

THE HON. MICHAEL V. CRESITELLO, JR., J.S.C.

MOTION LIST

February 17, 2017

Prepared by the Judge's Law Clerk, Christopher Shanahan, (732) 519-3598

Caption	Docket No.	Motion No.	Motion Type	Disposition
Allen v. Proximo Spirits, Inc., et al.	L-5045-14	447	D's NOM to Dismiss for lack of personal Jurisdiction	ADJ to 3/3/17
Alliance Shippers Inc., v. Casa De Campo Inc.; et al.	L-2650-13	973	P's NOM to Sell judgment debtor's realty and for injunctive relief.	ADJ to 3/3/17
Andes v. Spiegel, et al.	L-3544-16	521	P's NOM to Compel	Granted
Andrews v. Lin, et al.	L-846-16	393	D's NOM to Dismiss w/o prejudice, Re: Discovery	Withdrawn
Avilez v. Shegoski, et al.	L-4842-16	928	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn
Barritta v. Matheson, et al.	L-1146-16	911	P's NOM to Amend Complaint	Granted
Bernard v. Suburban Transit/Coach USA; et al.	L-1847-16	904	D's NOM to Compel	Denied
Bilal v. Liebowitz, Stern & Paruolo, LLP, et al.	L-6050-14	52	D's NOM for Summary Judgment	ADJ to 3/17/17
Boodhoo v. Taberna, et al.	L-4844-15	919	D's NOM to Suppress/Compel	Granted in Part
Brown v. Moss, M.D., et al.	L-4749-15	57	D's NOM for Summary Judgment	Granted
Burgos v. Vicente, et al.	L-6752-15	364	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn
Charrouf v. Panzella, et al.	L-11348-14	116	D's NOM for Summary Judgment	Granted
Chiles v. Kang, et al.	L-4643-16	956	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn
Citibank, N.A. v. Razzano	L-3249-15	172	P's NOM to Enter Default Judgment	Granted
Citibank, N.A. v. Ward	DJ-087439-16	737	P's NOM for Turnover of Funds	Granted
Conroy v. RHD Associates, et al.	L-1630-13	250	P's NOM for New Trial.	ADJ to 3/3/17
Cook v. Marte, et al.	L-3945-16	994	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn
Corrigan v. STER Developers, et al.	L-4043-16	548	P's NOM to Amend/Dismiss	ADJ to 3/3/17
Corrigan v. STER Developers, et al.	L-4043-16	1163	D's Cross-Motion to Dismiss with prejudice	ADJ to 3/3/17
Crystal v. Prudente	DJ-069049-16	707	P's NOM for Order Turnover	Granted
De Sousa v. PSE&G, et al.	L-3051-14	602	D's NOM to Compel	Granted

Defrancisco v. Cho, et al.	L-7751-13	769	D's NOM to Dismiss/Extend DED	Denied
DeJesus v. Fernandez, et al.	L-5644-16	266	P's NOM for Substituted service	Granted
Derelanko v. Pelle, III; et al.	L-7443-15	952	D's NOM to Compel	Denied
Derelanko v. Pelle, III; et al.	L-7443-15	1036	D's NOM to Extend DED	Granted
Desisto v. Cridge, et al.	L-344-14	406	D's NOM to Compel	Granted
Desisto v. Cridge, et al.	L-344-14	738	D's NOM to Compel	Granted
Diaz v. Shop-Rite of Perth Amboy, et al.	L-3946-16	856	D's NOM to Compel	Withdrawn
Discover Bank v. Desai	DJ-179648-15	415	P's NOM for Turnover of Funds	ADJ to 3/3/17
Dubose v. Hall	L-1843-16	948	P's NOM to Enter the ARB results as a judgment	Withdrawn
Elhalaka v. Cleary	L-11542-14	114	D's NOM for Summary Judgment	Denied
Elhalaka v. Cleary	L-11542-14	806	P's NOM to Extend DED.	Denied
Elrashidy v. Elrashidy	L-2846-15	950	P's NOM to Amend Complaint/Request Default	Denied
Evans National Leasing, Inc. v. Manukyan	DJ-245946-09	409	D's NOM to Cancel and Discharge Judgment	Granted
Garcia v. Nowicki, et al.	L-3743-13	166	D's NOM to Dismiss w/o prej Re: Discovery	Granted
Genfi v. Beedoo, et al.	L-2148-15	984	P's NOM to determine threshold status.	Denied
Ghous v. DiPaolo, et al.	L-4147-15	751	D's NOM to Vacate	Granted
Harrell v. Maeng; et al.	L-2250-16	859	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn
Harris v. Dente	L-7340-15	368	D's NOM to Compel	Granted
Harris v. Dente, et al.	L-7340-15	1054	P's NOM to Strike/Suppress	Withdrawn
Heck v. Michael's Donuts, Inc., et al.	L-7451-15	702	P's NOM to Extend DED.	Granted
Heck v. Michael's Donuts, Inc., et al.	L-7451-15	639	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn
Hernandez v. Taveras	L-4146-14	874	D's NOM to Extend DED	Granted
High Point Insurance Company v. Liberty Mutual Insurance Company, et al.	L-3742-16	404	D's NOM to dismiss w/o prej, Re: Discovery	Granted
Ibrahim v. Rao, et al.	L-5842-15	255	D's NOM for Summary Judgment	Denied
Idea Nuova, INC. v. Federal Insurance Company, et al.	L-4550-16	318	D's NOM for admission pro hac vice.	Granted
Itria Ventures, LLC v. Glitek, LLC; et al.	DJ-209745-16	159	P's NOM to Enforce Litigant's Rights	Granted in Part
Janisch v. Flinton, et al.	L-3840-15	971	D's NOM to Extend DED and to Adjourn the Arb Date.	Granted

Jones v. Kane, et al.	L-431-16	857	D's NOM to dismiss/Extend DED	Granted
Joseph v. Vitel Communications, L.L.C., et al.	L-1748-15	1703	P's NOM to Compel	Withdrawn
Joseph v. Vitel Communications, L.L.C., et al.	L-1748-15	1180	D's NOM for Attorneys' Fees	Granted in Part
Just Packaging, Inc. v. Liberty Apparel NY, LLC, et al.	L-1141-16	154	D's NOM to Dismiss w/o prejudice, Re: Discovery	Withdrawn
Khoury v. TNT & JC Trans, INC.; et al.	L-6447-15	716	D's NOM to Extend DED	Granted
Kim v. Vargas, et al.	L-4449-16	576	P's NOM for Substituted Service	Denied
Lemaire v. Quick Quality Restaurants Inc., et al.	L-6051-15	947	P's NOM to Compel	Withdrawn
Liang v. GEICO	L-49-16	868	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn
Lyons v. Villamore, et al.	L-7649-13	84	P's NOM to Vacate/Reinstate	Granted
Mangan v. Selle, et al.	L-4450-16	712	D's NOM to Compel	Granted
Massaro v. Patel, et al.	L-5950-16	954	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn
McKnight v. Grinberg, et al.	L-347-16	652	D's NOM to dismiss w/o prej, Re: Discovery	ADJ to 3/3/17
Mejia v. Leporino, et al.	L-4144-15	1001	D's NOM to Extend DED.	Granted
Mejorada v. Pugliese, et al.	L-4080-16	1005	P's NOM for Substituted Service	Granted
Mendez v. Ordonez, et al.	L-6942-16	848	P's NOM to Strike	Granted
Mendez v. Ordonez, et al.	L-6952-15	396	D's NOM to Compel	Denied
Mendez v. Ordonez, et al.	L-6952-15	398	D's NOM to Compel	Denied
Miragliotta v. RC Heating & Cooling, LLC; et al.	L-848-16	1027	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn
Miragliotta v. RC Heating & Cooling, LLC; et al.	L-848-16	985	P's NOM to Compel	Withdrawn
Mussinán v. Thrift, et al.	L-142-15	991	D's NOM to dismiss with prejudice	Withdrawn
New Century Financial Services, INC. v. Bogutskiy	DJ-94944-15	588	P's NOM for Turnover of Funds	Granted
O'Dell v. Ortega, M.D., et al.	L-4347-16	178	P's NOM to Strike/Suppress	ADJ to 3/3/17
O'Dell v. Ortega, M.D., et al.	L-4347-16	168	P's NOM to Strike/Suppress	ADJ to 3/3/17
O'Dell v. Ortega, M.D., et al.	L-4347-16	164	P's NOM to Strike/Suppress	Withdrawn
O'Dell v. Ortega, M.D., et al.	L-4347-16	232	P's NOM to Strike/Suppress	Withdrawn
O'Dell v. Ortega, M.D., et al.	L-4347-16	350	P's NOM to Strike/Suppress	Withdrawn
Oelfke v. Gomes-Freitas, Jr.; et al.	L-2843-15	757	D's NOM to Extend DED	Granted
Okun v. Rizick, et al.	L-250-15	742	D's NOM to dismiss w/o prej, Re: Discovery	Granted
Olivieri v. Powers, JR; et al.	L-4246-16	844	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn

Petillo, JR. v. Long Live Paintball NJ, LLC; et al.	L-1343-14	252	D's NOM for Summary Judgment	Denied
Petillo, JR. v. Long Live Paintball NJ, LLC; et al.	L-1343-14	1139	P's Cross-Motion for Summary Judgment	Granted
Porres v. Basad Kennedy, LLC, et al.	L-2446-15	382	D's NOM on Short Notice to Dismiss Plaintiff's Per Quod Claims.	Withdrawn
Portuhondo v. Shen, et al.	L-1043-15	749	D's NOM to Compel	Denied
Pratts v. Ramrup, et al.	L-7346-15	583	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn
Pribila-Bisset v. Green Line Moving Corp; et al.	L-2542-15	873	P's NOM to Bar	Granted
Ramos v. Impact Storefront Designs, et al.	L-147-16	1044	D's NOM to dismiss w/o prej/Compel	Granted in Part
Reyes v. Shah, et al.	L-6047-15	1006	D's NOM to Extend DED	Granted
Reyes-Rodriguez v. Henderson, et al.	L-6652-15	1060	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn
Reyes-Rodriguez v. Henderson, et al.	L-6652-15	1058	D's NOM to Extend DED	Granted
Salas v. Rivera, et al.	L-4645-15	444	D's NOM to Reinstate	Denied
Santana v. Sular, et al.	L-4750-16	814	P's NOM for Substituted Service	Granted
Schwartz v. Darbee	L-4144-16	441	D's NOM to dismiss w/o prej, Re: Discovery	Withdrawn
Shah v. Pandya	L-1552-16	548	D's NOM to Quash	Withdrawn
Soriano v. Mondragon, et al.	L-5648-16	152	D's NOM to Dismiss w/o prejudice, Re: Discovery	Withdrawn
Strnad v. Cerrito, et al.	L-6952-15	773	D's NOM to Compel	Granted
Strnad v. Cerrito, et al.	L-6952-15	1189	P's Cross Motion to Compel	Granted
True Line Co., Inc. v. Icon Equipment Distributors, Inc., et al.	L-7450-15	728	P's NOM to Extend DED.	Granted
Tylka v. Eromosele, et al.	L-549-16	565	D's NOM to Extend DED.	Granted
Vibbert v. Merl, et al.	L-3548-16	689	P's NOM to Strike	Withdrawn
Wegner v. Derrico, et al.	L-1742-15	325	P's NOM to Strike/Suppress	Withdrawn
Williams v. City of South Amboy, et al.	L-10752-14	524	P's NOM for Reconsideration	Granted
Wyndmoor at Woodbridge Condominium Association v. Amaro	L-6552-15	717	P's NOM to Turnover Funds	Granted
Zavala v. Ellis, et al.	L-3152-16	334	D's NOM for Summary Judgment	Denied
Zhang v. Eugene, et al.	L-51-15	831	D's NOM to Bar	Denied

PERCARIO, NITTI & STRUBEN
ATTORNEYS AT LAW, LLC
1514 E. St. George Avenue
Linden, New Jersey 07036
(908) 925-9111
N.J. ATTORNEY ID NO: 029991994
Attorney for Plaintiff (s)

DANILO ANDES,

Plaintiff(s)

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NO.: MID-L-3544-16

v.

