v.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID - L-4477-15

Civil Action

JENNIFER DeCOSTA, an individual;
ANCIZAR GONZALEZ, an individual;
ACCU FIRE FABRICATION, INC., a
business entity; NISSAN INFINITI LT, a
business entity; JOHN DOES 1-5 fictitiously
named individuals; and ABC COS. 1-5,k
fictitiously named business entities,

Defendants.

ORDER GRANTING
SUMMARY JUDGMENT

THIS MATTER having been brought before the Court on the Motion of Vincent R. Glorisi, Esq., attorney for the defendant, Jennifer DeCosta, for an Order entering Summary Judgment on her behalf, and the Court having considered the matter and for good cause shown;

IT IS on this 3rd day of March, 2017

ORDERED that Summary Judgment dismissing all claims and crossclaims against, Jennifer DeCosta, be and is hereby granted, and it is further

ORDERED that a copy of this Order shall be served on all counsel within 7 days of the date hereof.

Arthur Bergman
J.S.C.

ARTHUR BERGMAN, J.S.C.

() opposed
(x) unopposed

#533 2-8-17

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C

JOHN A. CAMASSA, ESQ., #025361989

CAMASSA LAW FIRM, P.C.

1800 Route 34

Building 3, Suite 303

Wall, New Jersey 07719

(732) 749-3313

Attorney for Defendant, New Jersey Manufacturers Insurance Company

Our File No. 1C.7305JAC

KELLI PERROTTE, JOSEPH PERROTTE, her husband, GLORIANNA PERROTTE, a minor by her g/a/l KELLI PERROTTE AND KELLI PERROTTE, Individually,

Plaintiffs.

v.

NEW JERSEY MANUFACTURERS INSURANCE COMPANY, ZAKKE WARREN, NICHOLAS CIOFFI, ANDREW CIOFFI, JOHN DOES 1-10, (fictitious name true identity unknown),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY
DOCKET NO. MID-L-004574-15

Civil Action

ORDER EXTENDING DISCOVERY

This matter having been brought to the Court on motion by Camassa Law Firm, P.C., attorneys for defendant New Jersey Manufacturing Insurance Company, in the above-captioned matter, for an Order extending the discovery period; and, the Court having reviewed the within moving papers and for other good cause having been shown;

It is on this 3rd day of ^{February} February, 2017;

ORDERED that the Discovery End Date be and is hereby extended for 60 days, from January 30, 2017 to March 31, 2017; and, it is

FURTHER ORDERED that outstanding medical records from plaintiff's medical providers be received by ^{April 10, 2017} April 30, 2017; and, it is

FURTHER ORDERED that this defendant's supplemental defense expert report be provided to counsel by March 31, 2017; and, it is

FURTHER ORDERED that the March 14, 2017 Arbitration be and is hereby adjourned to April 12, 2017; and, it is

FURTHER ORDERED that a copy of the filed Order be served upon counsel within seven (7) days of the online posting of the Order by the Court.

⊕ New trial date of June 12, 2017

J.S.C.

ARTHUR BERGMAN, J.S.C.

_____ OPPOSED

_____ UNOPPOSED

Richard M. Tango, Esq. - 006851984
McDERMOTT & McGEE, LLP
75 Main Street
P.O. Box 192
Millburn, New Jersey 07041
(973) 467-8080
Attorneys for Defendant: Madison Arms Apartment Complex
Our File No: 85665 RMT

#132 3-3-17

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

EBENEVER QUAYENORTEY and
LAUREEN QUAYENORTEY,

Plaintiff(s),

vs.

MORGAN CARLSEN, CRAIG CARLSEN,
COUNTY OF MIDDLESEX, TOWNSHIP OF
OLD BRIDGE and JOHN DOES 1-10.

Defendant(s).

LAUREN QUAYENORTEY,

Plaintiff.

vs.

EBENEZER K. QUAYENORTEY,
MORGAN CARLSEN, K CRAIG CARLSEN,
JOHN DOES 1-5, JANE DOES 1-5 and XYZ
COMPANIES 1-5 (said names being
fictitious),

Defendants.

EBENEVER QUAYENORTEY and LAUREN
QUAYENORTEY,

Plaintiffs.

vs.

DAWN M. AMISANO, DAVID J.
AMISANO, JOHN DOES 1-10 and ABC
COMPANIES 1-10 (fictitious names
representing as yet unidentified persons and/or
business entities),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO: MID-L-1978-15

CIVIL ACTION

ORDER

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO: MID-L-7421-15

CIVIL ACTION

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO: MID-L-516-16

CIVIL ACTION

THIS MATTER coming on before the Court on application of McDermott and McGee, LLP, attorneys for the defendant Madison Arms Apartment Complex for an Order to Enforce Litigant's Right; and the Court having considered the moving papers; and for good cause shown:

IT IS on this 3 day of March, 2017,

Denied without prejudice, See Statement of Reasons
ORDERED that Dr. Jack Dugo of Middletown Spine & Joint Care provide to the Law

Office of McDermott and McGee, LLP within ___ days from the date hereof provide a complete copy of the entire medical file relating to plaintiff Ebenezer Quayenortey.

