

THE HONORABLE ANDREA CARTER, J.S.C.
MOTION LIST
FOR March 31st, 2017

CASE NAME	DK	DK#	YR	M#	MOTION TYPE	OPP	OUTCOME	NOTES
ABRIL V TUAPANTE	L	1279	16	930	EXTEND	N	GRANTED	
ALLEN V ALLSTATE	L	1283	16	769	EXTEND	N	GRANTED	
ALLIED BEVERAGE V FINE WINES	L	3781	16	133	ENFORCE LR	N	GRANTED	
AREVALO V KURDYLA	L	1281	16	670	COMPEL IME & EXTEND		W/D	
BOOMHOWER V RARITAN ENTERPRISES	L	3980	16	441	STRIKE & SUPPRESS		W/D	
BROWN V 711	L	1181	16	862	DISMISS W/O PREJ	N	GRANTED	
BUCZEK V CASTILLO	L	3182	16	211	SEVER BAD FAITH CLAIMS		W/D	
BUCZEK V CASTILLO	L	3182	16	374	STRIKE & SUPPRESS		W/D	31-Mar
CAMPBELL V FRANCO	L	3579	15	768	BAR LATE AMENDMENT	N	GRANTED	
CAVALRY V CESELKA	DJ	18986	11	751	TURNOVER FUNDS	N	GRANTED	
CHAUHAN V DISCOVERY RX	L	1588	15	235	SJ		W/D	
CINTAS CORP V SPARKEL CITY	L	3181	16	490	STRIKE ANSWER & DISMISS W/O PREJ	N	GRANTED	
CONSTELLATION V RONYS	L	4885	16	349	AMEND COMPLAINT	N	GRANTED	
CRAVO V TRAVELERS	L	11686	14	632	REINSTATE COMPLAINT	N	ADJ	13-Apr
CUEVAS V SCHILLER	L	1590	16	1080	EXTEND	N	GRANTED	
CULBERTSON V AMIN	L	780	16	906	EXTEND	N	GRANTED	
DECIBUS V HOLTZ	L	682	16	830	COMPEL IME & EXTEND	Y	GRANTED	
DELOSSANTOS V CASTILLO	L	7581	15	544	EXTEND	N	GRANTED	
DESANTIS CONSTRUCTION V CITY OF PERTH AMBOY	L	3889	16	13	SJ	N	ADJ	13-Apr
DEPAOLA V GRAVES	L	392	16	686	EXTEND	N	GRANTED	
DESIR V SHULMAN	L	7084	15	89	SJ	N	GRANTED	
DOKTOR V FRIEDMAN	L	5087	15	692	DISMISS W/O PREJ		W/D	31-Mar
DUARTE V NEW MIDDLESEX DINER	L	3482	16	598	DISMISS W/O PREJ	N	ADJ	13-Apr

DUFFY V RACEWAY	L	4585	16	1084	DISMISS W/O PREJ	N	ADJ	13-Apr
EASTERLING V PATEL	L	3487	15	747	ENFORCE LR		W/D	
EMERSON V BELTRAN	L	1287	16	12	SJ	Y	DENIED W/O PREJ	
FOLEY INC V ACS MANUFACTURING	L	7181	16	568	DISMISS W/O PREJ	N	ADJ	13-Apr
GAITAN V SPADEA	L	6379	16	1045	DISMISS W/O PREJ		W/D	
GANDHI V RITE AID	L	2586	16	797	COMPEL DISC	Y	GRANTED IN PART AS MODIFIED	31-Mar
GOETZ V ALL SEASON DINER	L	6685	16	323	AMEND COMPLAINT	N	GRANTED	
GOMEZ V ALLSTATE	L	6685	15	442	EXTEND	N	GRANTED	
GUPTA V NJ TRANSIT	L	6098	16	559	DISMISS W/O PREJ	N	ADJ	13-Apr
HICKEY V SHOPRITE	L	4888	16	613	COMPEL DISC	N	DENIED W/O PREJ	
HIGH POINT V YORK RISK	L	1080	17	631	COMPEL ARBITRATION	N	GRANTED	
KADAKIA V PATEL	L	3380	16	337	REINSTATE, ENTER DEFAULT JUDGMENT	1283	GRANTED	
KAUFMAN V AUTOSPORT	L	3586	16	957	COMPEL DISC	N	GRANTED AS MODIFIED	
KENN FIRPO V LAGO	DJ	107480	09	618	ENFORCE LR	N	GRANTED	
LEDER V GOVERNORS POINTE	L	5688	16	587	DISMISS W/O PREJ	N	ADJ	13-Apr
MAIN ELECTRIC SUPPLY V ELECTRICAL EDGE	L	6088	15	191	TURNOVER	N	GRANTED	
MARTINEZ V GTO	L	5885	16	624	AMEND COMPLAINT	N	GRANTED	
MUTLU V PLASTIC EXPRESS	L	4786	15	602	DISMISS W/ PREJ	N	ADJ	13-Apr
MCKENNA V GEOFFROY	L	5479	16	331	DISMISS W/O PREJ		W/D	
MUNOZ V NJ SPORTS	L	3284	15	729	BAR LATE AMENDMENT	Y	DENIED	
NAOUNOU V ARMSTRONG	L	5080	16	592	SUBSTITUTE SERVICE	N	GRANTED	
NEW IMAGE LANDSCAPE V SPORTSPLEX	L	6381	16	638	DISMISS W/O PREJ	N	GRANTED	
NIEVES V USAA CASUALTY	L	7080	16	663	AMEND COMPLAINT	N	GRANTED	
NJ CASUALTY V GWD	L	1282	16	671	REINSTATE COMPLAINT	N	GRANTED	
ORTEGA V MENCHER	L	2380	16	792	DISMISS W/O PREJ		W/D	
PABIAN V GREENWOOD	L	282	15	910	BAR EXPERT REPORT		W/D	
PATEL V DESANTIS	L	4282	15	1083	EXTEND	N	GRANTED	
PAUL V QUICK CHEK	L	584	15	90	SJ	Y	ADJ	28-Apr

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

Eric Kuper, Esq. - NJ Attorney ID #028001987

Martin, Kane & Kuper

180 Tices Lane - Building B, Suite 200

East Brunswick, New Jersey 08816

(732) 214-1800 - Phone

(732) 214-0307 - Fax

Attorneys for Defendants, Gendry M. Tuapante and CCL Construction LLC

**JANET ABRIL and ENRIQUE M.
ABRIL,**

Plaintiff,

vs.

**GENDRY M. TUAPANTE and CCL
CONSTRUCTION LIMITED
LIABILITY COMPANY ("LLC"),**

Defendants.

**SUPERIOR COURT OF NEW JERSEY
LAW DIVISION - MIDDLESEX COUNTY
Docket No. L-1279-16**

Civil Action

ORDER

MOTION GRANTED

THIS MATTER being opened to the Court on **Friday, March 31, 2017**, by Eric Kuper, Esq., of Martin Kane & Kuper, attorneys for defendants, Gendry M. Tuapante and CCL Construction LLC, on a Notice of Motion to extend discovery 90 days, and it appearing to the Court that due notice of this Motion has been given to all counsel, and the Court having considered the matter and for good cause shown,

IT IS on this **31st** day of March, 2017,

ORDERED that discovery be and hereby is extended for 90 days to July 7, 2017; and it is further

ORDERED that the discovery schedule is as follows:

Allow defendant time to obtain the outstanding records/films and forward to our expert for review and comment;

Defendant to serve any addendum reports no later than July 1, 2017;

Defendant to amend with records no later than July 7, 2017;

Discovery be extended to July 7, 2017.

ORDERED that a true copy of this Order shall be served upon all counsel within seven (7) days of the ~~date~~ ^{online pasting of this Order} hereof.

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

Opposed

Unopposed

0175242411.1

FILED

#769
03/31/17

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

Law Offices of Pamela D. Hargrove
MARY LOU DENNIS-SUCKOW, ESQ.
Identification No. 25871990
65 Jackson Drive, Suite 302
PO Box 2000
Cranford, NJ 07016-0200
Telephone: (908) 653-2188
Attorneys for Defendant(s):

ALLSTATE NEW JERSEY PROPERTY AND CASUALTY INSURANCE COMPANY

DAVID W. ALLEN

Plaintiff

vs.

ALLSTATE NEW JERSEY
PROPERTY AND CASUALTY
INSURANCE COMPANY

Defendants

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX
COUNTY

DOCKET NO. MID-L-1283-16

CIVIL ACTION

**ORDER TO EXTEND DISCOVERY
TIME**

MOTION GRANTED

This matter being opened to the Court, on March 31, 2017, pursuant to Rule 1:6-2 and Rule 1:6-3, and having been submitted for ruling on the papers by, Mary Lou Dennis-Suckow, Esq., of the Law Offices of Pamela D. Hargrove attorney for the Defendant(s), ALLSTATE NEW JERSEY PROPERTY AND CASUALTY INSURANCE COMPANY, for an Order to extend discovery time and to compel discovery in accordance with Rule 4:24-1(c), and there having been no opposition and good cause appearing;

It is on this 31st day of March, 2017, ORDERED that discovery time be and hereby is extended to July 7, 2017 to allow time for the completion of plaintiff's deposition and for defense counsel to secure diagnostic films for review/report by their medical expert, and any further discovery that may be necessary;

IT IS FURTHER ORDERED that in the event that the plaintiff's deposition is not completed on March 15, 2017, the plaintiff is hereby compelled to appear for deposition by May 1, 2017;

IT IS FURTHER ORDERED that a copy of this Order be served on the attorney(s) for all parties within seven (7) days ^{of the online posting of this order} ~~after the date it was signed.~~

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

MOTION WAS:

OPPOSED

NOT OPPOSED

MAR 31 2017

#133

03/31/17

Hon. Andrea G. Carter, J.S.C.