CIVIL ACTION

LAWRENCE C. SPIEGEL, CAROL A. SPIEGEL,
JOHN DOE 1-5, and ABC CORP. 1-5 (names
being fictitious as true identities are unknown at
this time)

ORDER

Defendant(s)

This matter having been opened to the Court upon application of Christopher F. Struben, Esq., attorney for plaintiff, for an Order compelling the production of the oral statements given to New Jersey Manufacturers Insurance Company by defendant Lawrence C. Spiegel, and the court having considered the moving papers, any papers in opposition, and for good cause shown;

IT IS on this 17th day of February, 2017;

ORDERED that defendant Lawrence C. Spiegel be and is hereby compelled to produce any or all statements made by himself and all independent witnesses in connection with the motor vehicle accident of February 27, 2015 to New Jersey Manufacturers

Insurance Company, *within twenty (20) days of this order being posted online.*

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

Hon. Michael V. Cresitello, Jr., J.S.C.

OPPOSED

Receipt of letter of representation from Plaintiff's attorney not dispositive. Court relies upon Plaintiff's decision.

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

DAVID A. COOK, Esq. (013332010)
LEVINSON AXELROD
Levinson Plaza
2 Lincoln Highway

Edison, New Jersey 08818-2905
(732) 494-2727
Attorneys for Plaintiff

ANTONIO BARRITTA,

Plaintiff(s),

v.

CRAIG MATHESON; LEASE PLAN USA
INS.; ECOLAB, INC., a/k/a NALCO
COMPANY, LLC a/k/a NALCO
CHAMPION, its subsidiaries, and business
entities and units; JOHN DOES 1-10
(representing presently unknown persons)
and ABC CORPORATIONS 1-10
(representing presently unknown
corporations and/or entities),

Defendant(s),

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NO.: MID-L-1146-16

CIVIL ACTION #911

ORDER FOR LEAVE TO AMEND
PLAINTIFF'S COMPLAINT

THIS MATTER having been brought before the Court on the Motion of Levinson
Axelrod, attorneys for the plaintiff, and the Court having reviewed the matter and for
good cause having been shown;

IT IS on this 17th day of February, 2017;

ORDERED that the plaintiff is granted leave to file an Amended Complaint to
name ECO-LAB, Inc., as a defendant in Plaintiff's Complaint in the within matter herein; and
it is further

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

Hon. Michael V. Cresitello, Jr., J.S.C.

() Opposed

Unopposed

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 April 27, 2017 unless
further extended by court order.

ZARWIN, BAUM, DeVITO, KAPLAN, SCHAER, TODDY, P.C.
MICHAEL D. DANKANICH - 036301984
Five Greentree Centre
525 Route 73 North, Suite 303
Marlton, NJ 08053
(856) 810-3454

FILED 17-17
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Attorneys for Defendant Suburban Transit (improperly named Suburban Transit/Coach USA)

JAMES A. BERNARD and DANA BERNARD, his wife, : SUPERIOR COURT OF NEW JERSEY
Plaintiffs, : LAW DIVISION
 : MIDDLESEX COUNTY
 : DOCKET NO. MID-L-1847-16
v. : Civil Action
 :
SUBURBAN TRANSIT/COACH USA; :
JAMAL L. PENTEN; JOHN DOES #1 to :
#10, et al. :
 : **ORDER**
Defendants. :

THIS MATTER having been opened to the Court by Defendant, Suburban Transit, for an Order setting forth expert discovery dates, and the Court having reviewed the moving papers and the opposition thereto, and for good cause appearing;

IT IS on this 17th day of February, 2017, **ORDERED** and **ADJUDGED** that defendant's motion is hereby **GRANTED** and the following expert discovery deadlines are in place:

1. Plaintiffs' damages and liability experts shall be identified and all reports provided no later than March 15, 2017; and
2. Defendants' damages and liability experts shall be identified and reports provided no later than May 2, 2017.

IT IS FURTHER ORDERED that a copy of said Order is to be served upon all counsel of record within seven (7) days of its receipt.

BY THE COURT:

Hon. Michael V. Cresitello, Jr., J.S.C.

OPPOSED

Inefficient basis provided for relief sought based upon motion record presented, at this time.

All requests for a Case Management Conference must be made through the Civil Assignment Office.

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., 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, Pablo A. Taberna and Lilian L. Taberna
Our File No. (637) 24030-A

FABIAN BOODHOO,

Plaintiffs,

v.

LILIAN L. TABERNA, and/or JOHN
DOES 1-10 (being fictitious persons
unknown at this time), PABLO A.
TABERNA, and/or JANE DOES 1-10
(being fictitious persons unknown at
this time) and/or ABC COMPANY 1-
10 (being fictitious and unknown at this
time), ASHWINI I. POOLA and/or
JANE DOES 1-10 (being fictitious
persons unknown at this time),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Docket No. MID-L-4844-15

Civil Action

ORDER SUPPRESSING THE ANSWER
OF ASHWINI I. POOLA, OR
COMPELLING POOLA TO GIVE
DEPOSITION ON A DATE CERTAIN

THIS MATTER's having been opened to the court by Purcell, Mulcahy,
Hawkins & Flanagan, LLC, attorneys for defendants, Pablo A. Taberna and Lilian L.
Taberna, for an order suppressing the answer of Ashwini I. Poola for defendant's failure
to give deposition, pursuant to R. 4:23-4, or compelling Poola to give deposition on a

ORDERED that summary judgment is hereby granted in favor of Defendant JFK Medical Center; and it is further

ORDERED that the Complaint filed on behalf of Plaintiff Alexis Brown against Defendant JFK Medical, is hereby dismissed in its entirety with prejudice; and it is further

ORDERED that a copy of the Order shall be served on all counsel within 7 days of its receipt by defense counsel for Defendant Howard D. Popper, Esquire.

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed
 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."

WILSON, ELSER, MOSKOWITZ, EDELMAN & DICKER LLP
Maxwell L. Billek, Esq. (0551101993)
Diana Hamar, Esq. (168612015)
200 Campus Drive
Florham Park, New Jersey 07932
Tel: (973) 624-0800
Fax: (973) 624-0808
Attorneys for Defendant, JFK Medical Center

FILED
FEB 17 2017
Hon. Michael V. Crositello, Jr., J.S.C.

ALEXIS BROWN,

Plaintiff,

vs.

VINCENT MOSS, M.D., SURGICAL
PRACTICES ASSOCIATES, JFK MEDICAL
CENTER, JOHN DOE, M.D./D.O. 1-10 (said
names fictitious, real names unknown, in their
capacity as medical care providers), JANE
DOE, R.N., P.A. and/or MEDICAL
PROFESSIONAL(S) 1-10 (said names
fictitious, real names unknown, in their capacity
as medical care providers) and ABC CORP. 1-5
(said names fictitious, real names unknown, in
their capacity as medical care providers and/or
suppliers of medical equipment or services),

Defendant(s).

:
: SUPERIOR COURT OF NEW JERSEY
: LAW DIVISION: MIDDLESEX COUNTY
:
: DOCKET NO: MID-L-4749-15

:
: **ORDER GRANTING DEFENDANT'S**
: **MOTION FOR SUMMARY JUDGMENT**
: **AND DISMISSING PLAINTIFF'S CLAIM**
: **WITH PREJUDICE**
: **[pursuant to R. 4:46-2]**

THIS MATTER, having come before the Court by Wilson, Elser, Moskowitz, Edelman & Dicker LLP, attorneys for Defendant JFK Medical Center, for an Order seeking summary judgment, upon notice to counsel for Plaintiff and the Court having considered the papers submitted and for good cause shown;

IT IS on this 17th day of February, 2017:

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

IT IS on this 17th day of February, 2017;

~~ORDERED that the answer of Ashwini I. Poola be and hereby is suppressed and that Poola be and hereby is barred from testifying at trial for defendant's failure to give deposition, pursuant to R. 4:23-4; or [in the alternative]~~

ORDERED that Ashwini I. Poola shall give deposition testimony at the offices of Purcell, Mulcahy, Hawkins & Flanagan, LLC, on Friday, March 17, 2017, at 9:00 a.m. ~~or any date prior thereto that is acceptable to all parties, and it is further~~

~~and it is further~~
all parties, and it is further
ORDERED that a copy of the within order be served upon all counsel within ten days of counsel's receipt hereof.

Hon. Michael V. Cresitello, Jr., 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

#114
02/17/17

Law Offices of Styliades and Jackson

By: Laura M. Gifford, Esq.
Attorney ID#: 182762016
9000 Midlantic Drive
Suite 105 - First Floor
Mount Laurel, NJ 08054
856-596-7778

Attorney for Defendants, Neha Mehra and Poonam Mehra

Plaintiff(s):
LABIB CHARROUF

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-11348-14

vs

CIVIL ACTION

Defendant(s):
JOHN PANZELLA, POONAM MEHRA,
NEHA MEHRA, SHARMILA, PATIL,
SHARMESHK PARMAR, JOHN/JANE
DOES 1-15 and ABC CORP. 1015 (fictitious
names)

ORDER

The above matter having been brought before the Court upon motion by
LAURA M. GIFFORD, Esq., attorney for Defendants, Neha Mehra and Poonam Mehra, for an
Order granting summary judgment in favor of Defendant, Neha Mehra and the Court having
considered the motion papers filed by the parties, and good cause thus having been shown, it is, on
this 17th day of February, 2017,

ORDERED, that summary judgment be and is hereby granted in favor of Defendant, Neha
Mehra 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.

A handwritten signature in black ink, appearing to read "Michael V. Cresitello, Jr.", written over a horizontal line.

Hon. Michael V. Cresitello, Jr., 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."