ORDERED that Dr. Jack Dugo is compelled to pay reasonable costs and attorneys' fees to the Law Offices of McDermott & McGee, LLP for the filing of the subject motion upon the appropriate submission of an Affidavit of Services to the Court within ___ days from the date herein; and it is further;

ORDERED that a copy of this Order be served upon all attorneys of record and upon Dr. Kyle Stier within seven (7) days receipt hereof.

Arthur Bergman

J.S.C.

ARTHUR BERGMAN, J.S.C.

___ Opposed
X Unopposed

Quayenortey v. Carlsen

L-1978-15

Enforce Litigant's Rights

STATEMENT OF REASONS

The motion is denied, without prejudice, because there is no judgment or subpoena seeking to be enforced. Dr. Dugo is a non-party to the action, and the record does not contain evidence of Dr. Dugo having been properly served with a subpoena.

#468 3-3-17
FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C

NOTICE: This is a public document, which means the document as submitted will be available to the public upon request. Therefore, do not enter personal identifiers on it, such as Social Security number, driver's license number, vehicle plate number, insurance policy number, active financial account number, or active credit card number.

Daniel E. Schlossberg - 015102010

File # S318955
PRESSLER and PRESSLER, LLP
Attorneys At Law
7 Entin Rd.
Parsippany, NJ 07054-5020
1-973-753-5100

FAILURE TO COMPLY WITH THIS ORDER MAY RESULT IN YOUR ARREST

RARITAN BAY MEDICAL CENTER

Plaintiff

vs.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX County
DOCKET NO. L -002368-16
J-205683-16
CIVIL ACTION

LUIS SALAZAR

Defendants

ORDER TO ENFORCE LITIGANT'S RIGHTS

This matter having been opened to the Court by Pressler and Pressler, LLP on plaintiff's motion for an order enforcing litigant's rights and the defendant having failed to appear on the return date and having failed to comply with the information subpoena;

It is on the 3 day of March 2017, ORDERED and adjudged:

- 1) Defendant(s) LUIS SALAZAR has violated plaintiff's rights as a litigant;
- 2) Defendant(s) LUIS SALAZAR shall immediately furnish answers as required by the information subpoena;

- 3) If defendant(s) LUIS SALAZAR fails to comply with the information subpoena within ten (10) days of the certified date of mailing of this order, a warrant for the defendant's arrest may issue out of this Court without further notice;
- 4) Defendant shall pay plaintiff's attorney fees in connection with this motion in the amount of \$ 112.

A copy of this Order shall be served upon all counsel within 7 days of this Order's online posting

Hon. Arthur Bergman
J. S. C.

ARTHUR BERGMAN, J.S.C.

PROOF OF SERVICE

On _____, 2017, I served a true copy of this Order on Defendant(s) LUIS SALAZAR by sending it simultaneously by regular and certified mail, return receipt requested to: 102 COMSTOCK ST NEW BRUNSWICK, NJ 089012719

I certify that the foregoing statements made by me are true. I am aware that if any of the foregoing statements made by me are willfully false, I am subject to punishment.

Dated: _____

03/

LEWIS BRISBOIS BISGAARD & SMITH, LLP

Michael L. Trucillo, Esq. #029952002

One Riverfront Plaza, 8th Floor

Newark, New Jersey 07102

Tel: (973) 577-6260

Fax: (973) 577-626

Attorneys for Defendants D&C Vargas Transport, Inc. i/p/a D&C Vargas Transport, and Jose F. Castillo

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C.

_____	X	
ANTHONY RODRIGUEZ,	:	SUPERIOR COURT OF NEW JERSEY
	:	LAW DIVISION: MIDDLESEX
Plaintiff,	:	COUNTY
v.	:	DOCKET NO.: MID-L-6471-14
	:	
D & C VARGAS TRANSPORT, JOSE F.:		Civil Action
CASTILLO, JOHN DOE I-X (said names being:		
fictitious, true names presently unknown); ABC:		ORDER
CORP. I-X (said names being fictitious, true names:		
presently unknown); and DEF EMPLOYER I-X (said:		
names being fictitious, true names presently:		
unknown),	:	
	:	
Defendants.	:	
_____	X	

THIS MATTER, having been presented to the Court by Lewis Brisbois Bisgaard & Smith, LLP, counsel for Defendants D&C Vargas Transport, Inc. i/p/a D&C Vargas Transport, and Jose F. Castillo, and the Court having considered the papers submitted, argument of counsel, if any, and for other good cause having been shown,

IT IS on this 3rd day of March, 2017, **FOR THE REASONS SET FORTH ON THE RECORD ON** FILE

ORDERED, that Plaintiff's Complaint is hereby dismissed, with prejudice, against all Defendants; and it is further

ORDERED, that a copy of this Order be served upon all parties within 7 days from the date hereof.