FAILURE TO COMPLY WITH THIS ORDER MAY RESULT IN YOUR ARREST

1	ALLIED BEVERAGE GROUP, L.L.C.)	SUPERIOR COURT OF NEW JERSEY
2)	LAW DIVISION
3	Plaintiff,)	MIDDLESEX COUNTY
4	vs.)	
5	FINE WINES OF SCOTCH PLAIN INC.)	DOCKET NO. J-208957-16
6	Defendant)	MID L-3781-16
7)	Civil Action
8)	Order Enforcing Litigant's Rights

MOTION GRANTED

This matter being presented to the court by Fred B. Gross, Esquire, on Plaintiff's Motion For an Order Enforcing Litigant's Rights and the defendants having failed to appear on the return date and having failed to comply with the Information Subpoena.

(Do Not Write Below this Line - For Court Use Only)

It is on this 31st day of March, 2017, **ORDERED** and adjudged:

1. Defendant, Fine Wines of Scotch Plain Inc., has violated plaintiff's rights as a litigant.
2. Defendant, Fine Wines of Scotch Plain Inc. shall immediately furnish answers as required by the Information Subpoena.
3. If Defendant, Fine Wines of Scotch Plain Inc., fails to comply with the Information Subpoena within ten (10) days of the certified date of personal service or mailing of this order, a warrant for the defendant's President, Payal P. Parikh, arrest shall issue out of this Court without further notice.
4. Defendants shall pay plaintiff's attorney fees in connection with this motion in the amount of \$ \$510.00

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

All parties are to be served within seven (7) days of the date hereof.

UNOPPOSED

FILED

8602

MAR 31 2017

03/31/17

GARTNER + BLOOM, P.C.
A New York Professional Corporation
110 S. Jefferson Road, Suite 300
Whippany, New Jersey 07981
(973) 921-0300
Jacqueline A. Muttick, Esq., ID#:007112012
Attorneys for Defendant
Lawngevity Landscape & Design, LLC

Hon. Andrea G. Carter, J.S.C.

DONNA BROWN

Plaintiff,

v.

7-ELEVEN, SITAR REALTY CO. AND/OR
NEWARK ADAMS ASSOCIATES, LLC
AND/OR SITCO SEA, LAWNGEVITY
LANDSCAPE & DESIGN, ABC
CORPORATION I-X (said names being
fictitious, true names unknown), DEF
MANAGEMENT COMPANY I-X (said names
being fictitious, true names unknown), GHI
SNOW REMOVAL COMPANY I-X (said
names being fictitious, true names unknown),
and JOHN DOE I-X (said names being fictitious,
true names unknown),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-1181-16

CIVIL ACTION

ORDER

MOTION GRANTED

THIS MATTER having been opened to the Court on motion by Gartner + Bloom, P.C., attorneys for Defendant Lawngevity Landscape & Design, LLC, for the entry of an order Dismissing Plaintiff's Complaint Without Prejudice Pursuant to Rule 4:23-5(a)(1), on notice to all parties, and the Court having considered the submissions of the parties, and for good cause shown;

IT IS on this 31st day of March, 2017;

ORDERED that Defendant Lawngevity Landscape & Design, LLC's Motion Dismissing Plaintiff's Complaint Without Prejudice Pursuant to Rule 4:23-5(a)(1) is GRANTED;

ORDERED that Plaintiff's Complaint is hereby dismissed without prejudice pursuant to Rule 4:23-5(a); and

IT IS FURTHER ORDERED that a copy of this Order shall be served on all counsel of record within ~~five (5)~~ ⁷ *the online posting of this Order* days of counsel's receipt hereof.

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

This motion was:

Opposed

Unopposed

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

David M. Wasserman – Attorney ID 013622006

STEVEN P. HADDAD, P.C.

Attorneys at Law

510 Thornall Street, Suite 270

Edison, New Jersey 08837

Tel: (732) 933-3535/ Fax: (732) 933-3536

Attorneys for Plaintiff

<p>NICOLE CAMPBELL,</p> <p>Plaintiff,</p> <p>vs.</p> <p>MARIA L. FRANCO, and/or JANE DOES 1-10 (being fictitious persons unknown at this time) and LUIS FRANCO, and/or JOHN DOES 1-10, (being fictitious persons unknown at this time) and/or ABC COMPANY 1-10 (being fictitious entities unknown at this time),</p> <p>Defendants.</p>	<p>SUPERIOR COURT OF NEW JERSEY MIDDLESEX COUNTY - LAW DIVISION DOCKET NO.: MID-L-3579-15</p> <p>CIVIL ACTION #768</p> <p>ORDER</p> <p>MOTION GRANTED</p>
---	---

THIS MATTER having been opened to the Court by the Law Offices of Steven P. Haddad, P.C., attorneys for the Plaintiff, on notice to the Defendant's attorney, and the Court having reviewed the moving papers for good cause shown,

IT IS on this 31st day of March, 2017,

ORDERED that the October 10, 2016 report of Steven Fried, MD is hereby excluded from use at trial; and it is further

ORDERED that a true and correct copy of this Order shall be served on all counsel of record within 7 days of the moving party's receipt of same.

Unopposed
Opposed

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

FILED

#751
03/31/17

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

Howard Schachter, Esquire - 001621988
SCHACHTER PORTNOY, L.L.C.
Attorneys At Law
3490 U.S. Route 1
Suite 6
Princeton, New Jersey 08540
(609)514-0999
Attorneys for Plaintiff

CAVALRY PORTFOLIO SERVICES,
LLC, as assignee of CAVALRY SPV
I, LLC, as assignee of HSBC
BANK NEVADA, N.A. ,

Plaintiff,

v.

JAN CESELKA ,

Defendant.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION - MIDDLESEX
COUNTY

Docket No.: DC-013189-10
DJ-18986-11

Civil Action

ORDER FOR TURNOVER OF FUNDS

MOTION GRANTED

THIS MATTER being opened to the Court by Howard Schachter, Esq., of SCHACHTER PORTNOY, L.L.C., attorneys for plaintiff, and it appearing to the Court that the Sheriff of Middlesex County by virtue of a Writ of Execution issued in the above-entitled cause, has levied upon all monies, debts, rights and credits due to the defendant from JP MORGAN CHASE BANK 133 NEILSON ST. NEW BRUNSWICK, NJ 08901, in the sum of \$1,091.46, and it further appearing that at the time of said levy, there was due and owing to the plaintiff from said defendant a sum in excess of \$1,091.46.

And it further appearing that there is now due and owing to the plaintiff on account of the judgment entered in this cause the sum of \$1,190.08.

IT IS on this 31st day of March, 2011,

ORDERED that JP MORGAN CHASE BANK 133 NEILSON ST. NEW BRUNSWICK, NJ 08901, pay to Schachter Portnoy, LLC the sum of \$1,091.46, or whatever amount presently is owed to the above-captioned plaintiff to the extent that the same shall be less than the aforesaid amount due to be credited on account of the judgment entered in this cause.

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

Opposed
 Unopposed

Z1202414

All parties are to be served within
seven (7) days of the date hereof

FILED

490
03/31/17

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

Joseph G. Fuoco, Esq. (013492004)
McELROY, DEUTSCH, MULVANEY & CARPENTER, LLP
1300 Mount Kemble Avenue
P.O. Box 2075
Morristown, New Jersey 07962-2075
(973) 993-8100
Attorneys for Plaintiff Cintas Corporation and Third-Party Defendants
Robert Barone, Kristina Scucz and Adrian Gennusa

CINTAS CORPORATION,

Plaintiff,

v.

SPARKLE CITY HAND WASH & DETAIL
CENTER,

Defendant/Third-Party Plaintiff,

v.

ROBERT BARONE, KRISTINA SCUCZ and
ADRIAN GENNUSA,

Third-Party Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION, CIVIL PART
MIDDLESEX COUNTY

Docket No. MID-L-3181-16

Civil Action

**ORDER TO STRIKE ANSWER AND
COUNTERCLAIMS AND TO DISMISS
THIRD-PARTY COMPLAINT WITHOUT
PREJUDICE FOR FAILURE TO
ANSWER DISCOVERY**

MOTION GRANTED

THIS MATTER having come before the Court by way of motion to strike the Answer and Counterclaims and to dismiss the Third-Party Complaint without prejudice for failure to answer discovery, which motion was submitted by McElroy, Deutsch, Mulvaney & Carpenter, LLP, counsel for Plaintiff Cintas Corporation and Third-Party Defendants Robert Barone, Kristina Scucz and Adrian Gennusa (collectively, "Cintas"), and the Court having considered the papers submitted in support of and in opposition to the motion, and for good cause shown:

It is on this 31st day of March, 2017;

ORDERED that the motion is granted in its entirety;

ORDERED that Defendant/Third-Party Plaintiff Sparkle City Hand Wash & Detail Center's ("Sparkle") Answer and Counterclaims are hereby stricken, and that Sparkle's Third-Party Complaint is hereby dismissed, without prejudice for failure to answer the interrogatories and notice to produce served by Cintas on October 3, 2016;

ORDERED that a copy of this Order shall be served on all counsel with seven days of its receipt by counsel for Cintas.