RUBIN & ROTHMAN, LLC
A Limited Liability Company of NY & NJ
1787 Veterans Highway
Islandia, NY 11749
631-234-1500
Attorneys for Plaintiff
Filed By: David K. Kowalenko, Esq. ID# 019512010

R&R File No. 1090079

CITIBANK, N.A.
Plaintiff

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

vs.

DOCKET NO. L-003249-15

Civil Action

MICHAEL E RAZZANO
Defendant

ORDER

This matter having been opened to the Court by Rubin & Rothman, attorneys for the Plaintiff, and the Court having considered the proofs submitted by Plaintiff, and it appearing that the Defendant was duly served with process and a copy of the complaint, has not filed an answer or other responsive pleading and is now in default, and the Defendant not being an infant or incompetent person, and for good cause shown,

It is on this

17th day of February, 2017

ORDERED that judgment by default be and is hereby entered in favor of the Plaintiff and against the Defendant MICHAEL E RAZZANO in the amount of \$17,694.87 plus costs, pursuant to R. 4:43-2(a).

IT IS FURTHER ORDERED that a copy of this Order shall be served upon the Defendant within ten days of its receipt by Plaintiff's counsel.

A handwritten signature in black ink, appearing to be "Michael V. Cresitello, Jr.", written over a horizontal line.

Hon. Michael V. Cresitello, Jr., J.S.C.

[] Opposed
[] Unopposed

#737
02/17/17

Erica L. Fields
015082005
TENAGLIA & HUNT, P.A.
395 W Passaic St. Ste 205
Rochelle Park, NJ 07662
(201) 820-6001
Attorney For Plaintiff(s)

CITIBANK N.A.
Plaintiff,
vs.

BARBARA WARD
Defendant(s).

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY

Docket Number MID-DC-13042-15
Judgment No: DJ-087349-16

Civil Action

ORDER FOR TURNOVER OF FUNDS

This matter being opened to the Court by Tenaglia & Hunt, P.A. attorneys for the Plaintiff, and neither the defendant, nor the defendant's bank appeared in response to Plaintiff's motion served upon them to show why the sum of \$11,002.28 should not be turned over to the law firm of Tenaglia & Hunt, P.A. satisfaction of the judgment.

IT IS on this 17th day of February 20 ORDERED that THE PROVIDENT BANK at 464 Cedar Lane Teaneck NJ 07666, pay unto the law firm of Tenaglia & Hunt, P.A., 395 W Passaic St. Ste 205, Rochelle Park, NJ 07662, as attorneys for the plaintiff the sum of \$11,002.28 in Full satisfaction of the judgment heretofore entered.

BY:
Hon. Michael V. Cresitello, Jr., J.S.C.

Our File No.: CIT05770(sc: 7T)

UNOPPOSED

Christopher P. Odogbili - 003092004
P&P File # P180802A

PRESSLER AND PRESSLER, L.L.P.

ATTORNEYS AT LAW

7 Entin Rd.

Parsippany, NJ 07054-5020

(973) 753-5100

Attorney for Plaintiff

FILED
FEB 17 2017
Hon. Michael V. Crestello, Jr., J.S.C.

DAVID CRYSTAL DDS

Plaintiff

vs.

MAYRA PRUDENTE

Defendants

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION MIDDLESEX County
DOCKET NO. DJ-069049-16

#707

Civil Action
ORDER TURNOVER

THIS MATTER having been opened to the Court by Pressler and Pressler, LLP ,
Attorneys for Plaintiff and no objection having been made, and it appearing that levy
was made under a Writ of Execution issued in this cause upon the monies and credits
due to defendant(s) MAYRA PRUDENTE from SOMERSET SAVINGS BANK in the sum of
\$612.78 , and it appearing from the moving papers that said amount does not exceed
the remaining balance on the judgment due from said defendant(s) in the above
entitled cause, including costs, interest and Sheriff's fees.

IT IS on the 17th day of February 2017

ORDERED THAT SOMERSET SAVINGS BANK 1305 BOUND BROOK RD MIDDLESEX NJ 08846
turnover to Pressler and Pressler, LLP, Attorneys for Plaintiff , the sum of
\$612.78 to be credited to the judgment and costs, which is the amount of garnishee's
indebtedness to the defendant(s) previously levied upon, as appears from the
Sheriff's return annexed hereto.

A copy of this Order shall be served upon the garnishee by Pressler and Pressler, LLP .

Opposed
 Unopposed

Hon. Michael V. Cresitello, Jr., J.S.C.

#602
01/26/17

Charles W. Mondora, Esq. - 023822008
LANDMAN CORSI BALLAINE & FORD P.C.
One Gateway Center, Fourth Floor
Newark, New Jersey 07102-5388
(973) 623-2700

FILED
FEB 17 2017
Hon. Michael V. Crestallo, Jr., J.S.C.

Attorneys for Defendants
PSE&G, Public Service Electric & Gas Company, Public Service
Enterprise Group, PSEG Power, and PSEG Services Corporation

RENATO DE SOUSA,

Plaintiff(s),

v.

**PSE&G; PUBLIC SERVICE ELECTRIC
AND GAS COMPANY; PUBLIC
SERVICE ENTERPRISE GROUP; PSEG
POWER; PSEG SERVICES
CORPORATION; CHRIS DOE;
TOWNSHIP OF EDISON; STATE OF
NEW JERSEY; NEW JERSEY
DEPARTMENT OF PUBLIC UTILITIES
AND AFFAIRS; COUNTY OF
MIDDLESEX; TOWER MAINTENANCE
CORPORATION; ELIZABETH
VLAHOPOULOS; PETER
VLAHOPOULOS; NICHOLAOS
PSAREAS; JOHN DOES 1-20; ABC
CORPORATIONS 1-20**

Defendant(s).

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

Docket No.: MID-L-3051-14

CIVIL ACTION

ORDER

**MARC J. COMER, as administrator ad
prosequendum of the ESTATE OF
VALDINEI NASCIMENTO DESOUZA
aka JOSE DESOUZA NASCIMENTO,**

Plaintiffs,

v.

**PSE&G, PUBLIC SERVICE ELECTRIC
AND GAS COMPANY; PUBLIC
SERVICE ENTERPRISE GROUP; PSEG
POWER; PSEG SERVICES
CORPORATION; CHRIS BROZOWSKI;**

Docket No.: MID-L-6155-14

**ALLRIC DESHONG; TOWER
MAINTENANCE CORPORATION;
ELIZABETH VLAHOPOULOS; PETER
VLAHOPOULOS; NICHOLAOS
PSAREAS; JOHN DOES 1-20; ABC
CORPORATIONS 1-20,
Defendants.**

THIS MATTER having been opened to the Court by Landman Corsi Ballaine & Ford P.C., attorneys for defendants PSE&G, Public Service Electric and Gas Company, Public Service Enterprise Group, PSEG Power, and PSEG Service Corporation (collectively, "PSE&G"), and the Court having considered the moving papers of counsel, any opposition papers, and for good cause shown;

IT IS on this 17th day of February, 2017;

ORDERED that plaintiff Marc Comer, as administrator of the Estate of Valdinei Nascimento DeSouza a/k/a Jose Souza Nascimento ("Nascimento") provide PSE&G a duly executed HIPAA-compliant authorization to obtain Nascimento's complete medical records from JFK Medical Center, Edison Township EMS and Edison Fire Department within five (5) days of the service of this order; and it is further

ORDERED that plaintiffs provide PSE&G with marked copies of exhibits from the depositions of PSE&G witnesses within five (5) days of the service of this order; and it is further

ORDERED that a copy of the within Order be served upon all parties of record within five (5) days of receipt by counsel for PSE&G.

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed

Unopposed

769
02/17/17

Law Offices of Styliades and Jackson
BY: Julie H. Robinson, Esq.
Identification No. 049542013
9000 Midlantic Drive
Suite 105 - First Floor
Mount Laurel, NJ 08054
856-596-7778

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Attorneys for Defendants, Nancy S. Cho and Scotie D. Cho
File No.: LA327-021342394-0004

Plaintiffs:
KRISTINA DEFRANCISCO and
CHRISTOPHER DEFRANCISCO, her
husband,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-7751-13

*

CIVIL ACTION

vs.

*

ORDER TO REOPEN AND EXTEND
DISCOVERY

Defendants:
NANCY S. CHO and/or JANE DOE #1-5
(fictitious name), SCOTIE D. CHO and/or
JOHN DOE OWNER #1-5 (fictitious name),
ERIC M. JONES and/or JOHN DOE #6-10
(fictitious name), EAN HOLDING LLC
and/or ENTERPRISE RENT-A-CAR and/or
JOHN DOE OWNER #6-10 (fictitious name),
RICHARD ROE #1-5 (fictitious name) and/or
RICHARD ROE COMPANY #1-5 (fictitious
name) and/or RICHARD ROE, INC. #1-5
(fictitious name), individually, jointly, severally
and/or in the alternative.

The above matter having been brought before the Court upon motion, with consent of all parties, by the Law Offices of Styliades and Jackson, Julie H. Robinson, attorney for Defendant, Ms. Nancy S. Cho and Mr. Scotie D. Cho, for an Order to Reopen and 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 17th day of February, 2017;

ORDERED, that discovery be extended sixty (60) days to March 18, 2017; and

DENIED

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

1. Addendum expert reports to be served by March 29, 2017;
2. Any additional discovery is to be provided by the new discovery end date in this matter;

DENIED

DENIED

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

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed _____

Unopposed X

Denied Discovery ended
on January 20, 2017. Similar motion
to extend denied on January 20, 2017.
Parties shall appear for trial as scheduled.
Discovery over 1,000 days.

#766 2-17-17

ROBERT A. HOFMANN, P.A.
272 High Street
Perth Amboy, New Jersey 08861
(732) 826-6111 Fax (732) 826-6116
Attorney for Plaintiff, Susan DeJesus
Our File No. N-5882
Patrick M. Nerney, Esq.
I.D. #0006961992

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

SUSAN DeJESUS,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION-MIDDLESEX COUNTY

DOCKET NO. MID-L-5644-16

Plaintiff,

CIVIL ACTION

vs.

ORDER

DANIEL FERNANDEZ,
JOHN DOES 1-5 (fictitious names),
ABC COMPANIES 1-5 (fictitious entities) and
XYZ CORPORATIONS 1-5 (fictitious entities),

Defendants,

.....
This matter having been brought before the Court on Motion of Patrick M. Nerney, Attorney for Plaintiff, Susan DeJesus for an Order permitting Plaintiff, to serve the Summons and Complaint on Progressive Insurance Company who insured the motor vehicle being operated by Defendant, Daniel Fernandez, together with any papers submitted in opposition, and good cause having been shown;

IT IS ON THIS 17th DAY OF February, 2017,

ORDERED that Plaintiff, Susan DeJesus, be permitted to serve the Summons and Complaint together with a copy of this Order on Progressive Insurance

Company, who insured the motor vehicle being operated by Defendant, Daniel
Fernandez, by Certified Mail, Return Receipt Requested, within seven (7) days of
receipt of this Order; and it is further

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

A handwritten signature in black ink, appearing to read "Michael V. Cresitello, Jr.", written over a horizontal line.