Arthur Bergman

J.S.C.

Opposed A
Unopposed /

ARTHUR BERGMAN, J.S.C.

Robert T. Gunning - 19301996
MORRISON MAHONEY LLP
Waterview Plaza
2001 U.S. Highway 46, Suite 200
Parsippany, NJ 07054
Phone: 973-257-3526
Fax: 973-257-3527
Attorneys for Defendant, C&S Wholesale Grocers, Inc.

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C.

EDUARDO RODRIGUEZ,

Plaintiff,

v.

C&S WHOLESALE GROCERS, INC.,
SECURITY CAP IND TRST C/O
PROLOGIS, A/K/A SECURITY CAP,
THE LIUS NEW JERSEY PROPERTY
LLC., SHEMESH REALTY CORP.,
MIKLOS TREE SERVICE, LLC, JOHN
and JANE DOES 1-10 and ABC
CORPORATIONS 1-10 (fictitious
individuals, corporations or business
entities named herein for the expressed
purpose of tolling the applicable statute of
limitations and were either the owners,
managers, supervisors, installers, repairers,
constructors and/or operators of the
premises at or near 8-B Court and/or B
Court South and/or 5 Truman Drive in
Edison, New Jersey in January 2014),
JOHN and JANE ROES 1-10 and XYZ
SNOW AND ICE REMOVAL
CORPORATIONS 1-10 (fictitious
individuals, corporations or other business
entities presently unidentifiable that
performed and/or were supposed to
perform snow and ice removal or treatment
at or near 8-B Court and/or B Court South
and/or 5 Truman Drive in Edison, New
Jersey in January 2014),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION- MIDDLESEX COUNTY

DOCKET NO.: MID-L-7175-15

Civil Action

ORDER

#133

This matter having been opened upon application of Morrison Mahoney LLP, attorneys for defendant, C&S Wholesale Grocers, Inc. for an Order granting summary judgment and dismissing the plaintiff's Complaint and all cross claims with prejudice, and the Court having considered the moving papers, and any opposition thereto, and for good cause shown;

IT IS on this 7th day of ^{in court} February 2017,

FOR THE REASONS SET FORTH
ON THE RECORD ON _____

ORDERED that defendant, C&S Wholesale Grocers, Inc.'s motion for summary judgment is hereby granted and the plaintiff's Complaint and all cross claims are dismissed with prejudice, and it is;

FURTHER ORDERED, that a copy of the within Order shall be served upon counsel of record within seven (7) days of receipt by Morrison Mahoney LLP.

J.S.C.

() Opposed

() Unopposed

ARTHUR BERGMAN, J.S.C.

#685
03/03/17

Firm Code: H21
File No.: 144033620
Cooper Maren Nitsberg Voss & DeCoursey
Erin E. Seid, Esq.
Bar #: 030522008
485 Route 1 South
Building A, Suite 200
Iselin, NJ 08830
Ph: 732-362-3400; Direct dial: (732) 362-3410
Fax: (866) 827-4716
Attorneys for Defendant, Isidro Corporan

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

RAFAEL V. RODRIGUEZ,

Plaintiff,

v.

CORPORAN ISIDRO, JOHN FEGAN, JOHN DOE
1-10 (a fictitious name, true name being unknown),

Defendants.

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

CIVIL ACTION

DOCKET NO.: MID-L-6875-15

**ORDER EXTENDING DISCOVERY
FOR 60 DAYS**

THIS MATTER having been opened to the Court by Erin E. Seid, attorney for Defendant, Isidro Corporan for an Order extending discovery for 60 days, and the Court having reviewed the moving papers submitted, and any opposition thereto, and for good cause appearing;

IT IS on this 3 day of March, 2017.

ORDERED AS FOLLOWS:

1. The time for completion of discovery is hereby extended for 60 days from the previous discovery end date.
2. The new discovery end is May 19th, 2017.

IT IS FURTHER ORDERED that parties are to complete outstanding discovery as indicated below:

Outstanding Discovery	Discovery Shall Be Completed By Date Listed Below
Deposition of Co-defendant Christopher Fegan	March 1, 2017
IME of the Plaintiff complete	April 1, 2017
IME report to all parties	May 1, 2017

DED	May 16, 2017
-----	--------------

IT IS FURTHER ORDERED that a copy of the within Order shall be served upon counsel within 7 days of the date of this Order.

Arthur Bergman
J.S.C.

 Opposed
 Unopposed

ARTHUR BERGMAN, J.S.C.