_____, J.S.C.
HON. ANDREA G. CARTER, J.S.C.

UNOPPOSED

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

BRESSLER~DUYK LAW FIRM
 Marc J. Bressler, Esq.
 Attorney ID: 225221967
 David S. Bressler, Esq.
 Attorney ID: 021191993
 Bressler Professional Building
 60 State Highway 27
 Edison, NJ 08820-3908
 Tel: 732-494-8555
 Fax: 732-494-9464
 collection@bresslerlaw.com
 Our file # 30109
 Attorney for Plaintiff(s)

<p>CONSTELLATION NEWENERGY INC. incorrectly stated as Constellation Energy Inc.</p> <p style="text-align: center;">Plaintiff</p> <p style="text-align: center;">Vs.</p> <p>RONY'S ROCKIN GRILL LLC Defendant</p>	<p>SUPERIOR COURT OF NEW JERSEY Middlesex County LAW DIVISION:</p> <p>DOCKET NO. MID-L-004885-16 CIVIL ACTION</p> <p>ORDER TO ALLOW PLAINTIFF TO FILE AN AMENDED COMPLAINT AND CORRECT CAPTION</p>
---	---

MOTION GRANTED

THIS MATTER, being presented to the Court by Bressler~Duyk Law Firm, (David S. Bressler, Esq. appearing), attorney for plaintiff, on Notice of Motion and the Court having read the moving papers and good cause appearing

It is on this 31st day of March, 2017 ORDERED that:

1. The plaintiff is hereby permitted to file an amended complaint to correct the name of the plaintiff to Constellation NewEnergy Inc.
2. The Clerk of the Court is hereby commanded to correct the caption to read, Constellation NewEnergy Inc v. Rony's Rocking Grill LLC

AND; It is further ORDERED that a copy of this Order shall be mailed to all parties within 7 days of the date hereof.

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

Opposed

Unopposed

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

JACOBY & MEYERS, LLP
Frances Bova, Esq. (025191993)
50 Park Place, Suite 1101
Newark, NJ 07102
(973) 643-2707
Attorneys for the Plaintiff
Our File No.: 110845-02/FMB/kvs

ROBERTO CUEVAS,	:	SUPERIOR COURT OF NEW JERSEY
	:	LAW DIVISION: MIDDLESEX COUNTY
Plaintiff,	:	DOCKET NO.: MID-L-01590-16
	:	
	:	CIVIL ACTION
-vs-	:	
	:	ORDER
	:	#1080
JOANNE SCHILLER, AVENEL POOLS,	:	
INC., JOHN DOES 1-10 (names	:	
for fictitious individuals),	:	
and ABC COMPANIES 1-10 (names	:	
for fictitious entities),	:	MOTION GRANTED
	:	
Defendants.	:	
	:	

THIS MATTER having been opened to the Court on the application of Jacoby & Meyers, LLP, attorneys for the plaintiff, Roberto Cuevas, upon a Notice of Motion for an Order to Extend Discovery; and the Court having considered the papers submitted, and any opposition filed thereto, and for good cause having been shown;

IT IS on this 31st day of March, 2017;

ORDERED that the discovery end date is extended ninety (90) days from the current discovery end date of April 15, 2017 to July 13, 2017; and it is further

ORDERED that discovery will be completed in accordance with the following schedule:

<u>ITEM</u>	<u>SCHEDULED FOR</u>
1. Conduct depositions of non-party witnesses	By: April 30, 2017
2. Service of plaintiff's expert reports	By: June 10, 2017
3. Service of defendants' expert reports	By: July 10, 2017;

and it is further

ORDERED that a copy of this Order shall be served upon all counsel within seven (7) days of the ~~date~~ ^{online posting of this Order} hereof.

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

Opposed

Unopposed

FILED

MAR 31 2017

Kathryn F. Suchman, Esq. (ID# 50112013)
HOAGLAND, LONGO, MORAN, DUNST & DOUKAS, LLP
40 Paterson Street, PO Box 480
New Brunswick, NJ 08903
(732) 545-4717
Attorneys for Defendants, Jayesh Amin and Nita Amin

Hon. Andrea G. Carter, J.S.C.

Plaintiff,

Nancy Culbertson

vs.

Defendants,

JAYESH AMIN AND NITA AMIN

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO. MID-L-780-16

CIVIL ACTION

**ORDER
MOTION GRANTED**

THIS MATTER having been brought before the Court on Motion of Hoagland, Longo, Moran, Dunst & Doukas, LLP, attorneys for Defendants, Jayesh Amin and Nita Amin, for an Order to extend time for discovery to be completed, and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 31st day of March, 2017,

ORDERED that the discovery end date shall be extended 90 days June 30, 2017, to allow the following discovery to be completed:

- A. Party depositions to be conducted by April 28, 2017;
- B. Plaintiff to serve expert reports by May 31, 2017;
- C. Defense medical expert reports and any supplemental reports to be served by June 30, 2017; and

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 of service~~ ^{date of service hereof}.

Andrea G. Carter

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

Papers filed with the Court:

- () Answering Papers
- () Reply Papers

UNOPPOSED

HOAGLAND, LONGO
MORAN, DUNST &
DOUKAS, LLP
ATTORNEYS AT LAW

NORTH JERSEY
40 PATERSON ST
PO BOX 480
NEW BRUNSWICK, NJ

SOUTH JERSEY
701 WALTSEY'S MILL RD
SUITE 202
HAMMONTON, NJ

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

Michael J. McCaffrey, Esq.
Attorney ID #019831982
PURCELL, MULCAHY, HAWKINS & FLANAGAN, LLC
One Pluckemin Way
P.O. Box 754
Bedminster, New Jersey 07921
(908) 658-3800
Attorneys for Defendants, Conor P. Holtz and Jeffrey H. Holtz
Our File No. (637) 24336-A

RANIQUE M. DECIBUS,

Plaintiff,

v.

CONOR P. HOLTZ; JEFFREY H.
HOLTZ; ABC INC'S 1-10 (said names
fictitious, real names unknown) JOHN
DOES 1-10, (said names fictitious, real
names unknown),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Docket No. MID-L-682-16

Civil Action

**ORDER COMPELLING PLAINTIFF TO
ATTEND A SCHEDULED
EXAMINATION AND PAY NO SHOW
FEE AND EXTENDING THE PERIOD
FOR DISCOVERY, FOR GOOD CAUSE,
PURSUANT TO R. 4:24-1(c)**

MOTION GRANTED

THIS MATTER's having been opened to the court by Purcell, Mulcahy, Hawkins & Flanagan, LLC, attorneys for defendants, Conor P. Holtz and Jeffrey H. Holtz, for an order compelling plaintiff to attend a scheduled medical examination and pay a "no show" fee and extending the period for discovery, for good cause, pursuant to R. 4:24-1(c); and the parties having not consented to an extension of the period for

discovery; and the court's having considered the moving papers of the parties, and for good cause shown;

IT IS on this 31st day of March, 2017;

ORDERED that plaintiff shall on June 8, 2017, at 10:00 a.m. attend an examination with Dr. Eric Fremed; and it is further

ORDERED that plaintiff shall within ten (10) days hereof reimburse Purcell, Mulcahy, Hawkins & Flanagan, LLC, attorneys for defendants, for Dr. Fremed's no-show fee of \$300.00; and it is further

ORDERED that the period for discovery be and hereby is extended sixty (60) days to July 13, 2017, for plaintiff to attend the examination with Dr. Fremed on June 8, 2017, and for defendants to receive the report of Dr. Fremed and amend answers to interrogatories, all of which shall be completed by July 13, 2017; and it is further

ORDERED that a copy of the within order be served upon all counsel within 7 days of the online pasting of this Order.

J. S. C.

HON. ANDREA G. CARTER, J.S.C.

- opposed
 unopposed

PAPERS CONSIDERED:

- Answering Papers
 (Affidavit, Brief)
 Notice of Motion
 Movant's Brief
 Reply Papers
 Movant's Affidavit
 Cross-motion
 Order

Law Offices of Styliades and Jackson
BY: *Sungkyu Lee, Esq.*
Identification No. 027632008
9000 Midlantic Drive
Suite 105 - First Floor
Mount Laurel, NJ 08054
856-596-7778
Attorneys for Defendant, Alexander Maronta Castillo
File No.: LA327-032028829-0004

FILED

MAR 31 2017

#544

03/31/17

Hon. Andrea G. Carter, J.S.C.

GUILLERMO DELOSSANTOS-PADILLA,
Plaintiff,

vs.