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed

Unopposed

#952
02/17/17

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Law Offices of Pamela D. Hargrove
DONALD THORNTON, ESQ.
Identification No. 17961976
65 Jackson Drive, Suite 302
PO Box 2000
Cranford, NJ 07016-0200
Telephone: (908) 653-2185
Attorneys for Defendant(s):
BARBARA J. HULICK

KEVIN DERELANKO

Plaintiff

vs.

ANTHONY A. PELLE, III, ANTHONY
A. PELLE, JR., BARBARA J.
HULICK, GEICO INSURANCE
COMPANY, JOHN DOE I-X, (said
names being Fictitious, true names
presently unknown), ABC CORP. I-X
(said names being Fictitious, true name
presently unknown), ABC EMPLOYER
I-X (said names being Fictitious, true
names resently unknown)

Defendants

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX
COUNTY

CASE NO. MID-L-7443-15

CIVIL ACTION

**ORDER TO COMPEL PLAINTIFF(S)
TO RESPOND TO DEFENDANT(S)
REQUEST FOR MORE SPECIFIC
ANSWERS TO INTERROGATORIES**

This matter being opened to the Court, on February 17, 2017, pursuant to Rule 1:6-2 and Rule 1:6-3, and having been submitted for ruling on the papers by Donald Thornton, Esq. of the Law Offices of Pamela D. Hargrove attorney for the Defendant(s), BARBARA J. HULICK, for an Order compelling Plaintiff(s) provide Defendant(s) with a response to their

request for more specific answers to interrogatories and there having been no opposition and good cause appearing;

It is on this 17th day of February, 2017, ORDERED that the Plaintiff(s), Kevin Derelanko, provide Defendant(s) with a response to their request for more specific answers to interrogatories dated September 27, 2016 and all supporting documents, within 7 days of the date hereof.

DENIED

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

Hon. Michael V. Cresitello, Jr., J.S.C.

MOTION WAS:

 OPPOSED

 X NOT OPPOSED

Denied without prejudice. Initial answers provided by plaintiff which are the subject of this motion not provided to the court as required by R. 4:17-5. Court cannot determine if more specific answers are required without reviewing the initial answer(s).

FILED

FEB 17 2017

Hon. Michael V. Cresitello, Jr., J.S.C.

William P. Cunningham, Esq.
NJ ID No. 019641993
DALY, LAMASTRA, CUNNINGHAM,
KIRMSER & SKINNER
202A Hall's Mill Road
PO Box 1675
Whitehouse Station, NJ 08889-1675
(908) 572-3600
Attorneys for Defendants
Anthony A. Pelle, III and Anthony A.
Pelle, Jr.

#1036 277-17

KEVIN M. DERELANKO,

Plaintiff,

v.

ANTHONY A. PELLE, III; ANTHONY A.
PELLE, JR., BARBARA J. HULICK, and
GEICO INSURANCE COMPANY, JOHN
DOE I-X, (said names being fictitious, true
names presently unknown), ABC CORP. I-X
(said names being fictitious, true name
presently unknown), ABC 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-7443-15

CIVIL ACTION

ORDER EXTENDING DISCOVERY

THIS MATTER having come before the Court upon the Motion of Daly, Lamastra, Cunningham, Kirmsers & Skinner (William P. Cunningham, Esq., appearing), attorneys for the Defendants Anthony A. Pelle, III and Anthony A. Pelle, Jr., for an Order extending discovery; 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;

IT IS on this 17th day of February, 2017,

ORDERED that the discovery end date be, and is hereby extended for a period of thirty (30) days; and it is further

ORDERED that the new discovery end date is **May 16, 2017**; and it is further

ORDERED that during the extended discovery period, the following discovery will take place:

- (a) Plaintiff's expert reports on liability and damages shall be served by **March 30, 2017**;
- (b) Plaintiff's independent medical examination shall take place by **April 28, 2017**;
- (c) Defense expert reports on liability and damages shall be served by **May 5, 2017**;
- (d) All expert depositions shall be completed by all parties by **May 16, 2017**;
- (e) other discovery permitted by the Rules of Court by **May 16, 2017**; and it is further

ORDERED that the above discovery deadlines shall not be extended, except by Order of this Court for good cause by Notice of Motion returnable prior to the end of the above Ordered discovery period; and it is further

ORDERED that a copy of this Order be served upon all counsel within ten (10) days of movant's receipt hereof.

Hon. Michael V. Cresitello, Jr., J.S.C.

UNOPPOSED

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

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

#464

02/03/17

Filing Attorney: Michael P. Opacki
Attorney ID: 014032002

BUCKLEY THEROUX
KLINE & PETRASKE, LLC
932 STATE ROAD
PRINCETON, N.J. 08540
(609) 924-9099

Attorneys for Defendants
Deborah Fein, MD and Princeton Radiology Associates, PA

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

CAROL DESISTO, as Executrix of the
ESTATE OF VINCENT A. DESISTO, and
CAROL DESISTO, individually

Plaintiffs

vs.

PETER B. CRIDGE, MD; DENNIS PRICE,
MD; SHARON BARBARA, PA;
UNIVERSITY MEDICAL CENTER et al.

Defendants

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-344-14

Civil Action

ORDER COMPELLING DISCOVERY

This matter having been opened to the Court by Buckley Theroux Kline & Petraske, LLC, attorneys for Deborah Fein, M.D., and Princeton Radiology Associates, PA, for an Order compelling Plaintiff to provide discovery, and the papers having been submitted and duly considered, and good cause having been shown;

IT IS ON THIS 17th day of February 2017;

ORDERED that the Motion to Compel Discovery is hereby GRANTED; and

IT IS FURTHER ORDERED that Plaintiff shall serve true, accurate, and complete copies of all documents requested during the deposition of William Matuozzi, M.D., as well as through follow-up correspondence within fourteen (14) days of the date of this order;

AND IT IS FURTHER ORDERED that if Plaintiff's counsel fails to produce the aforesaid discovery within fourteen (14) days, Dr. Matuozzi's testimony shall ^{not} be barred at trial;

AND IT IS FURTHER ORDERED that a copy of this Order shall be electronically posted and available to all counsel.

Hon. Michael V. Crestello, Jr., J.S.C.

Opposed
 Unopposed

Opposition is without merit. See companion Order entered by Court on this date.

#1758
02/17/17

Filing Attorney: Michael P. Opacki
Attorney ID: 014032002

FILED
FEB 17 2017
Hon. Michael V. Crestello, Jr., J.S.C.

**BUCKLEY THEROUX
KLINE & PETRASKE, LLC**

932 STATE ROAD
PRINCETON, N.J. 08540
(609) 924-9099

Attorneys for Defendants
Deborah Fein, MD and Princeton Radiology Associates, PA

CAROL DESISTO, as Executrix of the
ESTATE OF VINCENT A. DESISTO, and
CAROL DESISTO, individually

Plaintiffs

vs.

PETER B. CRIDGE, MD; DENNIS PRICE,
MD; SHARON BARBARA, PA;
UNIVERSITY MEDICAL CENTER et al.

Defendants

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-344-14

Civil Action

ORDER COMPELLING DISCOVERY

This matter having been opened to the Court by Buckley Theroux Kline & Petraske, LLC, attorneys for Deborah Fein, M.D., and Princeton Radiology Associates, PA, for an Order compelling Plaintiff to provide discovery, and the papers having been submitted and duly considered, and good cause having been shown;

IT IS ON THIS 17th day of February 2017;

ORDERED that the Motion to Compel Discovery is hereby GRANTED; and

IT IS FURTHER ORDERED that Plaintiff shall serve true, accurate, and complete copies of all responsive documents in response to requests made by letter dated January 29, 2016, as well as documents requested at, and subsequent to, the depositions of Bruce Charash, M.D.; Jose

Spencer, M.D.; Mark Schiffer, M.D.; and Tyrone Krause, M.D., within fourteen (14) days of the date of this order;

AND IT IS FURTHER ORDERED that if Plaintiff's counsel fails to produce the aforesaid discovery within fourteen (14) days, the testimony of Drs. Charash, Spencer, Schiffer, and Krause shall ^{may} be barred at trial;

AND IT IS FURTHER ORDERED that a copy of this Order shall be electronically posted and available to all counsel.

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed
 Unopposed

Opposition stating that the documents requested are irrelevant, not in possession of plaintiff, may be equally obtained by defendant and/or cannot be obtained in the time frame demanded in the Motion is without merit on motion record as presented.

Shannon Dobel, Esq. (ID# 157782016)
HOAGLAND, LONGO, MORAN, DUNST & DOUKAS, LLP
40 Paterson Street, PO Box 480
New Brunswick, NJ 08903
(732) 545-4717
Attorneys for Defendant, Keven T. Cleary

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Plaintiff,
ATEF ELHALAKA
vs.
Defendant,
KEVEN T. CLEARY

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO. MID-L-11542-14

114

CIVIL ACTION

ORDER GRANTING SUMMARY
JUDGMENT

THIS MATTER having been brought before the Court on Motion of Hoagland, Longo, Moran, Dunst & Doukas, LLP, attorneys for the Defendant, Keven T. Cleary, for an Order granting said Defendant Summary Judgment in the within cause of action, and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 6th day of January, ²⁰¹⁷ 2016,

ORDERED that the Defendant, Keven T. Cleary's, Motion for Summary Judgment be and is hereby granted in favor of said Defendant and that any and all claims, counterclaims, and/or crossclaims asserted against this Defendant are hereby dismissed with prejudice; and

DENIED

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 hereof.

Hon. Michael V. Cresitello, Jr., J.S.C.

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

Papers filed with the Court:

- Answering Papers
- Reply Papers

The within Notice of Motion was:

- Opposed

Plaintiff retained his third attorney at time of oral argument on this date.
Motion to be addressed by trial judge.

FOR THE REASONS SET FORTH
ON THE RECORD ON 2/2/17
and 2/17/17

#806
02117117

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

MAYO & RUSS, P.A.
743 Highway 18
East Brunswick, NJ 08816
(732) 613-3100
Counsel for Plaintiff

ATEF ELHALAKA,	:	SUPERIOR COURT OF NEW JERSEY
Plaintiff,	:	MIDDLESEX COUNTY
	:	LAW DIVISION
	:	DOCKET NO. MID-L-11542-14
v.	:	
	:	
KEVEN T. CLEARY,	:	
	:	
Defendant(s),	:	ORDER

THIS MATTER having come before the Court for hearing upon the application of A. Todd Mayo, Esq., of the law firm of Mayo & Russ, P.A., attorney for the Plaintiff, and the Court having considered the Certification of Counsel and good cause having been shown:

IT IS on this 17th day of February, 2017

ORDERED to Reopen the Discovery Procedure to Exceptional Circumstances for a period of ninety days. **DENIED**

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

Hon. Michael V. Cresitello, Jr., J.S.C.