(*) Party/Parties Requesting Discovery Extension	
_____	for ___ plaintiff ___ defendant
_____	for ___ plaintiff ___ defendant

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C.

14180.06866-ALC

MARSHALL DENNEHEY WARNER COLEMAN & GOGGIN

By: Alicia L. Calaf, Esq.
Attorney I.D. No. 021092004
425 Eagle Rock Avenue, Suite 302
Roseland, NJ 07068
☎ 973-618-4100 ☎ 973-618-0685
✉ alcalaf@mdwgc.com

ATTORNEYS FOR DEFENDANTS –
Enterprise Rental (improperly plead as EAN Holdings LLC) and Toni Flohr

NATALYA SABO and LEON SABO

Plaintiffs

v.

EAN HOLDINGS LLC and TONI FLOHR

Defendants

SUPERIOR COURT OF NEW JERSEY

LAW DIVISION: MIDDLESEX COUNTY

DOCKET NO.: MID-L-2878-16

Civil Action

#695

**ORDER
TO COMPEL DISCOVERY DEMANDS**

This matter having been opened to the Court on Motion of Marshall, Dennehey, Warner, Coleman & Goggin, attorneys for Defendants, Enterprise Rental (improperly plead as EAN Holdings LLC) and Toni Flohr, and the Court having considered the moving papers and for good cause shown;

It is on this 3 day of March, 2017;

ORDERED, that Defendant's Motion to Compel Plaintiff to Produce Discovery has been granted;

and it is

FURTHER ORDERED, that a copy of the within Order shall be served upon all counsel of record within 7 days of its receipt.

Arthur Bergman

J.S.C.

ARTHUR BERGMAN, J.S.C.

Opposed

Unopposed

DAVID CORVASCE -022812011

DEBRA HART
ALLAIRE CORPORATE CAMPUS
5006 BELMAR BLVD SUITE A
WALL, NEW JERSEY 07727
(732) 378-4600
FAX: (732) 378-4426

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

ATTORNEY FOR: Defendant/s, KARAN YADAV

ORLANDO SANTIAGO

Plaintiff

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-2773-15

Civil Action

vs.

ORDER COMPELLING DEPOSITION

EDGAR MIRANDA, LUZ D LOPEZ
RIVERA, KARAN YADAV, and/or John
Does 1-20 (fictitious persons or entities)

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-4060-15

Civil Action

CARLOS MEDINA

Plaintiff

vs

KARAN YADAV, EDGAR MIRANDA,
LUZ D LOPEZ RIVERA, and/or John Does
1-20 (fictitious persons or entities)

Defendants.

THIS MATTER having been placed before the Court by the LAW OFFICE OF
DEBRA HART, attorney for the defendant/s, KARAN YADAV ; and the Court having considered
the moving papers of the parties; and for good cause shown;

IT IS, on this 3rd day of February, 2017

ORDERED that defendant LUZ D LOPEZ RIVERA be and is compelled to appear for a deposition on Wednesday, March 15, 2017, at 10:00 AM at the Office of WYSOKER GLASSNER 340 GEORGE STREET NEW BRUNSWICK; and

IT IS FURTHER ORDERED that a copy of the within Order be served upon all parties of record within 7 days of the date hereof.

J.S.C.

VICTOR BERGMAN, J.S.C.

LAW OFFICES OF GREGG A. WILLIAMS
 By: Gregg A. Williams, Esq., NJ ID: 023162005
 197 Route 18 South -Suite 232S
 East Brunswick, New Jersey 08816
 Attorney for Plaintiff, Deborah Schwarz

#274 3-3-17

FILED
MAR 03 2017
 ARTHUR BERGMAN, J.S.C.

DEBORAH SCHWARZ <p style="text-align: center;">Plaintiff</p> vs.	:	SUPERIOR COURT STATE OF NEW JERSEY LAW DIVISION: MIDDLESEX COUNTY DOCKET NO.: MID-L-2075-15 <p style="text-align: center;">Civil Action</p> <p style="text-align: center;">ORDER</p>
ALL AMERICAN PET RESORT OF NORTH BRUNSWICK; JOHN DOES 1-10 (AS FICTITIOUS NAMES, TRUE NAMES UNKNOWN); ABC CORP(S) 1-10 (AS FICTITIOUS NAMES, TRUE NAMES BEING UNKNOWN)	:	
Defendants.	:	

THIS MATTER being opened to the Court by the Law Offices of Gregg A. Williams, Attorneys for the Plaintiff, and, for other good cause shown;

IT IS on this 3rd day of March, 2017,

ORDERED that the defendant, All American Pet Resorts of North Brunswick provide a response to plaintiff's discovery requests within 14 days; and

ORDERED that the defendant's employee, Malik McCullough is to appear for his deposition at 10:00 a.m. on ~~February 24~~ ^{March} 24, 2017 at the Law Offices of Gregg A. Williams, Esq. located at 197 Route 18 South, Suite 232S, East Brunswick, NJ; and

IT IS FURTHER ORDERED that a copy of the within Order be served upon all parties of record within seven (7) days of the date hereof.