ALEXANDER MARONTA CASTILLO,
RAMON A. RODRIGUEZ-CHECO, JOHN
DOE(S) 1-10 (FICTITIOUS NAMES, TRUE
NAMES UNKNOWN), JANE DOE(S) 1-10
(FICTITIOUS NAMES, TRUE NAMES
UNKNOWN), AND ABC
CORPORATION(S) 1-10 (FICTITIOUS
NAMES, TRUE NAMES UNKNOWN),
Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-7581-15

*

CIVIL ACTION

*

ORDER TO EXTEND DISCOVERY

GRANTED

The above matter having been brought before the Court upon motion, after attempting to obtain consent of all parties, by the Law Offices of Styliades and Jackson, Sungkyu Lee, attorney for Defendant, Alexander Maronta Castillo, for an Order to Extend Discovery and the court having considered the motion papers filed by the parties, and good cause thus having been shown, it is, on this 31st day of March, 2017;

ORDERED, that discovery be extended sixty (60) days or until June 12, 2017; and

IT IS FURTHER ORDERED that the parties are to complete all discovery listed below:

1. Depositions of all parties to be completed by May 1, 2017;
2. Any additional discovery is to be served by May 23, 2017 per Rule 4:17-7;

All parties are to be served within
seven (7) days of the date hereof.

HON. ANDREA G. CARTER, J.S.C.

UNOPPOSED

FILED

686

MAR 31 2017

3-31-17

Hon. Andrea G. Carter, J.S.C.

DAVID DEPAOLA

VS.

NED C. GRAVES and
ROLLING FRITO-LAY SALES, LP

SUPERIOR COURT OF NEW JERSEY -
LAW DIVISION
MIDDLESEX COUNTY

NO. L-392-16

ORDER

GRANTED

THIS MATTER, having come before the Court by MICHAEL J. FOLLETT, Esquire of Naulty, Scaricamazza & McDevitt, LLC, for Defendants, Ned C. Graves and Rolling Frito-Lay Sales, LP, for an Order extending discovery and the Court having reviewing the moving papers and any opposition submitted thereto, and for good cause shown;

IT IS, on this 31st day of March, 2017,

ORDERED AND ADJUDGED THAT:

The time for completion of discovery is hereby extended to June 16, 2017, to allow for the completion of discovery specified herein, including but not limited to, the plaintiff's Independent Medical Examination, the exchange of expert materials, as well as additional depositions that may be required as a result of the above-mentioned exchanges.

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

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

() Opposed

() Unopposed

PAPERS CONSIDERED:

_____ Notice of Motion
_____ Movant's Affidavit
_____ Movant's Brief
_____ Answering Affidavit(s)

_____ Answering Brief(s)
_____ Cross-Motion
_____ Movant's Reply
_____ Other

#089
FILED 03/31/17

Law Offices of Styliades and Jackson

By: Julie H. Robinson, Esq.
Attorney ID#: 049542013
9000 Midlantic Drive
Suite 105 - First Floor
Mount Laurel, NJ 08054
856-596-7778

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

Attorney for Defendants, Jay I. Shulman and Mindy J. Shulman

Plaintiffs:
MARIE N. DESIR and JEAN D. DESIR, her
husband,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-7084-15

vs.

CIVIL ACTION

Defendants:
MINDY J. SHULMAN and JAY I. SHULMAN

ORDER

MOTION GRANTED

The above matter having been brought before the Court upon motion by
JULIE H. ROBINSON, Esq., attorney for Defendants, Jay I. Shulman and Mindy J. Shulman for
an Order granting summary judgment in favor of Defendant, Jay I. Shulman only and the Court
having considered the motion papers filed by the parties, and good cause thus having been shown, it
is, on this ~~31st~~ day of *March*, 2017,

ORDERED, that summary judgment be and is hereby granted in favor of Defendant, Jay I.
Shulman only, dismissing the Complaint and any and all crossclaims, with prejudice and without
cost and it is;

FURTHER ORDERED, that a copy of this order be served upon all counsel of record
within 7 days.

J.S.C.
HON. ANDREA G. CARTER, J.S.C.

UNOPPOSED

"Having reviewed the above motion, I find it
to be meritorious on its face and is
unopposed. Pursuant to R.1:6-2, it
therefore will be granted essentially for the
reasons set forth in the moving papers."

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

Frank Cofone, Jr., Esq. – N.J. Attorney ID No: 011081974
D'Amico & Cofone, P.C.
118 New Street
New Brunswick, NJ 08901
(732) 246-1005

Attorneys for Defendant(s): Victor Lopez and Katherine Moreno

Plaintiff(s): X SUPERIOR COURT OF NEW JERSEY
COLIN EMERSON : LAW DIVISION: MIDDLESEX COUNTY
: DOCKET NO.: MID-L-1287-16

vs.

Civil Action

Defendant(s):
OMER BELTRAN, VICTOR
LOPEZ, KATHERINE MORENO,
JOHN/JANE DOES 1-10 and
ABC CORP. 1-10 (fictitious names) :
X

ORDER

DENIED *without prejudice

THIS MATTER having been brought before the Court on Motion of D'Amico & Cofone, P.C., attorneys for Defendants, Victor Lopez and Katherine Moreno, for an Order of Summary Judgment dismissing the Complaint and all Crossclaims against the Defendants Victor Lopez and Katherine Moreno, only, and the Court having considered the matter and good cause appearing:

IT IS HEREBY ORDERED ON THIS 31st DAY OF MARCH, 2017, that Summary Judgment is hereby granted as to Defendants Victor Lopez and Katherine Moreno, only, dismissing the Complaint and all Crossclaims against Defendants Victor Lopez and Katherine Moreno, and;

IT IS FURTHER ORDERED, that a copy of this Order be served upon all counsel within seven (7) days of receipt of said Order.

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

() Opposed
() Unopposed

797
03/17/17

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

MASHEL LAW, L.L.C.
500 Campus Drive, Suite 303
Morganville, New Jersey 07751
(732) 536-6161
Attorneys for Plaintiff Trupti Gandhi

By: Peter D. Valenzano, Esquire
Attorney I.D. No. 03789-2010

TRUPTI GANDHI,
Plaintiff,

v.

RITE AID CORPORATION; FADY
SOLIMON (is being sued individually and
in his capacity as a Pharmacy District
Manager of Rite Aid Corporation); MARY
ELMASRI (is being sued individually and
in her capacity as a Regional Vice
President of Rite Aid Corporation); JOHN
& JANE DOE 1-10; XYZ CORPORATION
(1-10),
Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY

DOCKET NO: MID-L-02586-16

Civil Action

ORDER

GRANTED IN PART
is modified.

THIS MATTER having been opened to the Court by the law Office of Stephan T. Mashel, attorneys for Plaintiff Trupti Gandhi, upon notice to counsel of record, and the court having considered all papers submitted and having heard the argument of counsel, if any, and for good cause shown;

IT IS ON THIS THE 31st DAY OF March, 2017;

ORDERED, that Defendants Rite-Aid Corporation, Fady Solimon and Mary Elmasri shall serve Plaintiff Gandhi's Attorneys at Mashel Law LLC, no later than fourteen (14) days of the date of this Order with a revised copy of their response to Plaintiff's Request for the Production of Documents, identifying by bates stamp number the documents which are responsive to each of Plaintiff's separate document demands; and it is also;

to the extent to records provided were as kept in the usual course of business, defendant shall provide a key or index to assist in categorizing & identifying the documents provided. in the alternative

ORDERED, that Defendants Rite-Aid Corporation, Fady Solimon, and Mary Elmasri shall serve Plaintiff's Attorneys at Mashel Law LLC, no later than fourteen (14) days of the date of this Order, with responses to the interrogatories and document demands set forth in Plaintiff's December 27, 2016 correspondence, such response shall include, but not only be limited to, the personnel records of Sean McClain, Jaqueline Jackson DeGarcia, Veenu Pal, Kimberly Love, Lisa Ford, Nicole Schruby, Heather Pratt, and Rosa Torres; and it is

also - Any Confidential/Privileged information not Pertaining to an investigation of the Plaintiff's claims shall be redacted prior to disclosure.

ORDERED, that Defendants Rite-Aid Corporation, Fady Solimon, and Mary Elmasri shall serve Plaintiff's Attorneys at Mashel Law LLC, no later than fourteen (14) days of the date of this Order, a copy of any and all documents relating to each and every instance since January 1, 2011 in which an allegation was made and/or a lawsuit filed alleging that

to TT's individual defendant(s) engaged in acts of race, national origin or religious discrimination within the State of New Jersey. For each and every such instance, identify the person(s) who made the allegation, the person(s) against whom the allegation was made, the date of the behavior complained of, the date the complaint was made, the nature of the behavior complained of, and how, if in any way, you investigated, handled, processed, and/or ultimately disposed of each and every such matter; and it is also;

ORDERED, that Defendants Rite-Aid Corporation, Fady Solimon, and Mary Elmasri shall serve Plaintiff's Attorneys at Mashel Law LLC, no later than fourteen (14) days of the date of this Order, with a response to the documents and information requested in the January 18, 2017 correspondence, including, but not limited to, the last known address and telephone number of Amit Bansal; and the author of the documents bates stamped

(1) D00000312-313; (2) D00000395-397; (3) D0000474-493; (4) D0000499-518; (5) and the author of the notes on the document bates stamped D00000533-534; and (6) D00000701; and (7) D00000902-905; and it is also;

MOOT as provided

ORDERED, that Defendants Rite-Aid Corporation, Fady Solimon, and Mary Elmasri shall serve Plaintiff's Attorneys at Mashel Law LLC, no later than fourteen (14) days of the date of this Order, with certifications of completeness and certifications to interrogatories signed by each individual defendant as is required under the New Jersey Rules of Court; and it is also

All parties are to be served within seven (7) days of the date hereof.