DATED:

Approved
[Signature]

No exceptional circumstances established and failed to comply with R. 4:24-1(c). Trial date pending on February 27, 2017.

FOR THE REASONS SET FORTH
ON THE RECORD ON 2/17/17

#380
02/17/17

COHN LIFLAND PEARLMAN
HERRMANN & KNOPF LLP
Jeffrey W. Herrmann ID# 019311976
Attorneys for Defendants
Park 80 West-Plaza One
250 Pehle Avenue, Suite 401
Saddle Brook, New Jersey 07663
(201)845-9600
Our File: 37,938-0

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

	X			
EVANS NATIONAL LEASING, INC.,	:			SUPERIOR COURT OF NEW JERSEY LAW DIVISION: MIDDLESEX COUNTY
Plaintiff,	:			JUDGMENT NO.: DJ 245946-09
-vs-	:			CIVIL ACTION
TAMARA MANUKYAN and ROMIK MANUKYAN,	:			ORDER DIRECTING THAT JUDGMENT BE CANCELLED AND DISCHARGED AND DISCHARGED OF RECORD
Defendants.	:			<u>PURSUANT TO N.J.S.A. 2A:16-49.1</u>
	X			

This matter, having been presented to the Court by the above-captioned defendants Tamara Manukyan and Romik Manukyan, by and through their counsel, Cohn Lifland Pearlman Herrmann & Knopf LLP; and good cause being shown for the making and granting of this Order;

It is on this 17th day of February, 2017;

ORDERED, as follows:

A. The Clerk of the Court is hereby directed to cancel and discharge the judgment entered against defendants Tamara Manukyan and Romik Manukyan in the above-captioned matter on or about June 26, 2009, by entering on the record or in the margin of the record of judgment on October 9, 2009, that the same is cancelled and discharged by order of the Court, giving the date of the entry of this Order.

B. A copy of this Order is to be served upon all parties who received notice of this motion within 7 days of the date hereof.

Hon. Michael V. Cresitello, Jr., J.S.C.

opposed

unopposed

#160
02/17/17

JOHN A. CAMASSA, ESQ., #025361989
CAMASSA LAW FIRM, P.C.
1800 Route 34
Building 3, Suite 303
Wall, New Jersey 07719
(732) 223-5511
Attorney for Defendants, Justin T. Nowicki/Timothy M. Nowicki
Our File: 1C.6848J

FILED
FEB 17 2017
Hon. Michael V. Crestello, Jr., J.S.C.

EDGAR GARCIA,

Plaintiff(s),

v.

JUSTIN T. NOWICKI and TIMOTHY M.
NOWICKI,

Defendant(s),

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Docket No: MID-L-3743-13

Civil Action

ORDER DISMISSING COMPLAINT FOR
FAILURE TO PROVIDE DISCOVERY
PURSUANT TO R. 4:23-5

THIS MATTER, having been open to the Court by Camassa Law Firm, P.C., and the Court having reviewed the moving papers, and the opposition, if any, and for good cause shown,

It is this 17th day of February, 2017,

ORDERED that the Complaint of plaintiff, Edgar Garcia is hereby dismissed pursuant to R. 4:23-5(a)(1) for failure of Plaintiffs to provide a copy of plaintiff's tax returns from 2009 through 2013; the complete name and address of all "private individuals" that plaintiff was providing cleaning services to at the time of the subject accident; a copy of all contracts, invoices and cancelled checks related to plaintiff's homes cleaning services for calendar year 2010, 2011 and 2012; the complete name and address of all businesses that plaintiff provided truck driving services to following the subject accident; a copy of all contracts, invoices and cancelled checks related to plaintiff's self-employment as a truck driver for calendar year 2011 and 2012; the dates that plaintiff lost income as a result of getting treatment with Dr. Blank; the complete name and address of all businesses that plaintiff had to cancel driving

duties for, as a result of attending treatments with Dr. Blank; plaintiff's MRI films taken 7/21/11; and signed authorizations to Dr. DeLuca, North Wood Chiropractic Center, NJ MED, PA, Dr. Rapp, Atlantic Medical Group, Tricoche Family Chiropractic, Walgreens Pharmacy, VA New Jersey Health Care System, and Orlando VA Medical Center; the identity of plaintiff's automobile insurance carrier at the time of the subject accident and a complete copy of the applicable declarations page, including plaintiff's tort threshold selection; and the complete name and address of chiropractor in Palm Bay Florida plaintiff treated with as well as signed authorization; 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.

Hon. Michael V. Cresitello, Jr., J.S.C.

OPPOSED

UNOPPOSED

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

#984 2-17-17

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Law Offices of Pamela D. Hargrove
JOHN RAYMOND, ESQ.
Identification No. 21712002
65 Jackson Drive, Suite 302
PO Box 2000
Cranford, NJ 07016-0200
Telephone: (908) 653-2187
Attorneys for Defendant(s):
RISHI R. BEEDOO

KOFI B. GENFI, an individual

Plaintiff

vs.

RISHI R. BEEDOO, an individual;
JOHN DOES 1-5, Fictitious individuals;
and ABC COS. 1-5, Fictitious business
entities

Defendants

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX
COUNTY

DOCKET NO. MID-L-2148-15

CIVIL ACTION

ORDER

**ORDER APPLYING LAWSUIT
LIMITATION TO PLAINTIFF**

This matter being opened to the Court, on FEBRUARY 17, 2017, pursuant to Rule 1:6-2 and Rule 1:6-3, and having been submitted for ruling on the papers by, John Raymond, Esq., of the Law Offices of Pamela D. Hargrove attorney for the Defendant(s), RISHI R. BEEDOO, for an Order Applying Lawsuit Limitation to Plaintiff ~~and there having been no opposition~~ and good cause appearing;

It is on this 17th day of February, 2017, ORDERED that plaintiff KOFI GENFI has been determined to have the Lawsuit Limitation threshold at the time of the accident on April 20, 2014.

DENIED

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

Hon. Michael V. Cresitello, Jr., J.S.C.

MOTION WAS:

OPPOSED

NOT OPPOSED

Denied without prejudice. Plenary hearing required on issues of residency to be conducted at time of trial on February 27, 2017

Rita F. Barone, Esq.
Attorney ID No. 038211995
PURCELL, MULCAHY, HAWKINS & FLANAGAN LLC
One Pluckemin Way
P.O. Box 754
Bedminster, NJ 07921
T: (908) 658-3800
Attorneys for Defendants, Anthony Di Paolo and Mae Di Paolo
Our File No: (637) 23965-RFB

ANISA GHOUS and GHULAM G.
CHUDBURY

Plaintiffs,

v.

ANTHONY DIPAULO, MAE W.
DIPAULO, "JOHN DOE" 1 through 7
(a fictitious name, true name being
unknown) and "ABC CORP." 1 through
7 (a fictitious name, true name being
unknown),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO: MID-L-4147-15

CIVIL ACTION

ORDER

THIS MATTER's having been opened to the court by Purcell, Mulcahy, Hawkins, & Flanagan LLC, attorneys for defendants, Anthony Di Paolo and Mae Di Paolo, for an order to vacate the Order in aid of litigant's rights directed to Mukesh Patel, M.D., pursuant to R. 4:50-1.; and the court having considered the moving papers of the parties and for good cause shown:

It is on this 17th day of February 2017;

ORDERED that the December 16, 2016, Order in Aid of Litigant's Rights signed by The Honorable Michael V. Cresitello, Jr., J.S.C., directed to Dr. Mukesh Patel **BE and is HEREBY is VACATED**; and it is further

ORDERED that a copy of the within order be served upon all counsel within 7 days of counsel's receipt hereof.

Hon. Michael V. Cresitello, Jr., J.S.C.

PAPERS CONSIDERED:

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

UNOPPOSED

FILED
FEB 17 2017
Hon. Michael V. Crestallo, Jr., J.S.C.

#368

Jeffrey J. Czuba, Esq. (ID# 21901998)
HOAGLAND, LONGO, MORAN, DUNST & DOUKAS, LLP
40 Paterson Street, PO Box 480
New Brunswick, NJ 08903
(732) 545-4717
Attorneys for Defendants, Davana Dente and Robert Hitson, Jr.

Plaintiffs,

Debora Harris

vs.

Defendants,

DAVANA DENTE and ROBERT HITSON, JR.,

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO. MID-L-7340-15

CIVIL ACTION

ORDER

THIS MATTER having been brought before the Court by Hoagland, Longo, Moran, Dunst & Doukas, LLP, attorneys for Defendants Davana Dente and Robert Hitson, Jr., and an Order to extend the discovery to April 29, 2017, and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 17th day of February, 2017.

ORDERED, that the Discovery End Date is extended to April 29, 2017, and

ORDERED, that all defense expert reports be served by April 29, 2017, and
Ordered that Arbitration is scheduled for June 7, 2017.
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.

Hon. Michael V. Crestallo, Jr., J.S.C.

Papers filed with the Court:

- () Answering Papers
- () Reply Papers

The within Notice of Motion was:

- Opposed
- () Unopposed

IME and Justice of expert reports was scheduled to be completed in timely manner but for miscommunication over location of IME. Exceptional circumstances established.

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

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

SOUTH JERSEY
709 VAUXSEY'S MILL RD
SUITE 202
MIDDLETOWN, NJ

Eric Kuper, Esq. - NJ Attorney ID #028001987

Martin Kane & Kuper

ATTORNEYS AT LAW

180 Tices Lane - Bldg B, Suite 200

East Brunswick, New Jersey 08816

(732) 214-1800 - Phone

(732) 214-0307 - Fax

Attorneys for Defendants, Rafael Taveras and Reyna L. Ramirez

LIZ V. HERNANDEZ,

Plaintiff,

vs.

**RAFAEL TAVERAS, REYNA L.
RAMIREZ, JOHN DOES 1-10
(fictitious names), JANE ROES 1-10
(fictitious names), XYZ CORPS. 1-10
(fictitious names),**

Defendants.

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

Docket No. L-4146-14

Civil Action

1874

ORDER

THIS MATTER being opened to the Court on **Friday, February 17, 2017**, by Eric Kuper, Esq., of Martin Kane & Kuper, attorneys for defendants, Rafael Taveras and Reyna Ramirez, on a Notice of Motion to dismiss plaintiff's complaint, 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 17th day of February, 2017,

ORDERED that discovery be and hereby is extended for 45 days to April 8, 2017;

and it is further

ORDERED that the discovery schedule is as follows:

Allow defendants time to obtain remaining records;

Defendants to complete depositions of all witnesses no later than March 31, 2017;

Defendants to amend with records no later than April 8, 2017;

Discovery be extended to April 8, 2017.

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

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed () Unopposed

**ORDERED THAT ARBITRATION
SHALL BE SCHEDULED FOR**

April 18, 2017.