Arthur Bergman

 J.S.C.
 ARTHUR BERGMAN, J.S.C.

___ Unopposed
 ___/ Opposed

Court having considered the papers submitted, and any opposition filed thereto, and for good cause having been shown;

IT IS on this 3 day of March, 2017;

ORDERED that the plaintiff, James Sheehy, shall be permitted to amend the Complaint to add Fieldstone Properties I LLC as a party/defendant; and it is further

ORDERED that the plaintiff, James Sheehy, shall be permitted to amend the Complaint to add Garden Irrigation Company, Inc. as a party/defendant; and it is further

ORDERED that the plaintiff, James Sheehy, shall be permitted to file an Amended Complaint within ten (10) days of the date of this Order; and it is further

ORDERED that the newly named defendants, Fieldstone Properties I LLC, and Garden Irrigation Company, Inc. shall file an Answer to the Amended Complaint within thirty-five (35) days of the service of the Amended Complaint upon the defendants, in accordance with R. 4:6-1; and it is further

ORDERED that the remaining defendants shall file an Answer to the Amended Complaint within twenty (20) days of the service of the Amended Complaint upon said defendants; and it is further

ORDERED that discovery is hereby extended for sixty (60) days to January 12, 2018, in accordance with R. 4:24-1(b); and it is further

ORDERED that a copy of this Order shall be served upon all counsel within seven (7) days of the date hereof.

Arthur Bergman

Honorable Arthur Bergman, J.S.C.

Opposed

Unopposed

#381 3-3-17

CALCAGNO & ASSOCIATES, LLC
JASON SCOTTO D'ANIELLO (ID# 048152014)
Attorneys at Law, LLC
213 South Avenue East
Cranford, New Jersey 07016
Attorneys for Plaintiffs, South Brunswick Enterprise, LLC/Cranbury Commercial Center

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

South Brunswick Enterprise, LLC,

Plaintiff,

vs.

Victory Gymnastics Club, LLC, Galina
Novikora, individually and Victoria
Gatchenko, individually

Defendant(s)

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION
DOCKET NO. MID-L-368-16

CIVIL ACTION
ORDER

THIS MATTER'S having been brought before the court by notice of motion by Calcagno & Associates, LLC, attorneys for Plaintiff South Brunswick Enterprise, LLC, for an order for an entry of default judgment on behalf of Plaintiff against all Defendants; and the Court having reviewed all of the moving papers; and the Court having found an entry of default judgment to be appropriate and Plaintiff's proofs to be satisfactory; and for good cause shown;

IT IS on this 3 day of March, 2017;

ORDERED that Plaintiff's motion for an entry of default judgment against Defendants Victory Gymnastics Club, LLC, ~~Galina Novikora, individually and Victoria Gatchenko, individually,~~ is hereby GRANTED, and it is further

ORDERED that Defendants Victory Gymnastics Club, LLC's, Galina Novikora's, and Victoria Gatchenko's ,answers and defenses be ^{forever} stricken **WITH PREJUDICE**; and it is further

ORDERED that Defendants ~~pay to Plaintiff South Brunswick Enterprise, LLC in the amount of \$36,837.00~~; and it is further

ORDERED that Defendants ~~pay attorney's fees in preparation of the subject motion and in connection to the subject litigation in the amount of \$5,150.00~~; and it is further

ORDERED that a copy of the within Order be served upon all parties within 7 days of receipt thereof

J.S.C.

Not Oppose (/)
Opposed ()

ARTHUR BERGMAN, J.S.C.

#517 3-3-17

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C.

CALLEGHER, MENSCHING & CARRO
BY: JORDAN D. FREEMAN/Bar Number: 910022012
343 Thornall Street, Suite 500
Edison, NJ 08837
(732) 623-7200
Attorneys for Defendant XAVIER L. JOHNSON
15-400691

STATE FARM INDEMNITY COMPANY	:	COURT
AS SUBROGEE OF RACHEL P.	:	OF NEW JERSEY
ESTRELLA-GUTIERREZ	:	LAW DIVISION
	:	MIDDLESEX COUNTY
	:	
v.	:	DOCKET NO.: MID-L-1776-16
	:	
XAVIER L. JOHNSON	:	CIVIL ACTION
	:	
Defendant	:	ORDER TO BAR TESTIMONY OF
	:	RACHEL P. ESTRELLA OR IN THE
	:	ALTERNATIVE TO DISMISS
	:	COMPLAINT FOR
	:	FAILURE TO PRODUCE PLAINTIFF'S
	:	WITNESS