HON. ANDREA G. CARTER, J.S.C.

OPPOSED

This Order does not address Admissibility of the requested discovery at the time of trial.

referred to as All Seasons Diner & Restaurant II and the Estate of George Sarris is hereby granted;
and it is further

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

HON. ANDREA G. CARTER, J.S.C.

Papers Considered:

- Certification of Counsel
- Opposition
- Reply to Opposition

UNOPPOSED

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

GOLD, ALBANESE, BARLETTI & LOCASCIO

Filing Attorney: Timothy O'Connor, Esq.

Attorney Id#: 082722013

211 Broad Street, Suite 207

Red Bank, New Jersey 07701

(732) 936-9901

Attorneys for Plaintiff, John Gomez

JOHN GOMEZ,

Plaintiff,

vs.

ALLSTATE INSURANCE COMPANY,

Defendant.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NUMBER: MID-L-6685-15

CIVIL ACTION: #48

**ORDER EXTENDING THE APRIL 18, 2017
DISCOVERY END DATE AN ADDITIONAL
NINETY (90) DAYS, MORE
SPECIFICALLY, JULY 17, 2017**

MOTION GRANTED

THIS MATTER HAVING BEEN opened to the Court on Motion by the Law Offices of Gold, Albanese & Barletti, counsel for Plaintiff, John Gomez; Defendant, Allstate Insurance Company, being represented by the Law Offices of Pamela Hargrove; and the Court having read and considered the moving papers that were submitted pursuant to the provisions of R.1:6-2(d); and the Court having read the considered any opposition papers submitted pursuant to the provisions of R.1:6-3; and the Court having been satisfied that good cause has been sufficiently established for the entry of the within Order;

IT IS ON THIS

31st

DAY OF March, 2017,

ORDERED: that the April 18, 2017 Discovery End Date, be, and the same is hereby, extended an additional ninety (90) days, more specifically, July 17, 2017; and it is further

ORDERED: that Plaintiffs, John Gomez, be, and the same is hereby, compelled to supply the name(s), address(es) and report(s) of any and all experts which Plaintiff intends to call as a witness at the time of trial no later than **May 26, 2017**; and it is further

ORDERED: that Defendant, Allstate Insurance Company, be, and the same are hereby, compelled to supply the name(s), address(es) and report(s) of any and all experts which Defendant intends to call as a witness at the time of trial no later than **June 9, 2017**; and it is further

ORDERED: that the depositions of all experts, be, and the same are hereby, to be completed by **June 23, 2017**; and it is further

ORDERED: that the depositions of all fact witnesses, be, and the same are hereby, to be completed by **June 30, 2017**; and it is further

ORDERED: that a copy of the within Order be served upon all parties through their respective counsel, within 7 days of the ^{online posting of this Order} ~~date herein contained.~~

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

This Motion was:

() opposed

(✓) unopposed

ORDERED THAT ARBITRATION
SHALL BE SCHEDULED FOR

Tuesday, August 29th, 2017

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

Lawrence F. Citro, Esq./I.D.#023581992
BIANCAMANO & DI STEFANO, P.C.
Executive Plaza, Suite 300
10 Parsonage Road
Edison, NJ 08837
Tel: 732-549-0220
Fax: 732-549-0068
Attorneys for Defendants, *Saker ShopRites, Inc. d/b/a ShopRite of Piscataway i/p/a*

Our File No. 20037-02319LFC

Shoprite and Shoprite of Piscataway

CHERYL Y. HICKEY,

Plaintiff,

-vs-

SHOPRITE, SHOPRITE OF
PISCATAWAY, JOHN DOES 1-10 (said
names being fictitious) and XYZ
CORPORATIONS 1-10 (said names
being fictitious),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY
DOCKET NO.: MID-L-4888-16

Civil Action

ORDER

***DENIED**

N/A Prejudice

THIS MATTER being opened to the Court by the law firm of Biancamano & DiStefano, P.C., Attorneys for the Defendants, *Saker ShopRites, Inc. d/b/a ShopRite of Piscataway i/p/a Shoprite and Shoprite of Piscataway*, and, for other good cause shown;

IT IS on this 31st day of March, 2017,

ORDERED that the plaintiff Cheryl Hickey forward the executed medical authorizations

for:

- Dr. Gerardo D. Dumapit;
- Care Station Medical Group;
- Union County Orthopaedic Group;
- Prime Health Physical Therapy, Inc.

- Millburn Medical Imaging, PA;
- MRI of Woodbridge, LLC;
- AR-EX Pharmacy;
- Aetna, Inc.
- Horizon Blue Cross & Blue Shield;
- Division of Workers' Compensation;
- Easterseals New Jersey; and
- Premier Home Healthcare Services
- Horizon BCBS – provide ID number

to defense counsel with ten (10) days, and it is further

ORDERED that if Plaintiff fails to forward the signed medical authorizations within the ten days, then Plaintiff will be barred from producing any medical testimony at the time of trial, and it is further

ORDERED that a copy of the within Order shall be served upon all counsel within 7 days of the online posting of this Order.

Unopposed
 Opposed

HON. ANDREA G. CARTER, J.S.C.

* Counsel must confer orally or in writing to resolve the issues prior to motion filing.

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

#631
3-31-17

JENNIFER L PARSONS, ESQ. - 020081996
DEBRA HART
303 FELLOWSHIP ROAD, SUITE 300
MOUNT LAUREL, NEW JERSEY 08054
(856) 638-5700
FAX (856) 638-5701

Attorney for:

Plaintiff, HIGH POINT PROPERTY & CASUALTY INS CO

HIGH POINT PROPERTY &
CASUALTY INS CO,

Plaintiff,

vs.

YORK RISK SERVICES GROUP and
HIGHWAY SERVICE CORPORATION,
John Doe 1-3 and John Doe Corporation
1-3, i/s/j/a,

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX
DOCKET NO. L-1080-17

Civil Action

**ORDER COMPELLING PIP
REIMBURSEMENT CLAIM TO
ARBITRATION FORUMS**

MOTION GRANTED

THIS MATTER having been placed before the Court by the Law Offices of Debra Hart, attorney for the plaintiff, HIGH POINT PROPERTY & CASUALTY INS CO, and the Court having considered the moving papers of the parties; and for good cause shown;

IT IS, on this 31st day of March, 2017;

ORDERED that that all Defendants shall be compelled to arbitrate the PIP claim in Arbitration Forums pursuant to N.J.S.A. 39:6A-9.1 within 120 days from the resolution of the underlying bodily injury claim, regardless of whether or not they are signatories;

IT IS FURTHER ORDERED THAT Plaintiff has satisfied the statute of limitations;

IT IS FURTHER ORDERED THAT the instant matter is dismissed without prejudice pending resolution in Arbitration Forums, Inc.;

HON. ANDREA G. CARTER, J.S.C.

All parties are to be served within seven (7) days of the date hereof.

UNOPPOSED

LAW OFFICES OF
ALFRED V. ACQUAVIVA, LLC
ID # 017441991
100 Hamilton Plaza, Suite 1212
Paterson, New Jersey 07505
(973) 684-06236141
Attorneys for Plaintiff, Rinku Kadakia

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

GRANTED

_____	:	SUPERIOR COURT OF NEW JERSEY
RINKU KADAKIA,	:	LAW DIVISION
	:	
	:	MIDDLESEX COUNTY
	:	
Plaintiff(s)	:	Docket No.: L-3380-16
	:	
vs.	:	
	:	<u>Civil Action</u>
PINAL PATEL	:	
Defendant	:	ORDER
_____	:	

THIS MATTER having been brought before the Court on motion of the Law Offices of Alfred V. Acquaviva, LLC, attorneys for Plaintiff, Rinku Kadakia and the Court having had the opportunity to review the papers and ~~having heard oral argument (if any)~~ and for good cause appearing,

IT IS on this 31st day of March, 2017

ORDERED that the within matter is hereby reopened;

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

J.S.C.
HON. ANDREA G. CARTER, J.S.C.

Unopposed ()
Opposed ()

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

Steven K. Parness - ID #027111993
METHFESSEL & WERBEL, ESQS.
2025 Lincoln Highway, Suite 200
PO Box 3012
Edison, New Jersey 08818
(732) 248-4200
1(732) 248-2355
parness@methwerb.com
Attorneys for Autosport Honda, Acura of Denville, Fiat of
Morris County and the Autosport Automotive Group
Our File No. 80819 SKP

STEPHANIE KAUFMAN,
INDIVIDUALLY AND ON BEHALF OF
ALL OTHER SIMILARLY SITUATED

Plaintiff,

V.