**ORDERED THAT TRIAL
SHALL BE SCHEDULED FOR**

June 19, 2017.

#404 2-17-17

HIGH POINT INSURANCE COMPANY, :
a/s/o SHIRLEY MORRISON, :
Plaintiff :

v. :

LIBERTY MUTUAL INSURANCE :
COMPANY, et al., :
Defendants :

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY

LAW DIVISION

NO. L-3742-16

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

**ORDER GRANTING MOTION TO
DISMISS FOR FAILURE TO MAKE
DISCOVERY**

THIS MATTER having been opened to the Court on an application by Post & Schell, P.C., attorneys for defendant, Liberty Mutual Insurance Company ("Liberty Mutual Insurance"), for the entry of an Order Granting its Motion to Dismiss for Failure to Make Discovery, and the Court having considered the application and supporting papers, and opposition, if any, and good and sufficient cause having been shown;

IT IS on this 17th day of February, 2017, **ORDERED** and **ADJUDGED**,

that:

1. Liberty Mutual Insurance's Motion to Dismiss is hereby **GRANTED**;
2. Plaintiff's Complaint and Jury Demand is hereby dismissed, without prejudice, for failure to provide discovery; and
3. A copy of this Order shall be served upon all parties within seven (7) days from date of receipt hereof.

HONORABLE MICHAEL V. CRESITELLO, JR., JSC

Opposed
 Unopposed

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

255
02/17/17

Michael F. Georgi, Esq. - 085762014

RUPRECHT HART WEEKS & RICCIARDULLI, LLP

53 Cardinal Drive, Suite 1

Westfield, NJ 07090

Telephone: 908-232-4800/Fax: 908-232-4801

Attorneys for Defendants, Rajesh V. Rao and Sheela S. Sompur

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Plaintiffs,

ANTON M. IBRAHIM, an individual and
JAKLIN K. BESHAI, his wife, per quod

vs.

Defendants,

RAJESH V. RAO, an individual; SHEELA S.
SOMPUR, an individual; et al

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

DOCKET NO. MID-L-5842-15

Civil Action

ORDER

THIS MATTER having been presented to the Court by Ruprecht Hart Weeks & Ricciardulli, attorneys for the defendants, Rajesh Rao and Sheela Sompur, (Michael F. Georgi, Esq. applying), for an Order dismissing Plaintiff's Anton Ibrahim and Jaklin Beshai complaint, and the Court having reviewed the moving papers, and good cause having been shown,

IT IS on this 17th day of February 17, 2017

ORDERED that the Complaint of Plaintiffs, Anton Ibrahim and Jaklin Beshai are hereby dismissed with prejudice; and it is further

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

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed
 Unopposed

FOR THE REASONS SET FORTH
ON THE RECORD ON 02/17/17

#378 2-17-17

Louis A. Peraggine, Esq. (NJ ID: 029972010)

GORDON & REES LLP

18 Columbia Turnpike, Suite 220

Florham Park, New Jersey 07932

Phone: (973) 549-2538

Fax: (973) 377-1911

Email: lperaggine@gordonrees.com

*Attorneys for Defendant Federal Insurance Company,
improperly pleaded as Federal Insurance Company,
Chubb Group of Insurance Companies*

IDEA NUOVA, INC. AND AMERICAN HOME
MANUFACTURING, LLC,

Plaintiffs,

vs.

FEDERAL INSURANCE COMPANY, CHUBB
GROUP OF INSURANCE COMPANIES AND
JOHN DOE DEFENDANTS 1-100,

Defendants.

:SUPERIOR COURT OF NEW JERSEY
:LAW DIVISION: MIDDLESEX COUNTY
:
:DOCKET NO.: MID-L-4550-16
:
:
:CIVIL ACTION

**ORDER GRANTING THE PRO HAC
VICE ADMISSION OF SCOTT L.
SCHMOOKLER, ESQ.**

This matter having been brought before the Court by Louis A. Peraggine, Esq. of GORDON & REES LLP, a New Jersey attorney and the counsel of record for Defendant Federal Insurance Company, (improperly pleaded as Federal Insurance Company, Chubb Group of Insurance Companies), (hereinafter "Defendants"), to permit Scott L. Schmookler, Esq., an attorney admitted to the practice of law in the State of Illinois, to participate with counsel for defendant, in all phases of the trial, and it appearing that Scott L. Schmookler, Esq. is a licensed attorney in good standing in the State of Illinois, and it appearing that;

IT IS ON THIS 17th day of February, 2017;

ORDERED that Scott L. Schmookler, Esq., be and hereby is admitted pro hac vice and is authorized to appear and participate with other counsel for defendants, in all phases of the trial, subject to the following conditions:

1. Scott L. Schmookler, Esq. shall abide by the New Jersey Court Rules including all disciplinary rules, Rule 1:20-1 and Rule 1:28-2.

2. Scott L. Schmookler, Esq. shall, and hereby does, consent to the appointment of the Clerk of the Supreme Court as his agent upon whom service of process may be made for all actions against Scott L. Schmookler, Esq. that may arise out of his participation in the matter.

3. Scott L. Schmookler, Esq. shall immediately notify the court of any matter affecting his standing at the Bar of any other jurisdiction.

4. Scott L. Schmookler, Esq. shall have all pleadings, briefs and other papers filed with the court signed by an attorney of record authorized to practice in New Jersey, who shall be held responsible for them, the conduct of the litigation and the attorney admitted herein.

5. Scott L. Schmookler, Esq. cannot be designated as trial counsel.

6. No discovery, motion, trial or any other proceeding delay shall occur or be requested by reason of the inability of Scott L. Schmookler, Esq. to be in attendance.

7. Scott L. Schmookler, Esq. must, within ten (10) days, pay the fees required by Rule 1:20-1(b) and Rule 1:28-2.

8. Pro hac vice admission will automatically terminate for failure to make the initial and any annual payment required by Rule 1:20-1(b) and Rule 1:28-2.

9. Non-compliance with any of the terms of this order shall constitute grounds for removal.

10. A copy of this order shall be served on all parties within seven (7) days of the date hereof.

A handwritten signature in black ink, appearing to read "M. Cresitello, Jr.", written over a horizontal line.

Hon. Michael V. Cresitello, Jr., J.S.C.

opposed

unopposed

#159
02/17/17

FAILURE TO COMPLY WITH THIS ORDER MAY RESULT IN YOUR ARREST

THE CHARTWELL LAW OFFICES, LLP
John J. Winter, Esquire (JW043481990)
Robert J. Murtaugh, Esquire (RM007812001)
970 Rittenhouse Road, Suite 300
Eagleville, PA 19403
Telephone: (610) 666-7700
Facsimile: (610) 666-7704
Attorneys for Plaintiff, Itria Ventures LLC

ITRIA VENTURES LLC		: SUPERIOR COURT OF NEW JERSEY
462 7 th Avenue, 20 th Floor, New York, NY 10018	:	: LAW DIVISION, CIVIL ACTION
Plaintiff,	:	: MIDDLESEX COUNTY
v.	:	:
GLITEK, LLC	:	: NO. DJ-209745-16
317 George Street, #320, New Brunswick, NJ 08901:	:	
AND	:	: ORDER TO ENFORCE
TONY H. LE	:	: LITIGANT'S RIGHTS
51 Ridge Avenue, Sayreville, NJ 08872	:	
Defendants.	:	
	:	

This matter being open to the court by John J. Winter, Esquire, Counsel for Plaintiff, Itria Ventures LLC ("Plaintiff"), on Plaintiff's Motion for an Order Enforcing Litigant's Rights and the Defendants, Glitek, LLC and Tony H. Le (the "Defendants"), having failed appear on the return date and having failed to comply with the Information Subpoena;

It is on this the 17th day of February, 2017, ORDERED and adjudged:

1. Defendants, Glitek, LLC and Tony H. Le, have violated Plaintiff's rights as a litigant;
2. Defendants, Glitek, LLC and Tony H. Le, shall immediately furnish answers as required by the Information Subpoena;
3. If Defendants, Glitek, LLC and Tony H. Le, fail 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 Arrest may issue out of this Court without further notice;

~~4. Defendants, Glitek, LLC and Tony H. Lee, shall pay Plaintiff's reasonable attorney's fees in connection with this Motion, in the amount of \$2,418.30.~~

BY THE COURT:

Hon. Michael V. Cresitello, Jr., J.S.C.

Unopposed
 Opposed

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 Defendant, New Jersey Manufacturers Insurance Company

Plaintiffs,

JACK JANISCH

vs.

Defendants,

STEPHANIE FLINTON, MARY FLINTON,
NEW JERSEY MANUFACTURERS
INSURANCE COMPANY, ABC Company
(Fictitious Company), XYZ Corporation
(Fictitious Corporation), John Doe (Fictitious
Name), Richard Roe (Fictitious Name)

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO. MID-L-3840-15

CIVIL ACTION

ORDER

THIS MATTER having been brought before the Court on Motion of Hoagland, Longo, Moran, Dunst & Doukas, LLP, attorneys for Defendant, New Jersey Manufacturers Insurance Company, for an Order to extend time for discovery to be completed and adjourning the arbitration scheduled for March 14, 2017, and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 17th day of February, 2017,

ORDERED that the discovery end date shall be extended until August 5, 2017, to allow the following discovery to be completed:

- Plaintiff to appear for an orthopedic medical examination with Dr. Robert J. Bercik on July 12, 2017;
- Plaintiff to appear for a neurological medical examination with Dr. Eric L. Fremed on June 6, 2017;
- Plaintiff to appear for a deposition on February 15, 2017;
- Defendant to obtain Plaintiff's medical records and serve all experts reports; and

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

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

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

IT IS FURTHER ORDERED that the arbitration date of March 14, 2017 be adjourned to

August 11, 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 hereof.

Hon: Michael V. Cresitello, Jr., J.S.C.

Papers filed with the Court:

- Answering Papers
- Reply Papers

The within Notice of Motion was:

- Opposed
- Unopposed

→ Trial date of 5/11/17 is adjourned
to October 10, 2017

No further adjournments to trial,
arbitration or discovery end date
without a showing of unforeseen or
exceptional circumstances.