This matter having been opened to the Court by CALLEGHER, MENSCHING & CARRO attorneys for DEFENDANT, XAVIER L. JOHNSON, on Notice of Motion, pursuant to Rule 1:6-2, for an Order, and the Court having considered the moving papers, and the opposing papers, if any, indicated on the check list at the foot hereof, and for good cause shown;

IT IS ON THIS 3rd day of March, 2017;

~~ORDERED that Rachel P. Estrella is barred from testifying at the time of trial on behalf of the plaintiff; or in the alternative~~

ORDERED that Plaintiff's Complaint is dismissed without prejudice until Rachel P. Estrella is ^{not at issue} produced for a deposition; and

IT IS FURTHER ORDERED that copies of the within Order are to be served upon all attorneys within 7 days from the date hereof.

Arthur Bergman
J.S.C.

ARTHUR BERGMAN, J.S.C.

Law Offices of Styliades and Jackson
By: Sungkyu Lee, Esq.
Attorney ID#: 027632008
9000 Midlantic Drive
Suite 105 - First Floor
Mount Laurel, NJ 08054
856-596-7778

#92 3-3-17

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C.

Attorneys for Defendants, Vinod K. Bhandari and Anita Bhandari

TAMI R. STEWART,
Plaintiff,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX
COUNTY
DOCKET NO.: MID-L-05369-15

vs

VINOD K. BHANDARI; ANITA BHANDARI;
BHAGVAT PATEL; and TARA D. PARKER,
Defendants.

CIVIL ACTION

ORDER FOR
SUMMARY JUDGMENT

This matter having been submitted to the Court on application of Sungkyu Lee, Esq., of the Law Offices of Styliades and Jackson, attorney for Defendants, Vinod K. Bhandari and Anita Bhandari, and the Court having considered the papers submitted, and for good cause shown,

It is on this 7th day of March, 2017;

ORDERED that summary judgment be and is hereby granted in favor of Defendants, Vinod K. Bhandari and Anita Bhandari, dismissing plaintiff, Tami R. Stewart's, Complaint with prejudice against Vinod K. Bhandari and Anita Bhandari ONLY; and it is further

ORDERED that all cross-claims as to Defendants, Vinod K. Bhandari and Anita Bhandari are dismissed with prejudice; and it is further

ORDERED that a copy of this Order be served upon all counsel within 7 days of receipt by the moving party.

J.S.C.

ARTHUR BERGMAN, J.S.C.

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C.

LAMB KRETZER, LLC

COUNSELLORS AT LAW
1105 MEADOWLANDS PARKWAY, SUITE 201
SECAUCUS, NJ 07094
Telephone: (201) 798-0400

Attorneys for Defendant, Tara Parker
Our File No. 100.6477
Attorney ID#254681969

TAMI R. STEWART,
Plaintiff,

vs.

VINOD K. BHANDARI, ANITA BHANDARI,
BHAGVAT PATEL AND TARA D. PARKER,
Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-05369-15

Civil Action

ORDER GRANTING SUMMARY JUDGMENT
TO DEFENDANT, TARA D. PARKER

THIS MATTER having been opened to the Court upon application of Lamb Kretzer, LLC, attorneys for Defendant, Tara D. Parker, for an Order granting summary judgment to defendant, Tara D. Parker, dismissing all claims and crossclaims against her; and the Court having considered those items set forth in the check-list below good cause, having been shown;

IT IS, on this 3rd day of March, 2017,

ORDERED that summary judgment be and the same hereby is entered in favor of defendant Tara D. Parker, dismissing all claims and crossclaims against her; and

IT IS FURTHER ORDERED that a copy of this Order shall be served upon all parties within 7 days of the date herein contained.

J.S.C.

PAPERS CONSIDERED

Notice of Motion _____
Movant's Affidavit _____
Movant's Brief _____
Answering Affidavits _____
Answering Brief _____
Cross Motion _____
Movant's Reply _____
Other _____

ARTHUR BERGMAN, J.S.C.

#1719

SZAFERMAN, LAKIND,
BLUMSTEIN & BLADER, P.C.
By: Arnold C. Lakind, Esq.
101 Grovers Mill Road, Suite 200
Lawrenceville, New Jersey 08648
Telephone: (609) 275-0400 Fax: (609) 275-4511
Attorney for Defendants
South Washington Avenue, LLC, Mark Halper,
Ruby Halper-Erkkila, M.D., Ronald Halper,
Bonnie Halper, Faith Rost,
and Cindy Harper-Raiman

FILED

MAR 03 2017

ARTHUR BERGMAN, J.S.C.

TOWNSHIP OF PISCATAWAY, a
municipal corporation of the
State of New Jersey,

Plaintiff,

v.