AUTOSPORT HONDA, ACURA OF
DENVERVILLE, FIAT OF MORRIS
COUNTY AND THE AUTOSPORT
AUTOMOTIVE GROUP

Defendants

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION:MIDDLESEX COUNTY
DOCKET NO.: MID-L-3586-16

Civil Action

ORDER

MOTION GRANTED -

As Modified

THIS MATTER having been brought before the Court on the Motion of Methfessel & Werbel attorneys for defendant Autosport Honda for an Order to Compel Plaintiff to provide more specific responses to Interrogatories and to provide either copies of all documents responsive to Defendant's document request, or to provide a list of all such documents in Plaintiff's possession and agree to a mutually acceptable time and place for review and copying of such documents, and for an award of fees and costs associated

with the filing of this motion, and the Court having considered the matter and for good cause shown;

IT IS on this 31st day of March 2017;

ORDERED that plaintiff be and is hereby compelled to provide responsive Answers to Interrogatories as set requested in Defendant's counsel's February 13, 2017 letter, within 10 days from the date of this Order; and it is further

ORDERED that plaintiff be and is hereby compelled to provide documents response to Defendant's Document Request as requested in Defendant's counsel's February 13, 2017 letter, or in the alternative provide counsel for Defendant with a list of responsive documents in Plaintiff's possession and to schedule a review and copying of said documents at a mutually convenient time and place within 10 days from the date of this Order; and it is further

ORDERED that Defendant be and is hereby award fees and costs associated with the filing of this Motion in the amount of \$ _____; and it is further

ORDERED that defendant may file a motion to dismiss Plaintiff's complaint with prejudice should Plaintiff fail to comply with the terms of this Order; and it is further

All parties are to be served within seven (7) days of the date hereof.

HON. ANDREA G. CARTER, J.S.C.

UNOPPOSED

FILED

#618

MAR 31 2017

3-31-17

LAW OFFICE ANTONIO J. TOTO, ESQ, L.L.C.
106 MAIN STREET
SOUTH RIVER, NJ 08882
(732) 613-3922
(732) 613-3923
ATTORNEY FOR KENN FIRPO REALTY CORP./BRIDGE RENTAL

Hon. Andrea G. Carter, J.S.C.

KENN FIRPO REALTY CORP./
BRIDGE REALTY

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY
DOCKET NO.: DJ-107480-09

vs.

PATRICIA LAGO

ORDER

MOTION GRANTED

This matter having been brought before the Court by Antonio J. Toto, Esq., attorney for KENN FIRPO REALTY CORP./BRIDGE RENTAL, and the Court having heard the arguments of counsel and for good cause shown;

IT IS on this 31st day of March 2016 ORDERED

ORDERED that the Defendant PATRICIA LAGO has violated Plaintiff's rights; and

ORDERED that Defendant PATRICIA LAGO shall immediately furnish answers to the information subpoena; and

ORDERED that if Defendant PATRICIA LAGO fails to comply with the information subpoena within ten (10) days of the certified date or mailing

FILED

#191

MAR 31 2017

63/3L/17

Hon. Andrea G. Carter, J.S.C.

Michael Nord, Esq. – 003241981
NORD & DeMAIO
Attorneys at Law
Turnpike Metroplex
Suite 201
190 State Highway 18
East Brunswick, NJ 08816
(732) 214-0303
Attorneys for Plaintiff

MAIN ELECTRIC SUPPLY
COMPANY, INC.,

Plaintiff,

vs.

ELECTRICAL EDGE
CONTRACTING, INC.,

Defendant.

: SUPERIOR COURT OF NEW JERSEY
: LAW DIVISION: MIDDLESEX COUNTY
: DOCKET NO. MID-L-6088-15
: J-118711-16

:
: Civil Action

: **ORDER FOR TURNOVER OF
: MONIES LEVIED UPON**

: **MOTION GRANTED**

THE ABOVE MATTER being opened to the Court by Nord & DeMaio, attorneys for plaintiff, Main Electric Supply Company, Inc., and the Court having read the Middlesex County Sheriff Department's Affidavit of Levy with attached Notice to Debtor, and the Certification of Michael Nord, Esq., and for good cause shown;

IT IS on this 31st day of March 2017;

ORDERED that Wells Fargo Bank turn over to the attorneys for plaintiff, Nord & DeMaio, the sum of \$1,612.00, by check made payable to "Nord & DeMaio, Attorneys for Main Electric Supply Company, Inc.," which sum represents all monies levied upon in the bank account(s) of the judgment debtor, Electrical Edge Contracting, Inc., in said bank, which account was levied upon by an Officer of the Middlesex County Sheriff's Department.

All parties are to be served within seven (7) days of the date hereof.

J.S.C.
HON. ANDREA G. CARTER, J.S.C.

UNOPPOSED

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

BLUME, FORTE, FRIED,
ZERRES & MOLINARI, P.C.
A Professional Corporation
One Main Street
Chatham, New Jersey 07928
(973) 635-5400
Attorney(s) for Plaintiff(s)

NEW JERSEY ATTORNEY IDENTIFICATION NO.: 023571986

_____	:	SUPERIOR COURT OF NEW JERSEY
ANGEL MARTINEZ and GINA GUADAGNINO	:	LAW DIVISION: MIDDLESEX COUNTY
MARTINEZ, his wife, Per Quod	:	DOCKET NO.: MID-L-5885-16
	:	
Plaintiff(s),	:	Civil Action
	:	
-vs-	:	ORDER
	:	
RONALD GTO, ET AL.	:	
	:	
Defendant(s)	:	MOTION GRANTED
_____	:	

This matter having been opened to the Court by BLUME, FORTE, FRIED, ZERRES & MOLINARI, P.C., A Professional Corporation, attorney(s) for plaintiff(s), ANGEL MARTINEZ and GINA GUADAGNINO MARTINEZ, his wife, upon due notice to all interested parties, and good cause having been shown:

IT is on this 31st day of March, 2017;

ORDERED, that plaintiff(s), ANGEL MARTINEZ and GINA GUADAGNINO MARTINEZ, be permitted to file an Amended Complaint to properly name defendant, RON SLAGLE, improperly pled as, RON SLAGE DBA; and it is further

ORDERED, that receipt of a duly executed copy of this Order by Robert I. Pettoni, Esq., attorney(ies) for the defendant(s), Ron Slagle i/p/a as Ron Slage DBA and North Branch, LLC, shall

constitute formal service of process of the Amended Complaint upon said defendant(s); and it is further

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

UNOPPOSED

A handwritten signature in black ink, appearing to read 'A. G. Carter', is written over a horizontal line. The signature is stylized and somewhat cursive.

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

PAPERS CONSIDERED

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

Pretrial calendar call or trial date: None.

FILED

#129
3-31-17

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

Lazaro Berenguer, Esq. – Attorney #042352013

Gerald H. Clark, Esq. – Attorney #048281997

CLARK LAW FIRM, PC

811 Sixteenth Avenue

Belmar, New Jersey 07719

(732) 443-0333

(732) 894-9647 (Facsimile)

Attorneys for Plaintiffs

WASHINGTON MUNOZ,

Plaintiff,

vs.

**NEW JERSEY SPORTS & EXPOSITION
AUTHORITY; NEW MEADOWLANDS
RACETRACK, LLC; LP CIMINELLI,
INC.; LP CIMINELLI RC CIP.;
COOPER PLASTERING
CORPORATION; KF MECHANICAL,
LLC; PAINO ROOFING COMPANY,
INC.; PAINO ROOFING CO INC.;
COUNTRY SIDE PLUMBING & HTG;
COUNTRYSIDE PLUMBING AND HTG;
COUNTRY SIDE PLUMBING;
COUNTRY SIDE PLUMBING &
HEATING, INC.; JOHN DOES 1-20; ABC
CORPORATIONS 1-20,**

Defendants.

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

DOCKET NO.: MID-L-3284-15

Civil Action

ORDER

DENIED

THIS MATTER having been presented to the Court by Lazaro Berenguer, Esq., of the Clark Law Firm, PC, attorneys for Plaintiff, Washington Munoz, to Bar Defendants' report dated February 9, 2017, of Dr. Edward Decter, their medical defense expert; and for good cause shown;

IT IS on this 31st day of March, 2017;

ORDERED that Plaintiff's Motion to Bar Defendants' Medical Expert Addendum Report dated February 9, 2017 is granted; and it is further

ORDERED that Defendants are barred from introducing Dr. Edward Decter's February 9, 2017 report at trial; and it is further

ORDERED that Defendants' expert Dr. Edward Decter is barred from relying on his February 9, 2017 addendum report at time of trial; and it is further

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

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

Opposed
 Unopposed

* Failure to comply w/ R. 4 17-7.
A Certification of due diligence has been provided by defense counsel.

"... Any challenge to the certification of due diligence will be deemed waived unless brought by way of motion on notice filed and served w/in 30 days after service of the amendment."

Neither Counsel in this matter has complied fully w/ discovery deadlines. Delays in obtaining & providing discovery as well as the acrimonious nature of communication has contributed to trial adjournments & the inability of counsel to resolve matters w/o court intervention.

Current trial date - 4/24/17.

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

David P. Silber, Esq.
Attorney ID: 013202010
GAYLORD POPP, L.L.C.
850 Bear Tavern Road, Suite 308
West Trenton, New Jersey 08628
(609) 771-8611
dsilber@gaylordpopp.com
Attorneys for Plaintiff, Hermann G. Naounou-Bolou

HERMANN G. NAOUNOU-BOLOU,
Plaintiff(s),

vs.

**RONALD S. ARMSTRONG, KENNETH T.
MCLAUGHIN, JR., PRESTON J.
JOHNSON, 3RD, BOLIVAR A. ARANGO,
GAURAV TIWARI, WILLIE L. HICKS,
JR., NICHOLAS A. CALICCHIO, JR.,
WILLIAM E. CAROL, LVS
TRANSPORTATION, INC., AND JOHN
DOE RESPONSIBLE PARTIES (1-10),**
Defendant(s).

**SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY/LAW DIVISION
DOCKET NO. MID-L-5080-16**

CIVIL ACTION

ORDER

GRANTED

This cause having come on to be heard before the court on plaintiff's Motion to permit service on defendant, Gaurav Tiwari, by serving insurance carrier, and the court having considered the papers and good cause having been shown;

IT IS ON THIS 31st DAY OF MARCH, 2017, ORDERED AND ADJUDGED:

- 1) Plaintiff's Motion permitting service on defendant, Gaurav Tiwari, by serving his insurance company is hereby **GRANTED**; and, **it is further Ordered**
- 2) Service of process will be effective by service upon GEICO-Buffalo/New Jersey Claims, P.O. Box 9515, Fredericksburg, VA 22403-9515, via U.S. Certified/RRR and Regular Mail and upon the defendant, Gaurav Tiwari, at his last known addresses of 3842

Bloomington Drive, Hillsborough, NJ 08844 and 24286 Elise Court, Los Altos Hills, CA 94024, via U.S. Certified/RRR and Regular Mail; and, **it is further Ordered**

3) A copy of this order shall be served upon all parties ^{w/ln 7} 7 days ^{of delivery} within filing of this

~~Order.~~ *Parting of this Order*

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

This Motion was:

Unopposed

Opposed

#663
03/31/17

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

LAWRENCE A. LeBROCQ, ESQ., Attorney of Record
Attorney I.D. #011681989
MATTHEW V. FUTERFAS, ESQ., Filing Attorney
Attorney I.D. #217542017
GARCES, GRABLER & LEBROCQ, P.C.
235 Livingston Avenue
New Brunswick, New Jersey 08901
(732) 249-1300
Attorneys for Plaintiff

<p>OLGA NIEVES AND DAVID GASS, HER HUSBAND, PER QUOD</p> <p style="text-align: right;">Plaintiff(s)</p> <p style="text-align: center;">vs.</p> <p>USAA CASUALTY INSURANCE COMPANY</p> <p style="text-align: right;">Defendant</p>	<p>SUPERIOR COURT OF NEW JERSEY LAW DIVISION/MIDDLESEX COUNTY DOCKET NO: MID-L-7080-16</p> <p style="text-align: center;">CIVIL ACTION</p> <p style="text-align: center;">ORDER</p> <p style="text-align: center;">MOTION GRANTED</p>
---	---

THIS MATTER having been brought before the Court on application of Matthew V. Futerfas, Esquire, of Garces, Grabler & LeBrocq, attorneys for plaintiff in the within action, for an Order amending plaintiff's complaint to include a count for Bad Faith as to USAA Casualty Insurance Company, and the Court having considered the papers being submitted and for good cause having been shown;

IT IS on this 31st day of March, 2017;

ORDERED that plaintiff's complaint be and is hereby amended to include a count for Bad Faith as to USAA Casualty ~~Encompass Insurance Company~~; and it is

FURTHER ORDERED that a copy of this Order be served upon USAA Casualty ~~Encompass Insurance~~ Company, by certified mail, return receipt requested, within seven (7) days from the online posting of this Order.

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

Opposing Papers Filed: Yes _____ No

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

BRESSLER~DUYK LAW FIRM
Marc J. Bressler, Esq.
Attorney ID: 225221967
David S. Bressler, Esq.
Attorney ID: 021191993
Bressler Professional Building
60 State Highway 27
Edison, NJ 08820-3908
Tel: 732-494-8555
Fax: 732-494-9464
collection@bresslerlaw.com
Our file # 29676
Attorney for Plaintiff(s)

NEW JERSEY CASUALTY INSURANCE COMPANY Plaintiff	SUPERIOR COURT OF NEW JERSEY MIDDLESEX COUNTY, Middlesex County Clerk LAW DIVISION:
Vs.	DOCKET NO. MID-L-001282-16 CIVIL ACTION
GWD TRUCKING LIMITED LIABILITY COMPANY Defendant	ORDER RESTORING PLAINTIFF'S CASE TO THE ACTIVE STATUS

MOTION GRANTED

THIS MATTER, being presented to the Court by Bressler~Duyk Law Firm, (David S. Bressler, Esq. appearing), attorney for plaintiff, on Notice of Motion and the Court having read the moving papers and good cause appearing

It is on this ^{31st} day of *March*, 2017 ORDERED that plaintiff's Complaint be and the same is hereby restored to active status, and

It is further ORDERED that a copy of this Order shall be mailed to all parties within 7 days of the date hereof.

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

Opposed

Unopposed

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

BRENT BRAMNICK, ESQ. (027412008)
BRAMNICK, RODRIGUEZ, GRABAS, ARNOLD
& MANGAN, LLC
1827 East Second Street
Scotch Plains NJ 07076
Telephone: (908) 322-7000
Facsimile: 908-322-7000
Attorneys for Plaintiffs
KANUBHAI PATEL and PARULBEN PATEL

KANUBHAI PATEL and PARULBEN
PATEL,

Plaintiff,

vs.

Civil Action

WILLIAM J. DESANTIS, BINDER
MACHINERY COMPANY,
MICHELL A. KASAR, JOHN DOES
1-10 (said names being fictitious) and
XYZ CORPORATIONS 1-10 (said
names being fictitious,

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: L-4282-15 (Consolidated)

**ORDER EXTENDING DISCOVERY
PERIOD**

GRANTED

MICHELL A. KASAR,

Plaintiff,

vs.

Civil Action

WILLIAM J. DESANTIS, BINDER
MACHINERY COMPANY, JOHN
DOES 1-10 (said names being
fictitious) and XYZ CORPORATIONS
1-10 (said names being fictitious,

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: L-5162-15

This matter having been opened to the Court by Brent Bramnick, Esq., counsel for plaintiff, and upon due notice to opposing counsel, and the Court having considered the proofs and good cause having been shown;

IT IS on this 31st day of March, 2017,

ORDERED as follows:

- The discovery period is hereby extended to August 6, 2017;
- Depositions are to be completed by June 1, 2017;
- A copy of the within Order be served upon all parties within seven (7) days of the date hereof.

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

Opposed

Unopposed

**ORDERED THAT ARBITRATION
SHALL BE SCHEDULED FOR**

Tuesday, September 19th, 2017

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

LEVINSON AXELROD, P.A.
DAVID A. COOK, ESQ. (01333-2010)
124 Route 31
Flemington, New Jersey 08822
(908) 782-6766
Attorneys for Plaintiff(s)

JEFFREY PETERSON, et al., : SUPERIOR COURT OF NEW JERSEY

Plaintiff(s),

: MIDDLESEX COUNTY
: LAW DIVISION
: DOCKET NO. L 1186-16

1081

vs.

NAGA KOLLI, et al.,

Civil Action

ORDER EXTENDING DISCOVERY

Defendant(s):

DENIED

* without prejudice

THIS MATTER having been opened to the Court by the law firm of Levinson Axelrod, P.A. attorneys for plaintiff on March 31, 2017 for an Order to extend the discovery, and the Court having reviewed the papers submitted and for good cause shown,

* pending Status Conference with Judge Haggas
4/12/17

IT IS on this 31st day of March, 2017;

~~ORDERED that the discovery is extended until July 7, 2017 and it is further~~

~~ORDERED that the plaintiff shall serve their updated medical records expert report on the defendant by June 7, 2017, and it is further~~

~~ORDERED that the defendant shall serve their medical expert report on the plaintiff by July 5, 2017, and it is further~~

ORDERED that a copy of this Order shall be served upon all parties of record

All parties are to be served within seven (7) days of the date hereof.

UNOPPOSED

HON. ANDREA G. CARTER, J.S.C.

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

PAUL MANCUSO -021761982

DEBRA HART

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

ATTORNEY FOR: Defendant, ROSARIO GIARLLO

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-2488-16

ALICIA RODRIGUEZ,

Plaintiff,

vs

Civil Action

**ORDER COMPELLING
PLAINTIFF'S DEPOSITION**

ROSARIO GIARLLO, John Does 1-10
(fictitious name) Richard Roes 1-10
(fictitious names) and ABC Companies Inc
(fictitious names),

Defendants,

***DENIED**

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

IT IS, on this 31st day of March, 2017;

ORDERED that plaintiff, ALICIA RODRIGUEZ, be and is compelled to appear for a deposition on Friday, April 7, 2017 at 10:00 AM at the Office of karim arzadi, 163 Market Street, Perth Amboy, NJ, and

All parties are to be served within seven (7) days of the date hereof.

HON. ANDREA G. CARTER, J.S.C.

*Counsel shall confer + Schedule dep on an agreed upon date. **OPPOSED**

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

JOHN C. RODRIGUEZ, ESQ.
NJ ATTORNEY ID. NO. 012441994
BRAMNICK, RODRIGUEZ, GRABAS
ARNOLD & MANGAN, LLC
1827 East Second Street
Scotch Plains NJ 07076
Telephone: (908) 322-7000
Facsimile: (908) 322-6997
Attorney for Plaintiff

MELANIO RODRIGUEZ and
ONESIMA RODRIGUEZ,

Plaintiff,

v.