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

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

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

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, Melissa Kane

ELIZABETH JONES, AN INFANT BY
HER G/A/L, RICHARD JONES, SR. and
RICHARD JONES, SR., Individually,

Plaintiff,

-vs-

MELISSA KANE, METLIFE AUTO AND
HOME, RICHARD ROES 1-10 (fictitious
names), JOHN DOES 1-10 (fictitious
names) and ABC COMPANIES, INC 1-10
(fictitious names)

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-431-16

Civil Action #857

ORDER

This matter having been opened to the Court on Motion of Cormac Egenton, Esq., attorney for defendant, Melissa Kane, for an Order to dismiss plaintiffs' Complaint for failure to provide executed authorizations pursuant to Rule 4:17-4(f) and for failure to schedule a Friendly Hearing or in the Alternative, an Order to Extend Discovery ninety (90) days from February 23, 2017, compel plaintiffs to provide executed authorizations and compel plaintiffs to schedule a Friendly Hearing, and the Court having read and considered the moving papers, and for good cause appearing;

IT IS on this 17th day of February, 2017:

ORDERED that plaintiffs' Complaint is hereby dismissed without prejudice;

OR IN THE ALTERNATIVE

ORDERED that plaintiffs are compelled to schedule a Friendly Hearing and advise defendant of the scheduled date within fifteen (15) days of the date of this Order; and it is further

ORDERED that plaintiffs are hereby compelled to provide all fully executed medical authorizations pursuant to Rule 4:17-4(f) within fifteen (15) days of the date of this Order; and it is further

ORDERED that discovery end date be extended ninety (90) days to May 24, 2017; and it is further

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

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed
 Unopposed

1180 2-17-17

Daniel J. McCarthy, Esq. (ID# 043441987)
ROGUT McCARTHY LLC
37 Alden Street
Cranford, New Jersey 07016
(908) 931-1150
Attorneys for Defendants, Vitel Communications, L.L.C. and
Dario Ferraro

FILED
FEB 17 2017
Hon. Michael V. Crestallo, Jr., J.S.C.

KARLBEAU JOSEPH,

Plaintiff,

-v-

VITEL COMMUNICATIONS, L.L.C., a
division of JNET Communications;
DARIO FERRARO; JOHN & JANE
DOE 1-10; XYZ CORPORATION (1-10),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-1748-15

Civil Action

**AMENDED ORDER FOR ATTORNEYS'
FEES PURSUANT TO RULE 4:23-1(c),
EXTENSION OF FACT DISCOVERY
PURSUANT TO RULE 4:24-1(c) AND
DISMISSAL OF PLAINTIFF'S MOTION**

THIS MATTER having been brought before the Court by Rogut McCarthy LLC, attorneys for Defendants, Vitel Communications, L.L.C. and Dario Ferraro (collectively the "Defendants"), on Cross-Motion for (1) Attorneys' Fees pursuant to R. 4:23-1(c) and (2) extension of fact discovery pursuant to Rule 4:24-1(c); and the Court having considered all the papers submitted; and good cause having been shown;

IT IS on this 17th day of February, 2017,

~~ORDERED~~ that Plaintiff's Motion-to-Compel Discovery be and hereby is DENIED in its entirety; and it is further

~~ORDERED~~ that the Defendants' Cross-Motion for Attorneys' Fees pursuant to R. 4:23-1(c) is GRANTED; and it is further

forty-five (45)

ORDERED that fact discovery including depositions be extended for ~~sixty (60)~~ days
from March 3, 2017 to ^{April 14} ~~May 2~~, 2017.

ORDERED that a copy of this Order shall be served upon counsel for Plaintiff
within seven (7) days of Counsel's receipt hereof.

Honorable Michael Cresitello, J.S.C.

Opposed
 Unopposed

Further ordered that:

1. Plaintiff to serve expert liability report(s) on or before April 14, 2017
2. Defendant to serve expert liability report(s) on or before May 26, 2017
3. All other dates set forth in the October 3, 2016 Order remain in effect.

Defendant withdrew the portion of the within cross-motion seeking attorney's fees.

FOR THE REASONS SET FORTH
ON THE RECORD ON 02-17-17

Firm Code: H21
File No.: 153401408
Cooper Maren Nitsberg Voss & DeCoursey
Andrew V. Ha, Esq.
Bar #: 01001999
485 Route 1 South
Building A, Suite 200
Iselin, NJ 08830
Ph: 732-362-3400; Direct dial: (732) 362-3348
Fax: (866) 827-4716

#716 2-17-17

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Attorneys for Defendants, TNT & JC Trans Inc. and Luis Vasquez

IMAD KHOURY,

Plaintiff,

v.

TNT & JC TRANS, INC. and LUIS VASQUEZ,

Defendants.

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

CIVIL ACTION

DOCKET NO.: MID-L-6447-15

**ORDER EXTENDING DISCOVERY
FOR 90 DAYS**

THIS MATTER having been opened to the Court by Andrew V. Ha, attorney for Defendants, TNT & JC Trans Inc. and Luis Vasquez for an Order extending discovery for 90 days, and the Court having reviewed the moving papers submitted, and any opposition thereto, and for good cause appearing;

IT IS on this 17th day of February, 2017.

ORDERED AS FOLLOWS:

1. The time for completion of discovery is hereby extended for 90 days from the previous discovery end date.
2. The new discovery end is May 16, 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
-----------------------	---

Defendant shall serve its expert its addendum expert report by	May 1, 2017
Plaintiff shall serve any rebuttal report by	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.

 Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed
 Unopposed

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

#576
02/17/17

Jessica Kim, ID# 189412016
Law Offices of Gary Park, P.C.
120 Sylvan Ave., Suite 200
Englewood Cliffs, New Jersey 07632
Tel: (201) 363-4782
Fax: (201) 363-4780
Attorneys for Plaintiff
Our File #: SA 1731

FILED
FEB 17 2017
Hon. Michael V. Crestillo, Jr., J.S.C.

<p>HYOJIN KIM, Plaintiff,</p> <p>vs.</p> <p>ISMAEL VARGAS, GREEN COAST LOGISTICS LLC, "JOHN DOE" (fictitious name) and "ABC CORP." (fictitious name), Defendant(s).</p>	<p>SUPERIOR COURT OF NEW JERSEY LAW DIVISION: MIDDLESEX COUNTY</p> <p>Docket No.: MID-L-4449-16</p> <p>ORDER FOR SUBSTITUTED SERVICE</p>
---	---

This matter having been brought before the Court on motion of Law Offices of Gary S. Park, P.C. for an Order of substituted service pursuant to R. 4:4-4(b)(3), and the Court, having considered the matter and for good cause appearing,

It is on this 17th day of February 2017,

ORDERED that service of plaintiff's Summons and Complaint upon defendant Ismael Vargas shall be made by mailing a copy of the Summons and Complaint by certified mail, return receipt requested, to defendant's automobile insurance carrier National Interstate pursuant to R. 4:4-4(b)(3);

ORDERED that plaintiff shall have 20 days from the date of this Order is entered to perform the substituted service ordered herein;

DENIED
DENIED

ORDERED that plaintiff shall serve a copy of this Order upon all parties who have thus far appeared within seven (7) days of plaintiff's counsel's receipt of same.

Hon. Michael V. Cresitello, Jr., J.S.C.

OPPOSED
 UNOPPOSED

*Decided without prejudice. No
motor vehicle search/look-up
performed.*

THIS MATTER having been opened to the Court on Notice of Motion by the Law Firm of Shebell & Shebell, LLC, attorney for the Plaintiffs, Robert L. Lyons, Hattie Hargrove and Giovanna Hargrove, and the Court having read and considered the moving papers and the arguments of counsel, if any, and for good and sufficient cause being shown therefore;

IT IS ON THIS 19th day of FEBRUARY 2017;

ORDERED AS FOLLOWS:

- 1.) The Court Ordered Dismissals, pursuant to R. 1:13-7 and/or R. 4:43-2 entered against each individual Plaintiff, be and is hereby vacated and this matter is returned to the active trial calendar;
- 2.) Default is hereby entered as to Defendant, Darien Robinson and Mendrado Villamor, Jr.; and
- 3.) Plaintiffs are hereby granted leave to file an Amended Complaint in this matter impleading Geico Indemnity Insurance Company as party defendants herein related to claims asserted under Plaintiffs' uninsured motorist coverage; and it is

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

Hon. Michael V. Cresitello, Jr., J.S.C.

*Unopposed based upon revised form of Order
and relief sought as provided herein.*

Firm Code: H21
File No.: 155312767
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 Defendants, Joanne Holden and Jessica Merchant

COLIN MANGAN and ATHENA KYRIAZIS,
husband and wife,

Plaintiffs,

v.

JESSICA SELLE, JOANN HOLDEN, GEICO
INSURANCE COMPANY, JOHN DOE 1-5,
MARY DOE 1-5 and /or DOE CORPORATION 1-
5,

Defendants.

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

CIVIL ACTION

DOCKET NO.: MID-L-4450-16

ORDER COMPELLING DEPOSITION

THIS MATTER having been opened to the Court by Erin E. Seid, attorney for Defendants, Joanne Holden and Jessica Merchant, for an Order compelling the deposition of Plaintiffs, Athena Kyriazis and Colin Mangan, and the Court having reviewed the moving papers submitted, and any opposition thereto, and for good cause appearing;

IT IS on this 17th day of February, 2017.

ORDERED THAT Plaintiffs, Athena Kyriazis and Colin Mangan, shall appear for deposition on February 27, 2017 at 10:00 A.M. at the offices of Law Offices Of ^{James DeToro} Cooper, Maren, Nitsberg, Voss & DeCoursey, 485 Route One South, Bldg A, Ste 200, Iselin, NJ 08830.

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

UNOPPOSED

Hon. Michael V. Cresitello, Jr., J.S.C.

Shannon Dobel, Esq. (ID# 157782016)
HOAGLAND, LONGO, MORAN, DUNST & DOUKAS, LLP
40 Paterson Street, PO Box 480
New Brunswick, NJ 08903
(732) 545-4717
Attorneys for Defendants, Vinny Leporino and Preferred Remodeling LLC

Plaintiff,

LEIDA MEJIA

vs.

Defendants,

VINNY LEPORINO and PREFERRED
REMODELING, LLC

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY-LAW DIVISION
DOCKET NO. MID-L-4144-15

CIVIL ACTION

ORDER

THIS MATTER having been brought before the Court on Motion of Hoagland, Longo, Moran, Dunst & Doukas, LLP, attorneys for Defendants, Vinny Leporino and Preferred Remodeling LLC, for an Order to extend discovery pursuant to R. 4:24-1(c); adjourn the arbitration scheduled for February 23, 2017 and adjourn the trial scheduled for April 3, 2017, and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 17th day of February, 2017,

ORDERED that the discovery end date shall be extended until June 20, 2017 to allow the following discovery to be completed:

- 1) Plaintiff to appear for her deposition by March 10, 2017;
- 2) Plaintiff to serve vocational reports by March 15, 2017
- 3) Plaintiff to appear for independent medical examination with Dr. Steven H. Fried on April 11, 2017;
- 4) Exchange of all medical records by May 1, 2017;
- 5) Defendant to serve vocational expert reports by June 15, 2017;
- 6) Defendant to serve all expert medical reports by June 20, 2017; and it is

FURTHER ORDERED that the arbitration currently scheduled for February 23, 2017 is hereby adjourned until July 5, 2017; and it is

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

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

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

FURTHER ORDERED that the trial date of April 3, 2017 be adjourned to

Sept. 5, 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 hereof.

Hon. Michael V. Cresitello, Jr., J.S.C.