SOUTH WASHINGTON AVE, L.L.C.,
et al.,

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NO. MID-L-11715-99

CIVIL ACTION

**Order Directing Distribution of
Funds from the Superior Court
Trust Fund Account**

THIS MATTER having been opened to the Court by Szaferman, Lakind, Blumstein & Blader, P.C. (by Arnold C. Lakind, Esq.), counsel to Defendants other than Laurence Halper on notice to Hoagland, Longo, Moran, Dunst & Doukas, LLP (by Michael J. Baker, Esq.), Clarkin & Vignuolo, P.C. (by James Clarkin, Esq.) co-counsel to the Township of Piscataway; McKirdy & Riskin, P.A., pro se (by Joseph Grather, Esq.) counsel to the Township of Piscataway; John Chiaia, Esq. and Kenneth Glynn Esq. counsel to Laurence Halper and Laurence Halper, on the motion of Defendants,

other than Laurence Halper for an order authorizing release of funds from the Superior Court Trust fund; and for good cause being shown it is

ORDERED on this 2nd day of March 2016 ~~ON THE RECORD ON~~ FOR THE REASONS SET FORTH

1. The ~~Clerk~~ ^{2011/11/16} of the Superior Court shall pay One Million, Four Hundred Fifty Thousand, One Hundred and Seventy Six and 78/100 Dollars (\$1,450,176.78) to "Paul Swanicke, Esq., trust account, as counsel to South Washington Avenue, LLC, Ruby Halper-Erkkila, M.D., Ronald Halper, Bonnie Halper, ^{NOT WEDON} Faith Rost, Mark Halper and Cindy Halper-Raiman."

2. The Clerk of the Superior Court shall mail the check to the following address:

Paul T. Swanicke, Esq.
The Law Office of Paul T. Swanicke
37 Mountain Boulevard
Suite #1
Warren, NJ 07059

3. A copy of this Order shall be served on all counsel within seven days of its receipt by counsel to Defendants;

4. A copy of this Order shall be sent directly to the trust fund unit by the Court.

VERIFIED AS TO THE PRINCIPAL
AMOUNT ON DEPOSIT - \$2,698,357.87
CLERK, SUPERIOR COURT

Arthur Bergman
James P. Hurley, J.S.C., t/a

BY mm 11/28/16

ARTHUR BERGMAN, J.S.C.

Opposed: X

Unopposed: _____

FILED

FEB 17 2017

ARTHUR BERGMAN, J.S.C

LAW OFFICE OF ROBERT HYNES
282B Hobart Street
Perth Amboy, New Jersey 08861
PHONE: (732) 442-7747
Attorneys for Plaintiff, JONATHAN VALDEZ

JONATHAN VALDEZ,	:	SUPERIOR COURT OF NEW JERSEY
	:	LAW DIVISION
Plaintiff,	:	MIDDLESEX COUNTY
	:	
v.	:	Docket No: MID-L-6578-15
	:	
IOSEBI ONIKASHVILI, PIEO, INC.,	:	CIVIL ACTION
TRANSPORT NI, INC., et al,	:	
	:	ORDER
	:	
Defendant.	:	

THIS MATTER having been brought before the Court on Motion by ROBERT R. HYNES, ESQ., attorney for plaintiff, JONATHAN VALDEZ, for an Order to Enter Default Out of Time and the Court having considered the matter and good cause appearing;

IT IS ON THIS 17 DAY OF February, 2017;

ORDERED that Default be and is hereby ^{entered} against defendant, TRANSPORT NI, INC., for ~~failure to plead or otherwise defend provided by the rules in civil practice;~~ ^{provide part of issue of the motion in the defendant} and it is further

ORDERED that a copy of this Order be served on all interested parties within seven (7) days of the date hereof.

J.S.C
ARTHUR BERGMAN, J.S.C.

FILED

MAR 03 2017

ARTHUR BISHOPMAN, ...

Matthew G. Minor - ID # 042132010
SWEET PASQUARELLI, P.C.
17A Joyce Kilmer Avenue North
P.O. Box 674
New Brunswick, NJ 08903
(732) 249-7180

Attorneys for Defendants, Sophia Atlas, Inc. t/a Sandy's Luncheonette & Pizza and Moussa Aitmousa individually and d/b/a Sandy's Luncheonette & Pizza, and Mironov Brothers, LLC
Our File No. 03567 MGM

AIDA VILLACRES, an individual,

Plaintiff,

vs.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-6674-15

CIVIL ACTION

SOPHIA ATLAS, INC., a business entity t/a Sandy's Luncheonette & Pizza; MOUSSA AITMOUSSA, individually and d/b/a Sandy's Luncheonette & Pizza; MIRONOV BROTHERS, LLC, a business Entity; SANITARY COAST SERVICES a/k/a Acme Sanitary Supply Co., a business entity; JOHN DOES 1-10, fictitiously named individuals; and ABC COS. 1-10, fictitiously named business entities,

ORDER EXTENDING DISCOVERY
FOR SIXTY (60) DAYS

Defendants.