LEONARDO CORNEJO, RICARDO
MARTINEZ, JOHN DOES 1-10 (said
names being fictitious) and XYZ
CORPORATIONS 1-10 (said names being
fictitious),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION:
MIDDLESEX COUNTY

DOCKET NO.: MID-L-1882-16

CIVIL ACTION

**ORDER COMPELLING
DEPOSITIONS**

MOTION GRANTED

**as modified*

This matter being opened by the Court on application of BRAMNICK, RODRIGUEZ,
GRABAS, ARNOLD & MANGAN, LLC, Attorneys for Plaintiffs, Melanio Rodriguez and
Onesima Rodriguez and having considered the moving papers and no one appearing in the
opposition thereto; and for good cause being shown;

IT IS ON this 31st day of March, 2017;

ORDERED that the defendants, Leonardo Cornejo and Ricardo Martinez, be compelled
to attend depositions ~~on Thursday, April 13, 2017 at 2:00 p.m., at the Law Offices of Bramnick,~~
~~Rodriguez, Grabas, Arnold & Mangan, LLC, and it is~~

*within 30 days of the online
posting of this Order.*

HON. ANDREA G. CARTER, J.S.C.

All parties are to be served within
seven (7) days of the date hereof.

OPPOSED

FILED

MAR 31 2017

Hon. Andrea G. Carter, J.S.C.

PAUL MANCUSO - 021761982

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

ATTORNEY FOR: Defendant/s, ANDRE MATTHEWS FRANCISCA MATTHEWS

KRISTINA ROPER,

Plaintiff,

vs

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-4797-15

Civil Action

ANDREW MATTHEWS, FRANCISCA
MATTHEWS, TOWNSHIP OF
PISCATAWAY, John Doe 1-5, Mary
Doe 1-5 and/or Doe Corporation 1-5,

Defendants,

ORDER GRANTING SUMMARY JUDGMENT

MOTION GRANTED

THIS MATTER having been placed before the Court by the LAW OFFICE OF DEBRA HART, Esq., attorney for the defendants, ANDRE MATTHEWS and FRANCISCA MATTHEWS ; and the Court having considered the moving papers of the parties; and for good cause shown;

IT IS, on this 31st day of March, 2017 ;

ORDERED that Summary Judgment be and is hereby granted in favor of the defendants, ANDRE MATTHEWS and FRANCISCA MATTHEWS , and

IT IS FURTHER ORDERED that the plaintiffs' Complaint and any and all cross-claims against the defendants , ANDRE MATTHEWS and FRANCISCA MATTHEWS , are hereby dismissed with prejudice; and

IT IS FURTHER ORDERED that a copy of the within Order be served upon all parties of record within 7 days of the *online posting of this Order.*

A handwritten signature in black ink, appearing to read 'A. G. Carter', is written over a horizontal line. The signature is stylized and somewhat cursive.

HON. ANDREA G. CARTER, J.S.C.

OPPOSED

FILED

#101
03/03/17

MAR 31 2017

File No.: 1075-1489
Gregory P. Matarrese - Attorney I.D.: 027481987
Dvorak & Associates, LLC
390 George Street, 8th Floor
New Brunswick, New Jersey 08901
(732) 317-0130; (732) 317-0140 (FAX)
Attorneys for Defendant, Township of Piscataway

Hon. Andrea G. Carter, J.S.C.

KRISTINA ROPER,

Plaintiff,

v.

ANDRE MATTHEWS, FRANCISCA
MATTHEWS, TOWNSHIP OF
PISCATAWAY, JOHN 1-5, MARY DOE 1-
5, and/or DOE CORPORATION 1-5,

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION - MIDDLESEX COUNTY
Docket No. MID-L-4797-15

Civil Action

ORDER

MOTION GRANTED

This matter having been opened to the Court by Dvorak & Associates, LLC, by Gregory P. Matarrese, attorneys for Defendant, **TOWNSHIP OF PISCATAWAY**, upon Notice of Motion for an Order granting Summary Judgment; and due Notice of this Motion having been provided to all counsel; and the Court having considered the motion papers in support thereof and the responses of all parties, if any; and for good cause shown;

IT IS on this 31st day of March, 2017;

ORDERED that the Motion for Summary Judgment filed by Defendant, **TOWNSHIP OF PISCATAWAY**, be and hereby is granted, and it is further

ORDERED that Plaintiff's Complaint, and any and all cross claims asserted therein, be and hereby are dismissed with prejudice as to Defendant, **TOWNSHIP OF PISCATAWAY**; and it is further

ORDERED that true copies of the within Order shall be served upon all parties to this action within seven (7) days of the *online posting of this Order.*

HON. _____, J.S.C.

HON. ANDREA G. CARTER, J.S.C.

Opposed
 Unopposed

On March 31st 2017 the
court's statement of reasons have
been set forth on the record.

#853

FILED

03/31/17

MAR 31 2017

Law Office of Robert A. Raskas
371 Hoes Lane, Suite 105
Piscataway, NJ 08854
(732) 981-1649 (Telephone)
(732) 981-1657 (Fax)

Hon. Andrea G. Carter, J.S.C.

By: Cormac Egenton, Esq.
Attorney for Defendant, Leslee Penalver

AYANNA SANDERS,

Plaintiff,

-vs-

LESLEE PENALVER

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-5179-15

Civil Action

ORDER

MOTION GRANTED

This matter having been opened to the Court on Motion of Cormac Egenton, Esq., attorney for defendant, Leslee Penalver, for an Order to compel plaintiff to appear for an Independent Medical Examination on May 11, 2017 and to pay the "no show" fee in the amount of \$250.00 within twenty (20) days of the date of this Order and the Court having read and considered the moving papers, and for good cause appearing;

IT IS on this 31st day of March, 2017:

ORDERED that plaintiff shall appear for an Independent Medical Examination on May 11, 2017; and it is further

ORDERED that plaintiff shall pay the "no show" fee in the amount of \$250.00 within twenty (20) days of the date of this Order; 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.

HON. ANDREA G. CARTER, J.S.C.

() Opposed
(x) Unopposed

FILED

#489

03/31/17

MAR 31 2017

JOHN C. SINUK
71 PATERSON STREET
NEW BRUNSWICK, NEW JERSEY 08901
(732) 846-5544
BAR NO: 005251988
Attorney for Plaintiff

Hon. Andrea G. Carter, J.S.C.

RAFAEL VALDEZ

Plaintiff(s)

v.

ALL SOMERSET TAXI, EMANUEL
S. MEJIA-HERNANDEZ, JOSE A.
RODRIGUEZ, JOHN and JANE DOES
(1-10) ABC and XYZ CORPORATION:
(1-10) (these names fictitious:
real names unknown)

Defendant (s)

SUPERIOR COURT OF NEW JERSEY
:LAW DIVISION
:MIDDLESEX COUNTY
:DOCKET NO. : MID-L-2581-16
:CIVIL ACTION

MOTION GRANTED

This matter having come before the Court by motion of John C. Sinuk, Esq., attorney for the plaintiffs herein; and the Court having considered the papers submitted and good cause having been shown;

IT IS on this 31st day of March, 2017, ORDERED that the plaintiff be and is hereby granted leave to file a First Amended Complaint naming DANIELS PERALTA-GUZMAN, as a direct defendant;

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

It is ORDERED that movant shall serve, or make available, to any new party, a copy of all discovery materials within 20 days after the service of the new party's initial pleading.

It is ORDERED that all discovery in this case shall end on 6/11 20 17 unless further extended by court order.

J.S.C.

HON. ANDREA G. CARTER, J.S.C.

FILED

MAR 31 2017

#639
3-31-17

Ann L. Renaud, Esq. – Attorney ID Number 021391976
RAMP, RENAUD & HLAVENKA, LLC
7-G Auer Court
Williamsburg Commons
East Brunswick, New Jersey 08816
(732) 390-4949
Attorneys for Plaintiffs

Hon. Andrea G. Carter, J.S.C.

MICHAEL VITANZA and CHRISTINA
VITANZA, his wife,

Plaintiffs,

vs.

UNITED STEELWORKERS LOCAL 4-438,
et al.

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY

Docket No: MID-L-6480-15

Civil Action

ORDER

MOTION GRANTED

THIS MATTER being opened to the Court on the motion of Ann L. Renaud, Esquire, of the Law Office of Ramp, Renaud & Hlavenka, LLC, attorneys for plaintiffs, and the Court having considered the moving papers of counsel and good cause having been shown;

IT IS on this 31st day of March, 2017, **ORDERED** that discovery be and hereby is extended from May 10, 2017 to July 9, 2017 and the following discovery schedule shall be conducted during the discovery period:

(A) Defendant shall serve certified answers to Form C and Form C(2) Interrogatories upon plaintiff's counsel within seven (7) days of the date of this Order;

(B) All parties' depositions shall be conducted by May 15, 2017;

(C) Any fact witnesses' depositions shall be conducted by May 22, 2017;

(D) Plaintiffs' liability expert report shall be served upon defense counsel by June 1, 2017;

(E) Defendant's liability expert report shall be served upon plaintiff's counsel by June 30, 2017;

(F) Depositions of liability experts shall be conducted by July 9, 2017.

IT IS FURTHER ORDERED that a copy of this Order be served by the moving party upon all parties within seven (7) days of the date of this Order.

J.S.C.
HON. ANDREA G. CARTER, J.S.C.

____ Opposed Unopposed

ORDERED THAT ARBITRATION
SHALL BE SCHEDULED FOR
Tuesday, August 22nd, 2017