THIS MATTER having been brought before the Court on the Motion of Sweet Pasquarelli, P.C., attorneys for defendants, Sophia Atlas, Inc. t/a Sandy's Luncheonette & Pizza and Moussa Aitmousa individually and d/b/a Sandy's Luncheonette & Pizza, and Mironov Brothers, LLC, for an Order extending discovery for sixty (60) days, and the Court having considered the matter and for exceptional circumstances shown;

IT IS on this 3 day of March 2017;

ORDERED that discovery be and is hereby extended for sixty (60) days until May 22, 2017, and it is further;

ORDERED that if depositions do not go forward of all parties on March 1, 2017 that depositions be completed by April 4, 2017, and it is further;

ORDERED that codefendant is to respond to second Demand for Documents by April 10, 2017 and it is further;

ORDERED that a copy of this Order be served on all counsel within 7 days of the date hereof.

Arthur Bergman

J.S.C.

**ORDERED THAT
ARBITRATION SHALL
BE SCHEDULED FOR**

July 6, 2017

ARTHUR BERGMAN, J.S.C.

FILED
MAR 03 2017
ARTHUR BERGMAN, J.S.C

LOWELL S. MILLER, ESQ. - 030231993
MILLER & BORGEN
438 MAIN STREET
SPOTSWOOD, NJ 08884
(732) 812-4000
Attorneys for Defendants SCHOOL OF MEDICAL TECHNOLOGY/MONIR HANNA, MD

STACIE WEISBECKER

Plaintiffs,

vs.

SCHOOL OF MEDICAL TECHNOLOGY &
MONIR HANNA, MD, individually and
SCHOOL OF MEDICAL TECHNOLOGY

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION
DOCKET NO.: L-3408-15

CIVIL ACTION

ORDER

This matter having been brought before the Court on motion of Lowell S. Miller, attorney for the Defendants and Mona Ayoub for an Order awarding counsel fees pursuant to Rule 1:4-8 and the Court having considered the matter and good cause appearing,

It is on this 7 day of March, 2017

ORDERED that the Motion filed by plaintiff to amend the complaint to add Mona Ayoub was frivolous; and it is further

ORDERED that Mona Ayoub is awarded the amount of \$700 to compensate ~~it~~ for the time to oppose the motion to be paid by Plaintiff/Plaintiff's ^{former} Counsel within 7 days of the signing of this Order and it is further

ORDERED that a true copy of this Order shall be served upon all counsel ^{per rule and court,} within seven (7) days of the date hereof.

Papers filed with the Court:

- () Answering papers
- () Reply papers

W. Weisbecker

Arthur Bergman

J.S.C.

ARTHUR BERGMAN, J.S.C.

#298 3-3-17

ROSENBAUM & ASSOCIATES, P.C.
By: JOHN F. HANAHAN, ESQUIRE
5 Split Rock Drive
Cherry Hill, NJ 08003
(856) 489-9746

FILED

MAR 03 2017

ARTHUR BENGMAN, J.S.C.

Attorney For Plaintiff

KATIE WINSTEAD
vs.
YORKSHIRE VILLAGE and YORKSHIRE SENIOR
CITIZENS PLAZA and MIDDLESEX
MANAGEMENT and HARBORTOWN PORT, LLC
and JOHN DOE (1-10)

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY
DOCKET NUMBER L-0277 14

GLORIA BELLAMY, ADMINISTRATOR AD
PROSEQUENDUM FOR THE ESTATE OF
KATIE WINSTEAD
vs.
LAWRENCEVILLE NURSING & REHAB CENTER
A.K.A. MILLER HEALTHCARE, LLC
and
MERWICK CARE AND REHAB CENTER, AKA
MERWICK CARE & REHABILITATION CENTER,
LLC
and JOHN DOE (1-10)

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY
DOCKET NUMBER
CIVIL ACTION

ORDER

THIS MATTER having come before the Court by John F. Hanahan, Esquire, attorney for Plaintiff, for an Order, compelling Defendants to appear for oral deposition and the Court having considered the Motion papers, and for good cause shown:

IT IS on this 3 day of March, 2017;

ORDERED that the Motion be, and hereby is GRANTED; and it is further

ORDERED that Defendants shall appear for oral deposition on March 9, 2017, at the offices of Plaintiff's counsel, 5 Split Rock Drive, Cherry Hill, New Jersey; and it is further

ORDERED that if the Defendants fail to comply with the foregoing provision of this Order, counsel for Plaintiffs may move for sanctions; and it is further

ORDERED that a copy of this Order be served upon all counsel of record within 7
days of the date hereof.

Arthur Bergman
J.S.C.

MOTION OPPOSED 1 as mt.

ARTHUR BERGMAN, J.S.C.

MOTION UNOPPOSED _____