Papers filed with the Court:

- Answering Papers
- Reply Papers

The within Notice of Motion was:

- Opposed
- Unopposed

No further adjournments to trial, arbitration or discovery end date without a showing of unforeseen or exceptional circumstances.

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

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

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

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

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed
 Unopposed

#848

LAW OFFICES OF KARIM ARZADI
MARGARET KIEHNE PATERSON, ESQ.
N.J. Attorney ID #018871980
163 Market Street
Perth Amboy, New Jersey 08861
732-442-5900
Attorney for Plaintiff

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

RAUL I. MENDEZ, JR.	:	SUPERIOR COURT OF NEW JERSEY
	:	LAW DIVISION
	:	MIDDLESEX COUNTY
Plaintiff,	:	
	:	Docket No.: MID-L-6942-15
vs.	:	<u>Civil Action</u>
	:	
VICTOR ORDONEZ, HARLEY TRUCKING,	:	ORDER STRIKING
LLC, RICHARD ROES 1-10	:	THE DEFENDANTS'
(fictitious names), JOHN DOES	:	ANSWER AND SUPPRESSING THEIR
1-10 (fictitious names) and ABC	:	DEFENSES FOR FAILING TO
COMPANIES, INC. 1-10 (fictitious	:	PROVIDE ANSWERS TO
names),	:	INTERROGATORIES, RESPONSES TO
	:	NOTICE TO PRODUCE AND
Defendants.	:	INSURANCE INFORMATION
	:	
	:	X

THIS MATTER, having been opened to the Court by Margaret Kiehne Paterson, Esquire, of the Law Offices of Karim Arzadi, Attorneys for the Plaintiff, RAUL I. MENDEZ, for an order to Strike the answer of the Defendants and suppress their Defenses for failure to comply with the Court Rules and failing to answers to Interrogatories, Responses to the Notice to Produce and insurance information to Plaintiff ; and the Court having considered this matter and for good cause having been shown,

IT IS on this 17th day of February ,2017;

ORDERED that the Answer of the Defendants, VICTOR ORDONEZ AND HARLEY TRUCK be stricken and their defenses suppressed for failure to comply with the Court Rules and failing to provide answers to Interrogatories, Responses to the Notice to Produce and to provide insurance information to Plaintiff.

IT IS FURTHER ORDERED that a copy of this Order be served on all parties within 7 days of the date of receipt by Plaintiffs' counsel.

Hon. Michael V. Cresitello, Jr., J.S.C.

Unopposed
 Opposed by:

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

#396

KULICK LAW OFFICES - NJ Attorney I.D. No. 039121983
603 First Avenue, Suite 2C
Raritan, NJ 08869
Telephone No. (908) 526-6200

FILED
FEB 17 2017
Hon. J. J. Cristallo, Jr., J.S.C.

Attorneys for Defendants, Victor Ordonez and Harley Trucking LLC

RAUL I. MENDEZ,	:	SUPERIOR COURT OF NEW JERSEY
	:	LAW DIVISION:MIDDLESEX COUNTY
	:	
Plaintiff(s),	:	
	:	Docket No. MID L 6942 15
vs.	:	
	:	
VICTOR ORDONEZ, ET ALS	:	Civil Action
	:	
	:	ORDER
Defendant(s).	:	

This matter having been opened to the Court on application of Kulick Law LLC by Andrew M. Kulick, Esq., counsel for Defendants, Victor Ordonez and Harley Trucking LLC, and the Court having considered the moving papers, and good cause having been shown:

It is on this 17th day of February, 2017;

ORDERED that Plaintiff, Raul Mendez appear for a defense medical examination with Dr. Francis DeLuca on Thursday, March 2, 2017 at 8:15 a.m. at his office located at 330 Livingston Avenue, New Brunswick, New Jersey; and it is further

DENIED

DENIED

ORDERED that Plaintiff, Raul Mendez pay the "no-show" fee of \$250.00; and it is

further

ORDERED that a copy of the within Order shall be served upon opposing counsel within seven (7) days of defense counsel's receipt of same.

Hon. Michael V. Cresitello, Jr., J.S.C.

OPPOSED

PAPERS CONSIDERED:

- 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): _____

*Denied without prejudice.
Scheduling of initial trial
did not comply with court
rules. Defendant also
delinquent in discovery.*

#398
02/17/17

KULICK LAW OFFICES - NJ Attorney I.D. No. 039121983
603 First Avenue, Suite 2C
Raritan, NJ 08869
Telephone No. (908) 526-6200
Attorneys for Defendants, Victor Ordonez and Harley Trucking LLC

FILED
FEB 17 2017
Hon. V. Cresitello, Jr., J.S.C.

RAUL I. MENDEZ,	:	SUPERIOR COURT OF NEW JERSEY
	:	LAW DIVISION:MIDDLESEX COUNTY
	:	
Plaintiff(s),	:	
	:	Docket No. MID L 6942 15
vs.	:	
	:	<i>Civil Action</i>
VICTOR ORDONEZ, ET ALS	:	
	:	ORDER
Defendant(s).	:	

This matter having been opened to the Court on application of Kulick Law LLC by Andrew M. Kulick, Esq., counsel for Defendants, Victor Ordonez and Harley Trucking LLC, and the Court having considered the moving papers, and good cause having been shown:

It is on this 17th day of February, 2017;

ORDERED that Plaintiff, Raul Mendez appear for a defense medical examination with Dr. Melvin Vigman on Wednesday, March 29, 2017 at 11:00 a.m. at his office located at 100 Dey Place, Suite 104, Edison, New Jersey; and it is further

DENIED

DENIED

ORDERED that Plaintiff, Raul Mendez pay the "no-show" fee of \$100.00; and it is

further

ORDERED that a copy of the within Order shall be served upon opposing counsel within seven (7) days of defense counsel's receipt of same.

Hon. Michael V. Cresitello, Jr., J.S.C.

OPPOSED

PAPERS CONSIDERED:

- _____ 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): _____

Denial without prejudice as defendant has failed to comply with discovery demands propounded upon it by Plaintiff.

PRESSLER AND PRESSLER, L.L.P.

ATTORNEYS AT LAW

7 Entin Rd.

Parsippany, NJ 07054-5020

(973) 753-5100

Attorney for Plaintiff

NEW CENTURY FINANCIAL SERVICES, INC. CURRENT
ASSIGNEE, [BMW BANK NA, ORIGINAL CREDITOR]

Plaintiff

vs.

ANATOLIY BOGUTSKIY A/K/A ANTHONY
BOGUTSKI

Defendants

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION MIDDLESEX County
DOCKET NO. DJ-094944-15

Civil Action
ORDER TURNOVER

THIS MATTER having been opened to the Court by Pressler and Pressler, LLP ,
Attorneys for Plaintiff and no objection having been made, and it appearing that levy
was made under a Writ of Execution issued in this cause upon the monies and credits
due to defendant(s) ANATOLIY BOGUTSKIY A/K/A ANTHONY BOGUTSKI from TD BANK in the
sum of \$171.74 , and it appearing from the moving papers that said amount does not
exceed the remaining balance on the judgment due from said defendant(s) in the above
entitled cause, including costs, interest and Sheriff's fees.

IT IS on the 17th day of February 2017

ORDERED THAT TD BANK 1906 LINCOLN HWY EDISON NJ 08817 turnover to Pressler
and Pressler, LLP, Attorneys for Plaintiff , the sum of \$171.74 to be credited to
the judgment and costs, which is the amount of garnishee's indebtedness to the
defendant(s) previously levied upon, as appears from the Sheriff's return annexed
hereto.

#757
02/17/17

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Robert S. Helwig, Esq. (ID# 19311985)
HOAGLAND, LONGO, MORAN, DUNST & DOUKAS, LLP
40 Paterson Street, PO Box 480
New Brunswick, NJ 08903
(732) 545-4717
Attorneys for Defendant, New Jersey Manufacturers Insurance Company

Plaintiff,

MICHAEL S. OELFKE

vs.

Defendants,

JAMES GOMES-FREITAS, JR., NEW
JERSEY MANUFACTURERS INSURANCE
COMPANY and JOHN DOES #2-20
(representing presently unidentified
individuals, businesses and/or corporations
who owned, operated, maintained,
supervised, designed, constructed, repaired,
inspected and/or controlled the vehicles in
question, or otherwise employed the
defendants)

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY-LAW DIVISION
DOCKET NO. MID-L-2843-15

CIVIL ACTION

**ORDER EXTENDING DISCOVERY
PURSUANT TO R. 4:24-1(c)**

THIS MATTER having been brought before the Court on Motion of Hoagland, Longo, Moran, Dunst & Doukas, LLP, attorneys for Defendant, New Jersey Manufacturers Insurance Company, for an Order to extend discovery pursuant to R. 4:24-1(c), and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 17th day of February, 2017,

ORDERED that the discovery end date shall be extended until June 20, 2017, to allow the following discovery to be completed:

1. Plaintiff's medical examination with Dr. Robert J. Bercik shall be completed on April 6, 2017;
2. Plaintiff's expert reports served by May 8, 2017;
3. Defendant shall serve expert reports by May 31, 2017;
4. All exchange of written discovery to be completed by June 20, 2017; and it is

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

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

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

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 hereof.

Hon. Michael V. Cresitello, Jr., J.S.C.

Papers filed with the Court:

- Answering Papers
- Reply Papers

The within Notice of Motion was:

- Opposed
- Unopposed

**ORDERED THAT ARBITRATION
SHALL BE SCHEDULED FOR**

August 1, 2017

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

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

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

#742
02/17/17

CAMPBELL, FOLEY, DELANO & ADAMS, L.L.C.
STEPHEN J. FOLEY, JR.-001211985
601 BANGS AVENUE
P. O. Box 1040
ASBURY PARK, NEW JERSEY 07712-1040
Telephone: (732) 775-6520
Attorneys for Defendant, Rizick
Our File No. 1-37,886-FJR & -1-FJR

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Plaintiff
LORRAINE OKUN

vs.

Defendants
**BONNIE RIZICK and STATE FARM INSURANCE
COMPANY**

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION:MIDDLESEX COUNTY

DOCKET NO. MON-L-250-15

Civil Action

**ORDER TO DISMISS THE PLAINTIFFS'
COMPLAINTS WITHOUT PREJUDICE
FOR FAILURE TO PROVIDE COMPELLED
DISCOVERY**

Plaintiff
RITA MONDRY

vs.

Defendants
**BONNIE RIZICK and STATE FARM INSURANCE
COMPANY**

The above entitled matter having been opened to the Court on February 17, 2017, by Campbell, Foley, Delano & Adams, L.L.C., attorneys for the defendant, Bonnie Rizick, on motion to dismiss the Complaints of both plaintiffs Lorraine Okun and Rita Mondry without prejudice for failure to provide compelled discovery, and it appearing to the satisfaction of the Court that the motion may be granted, it is hereby

ORDERED on this 17th day of February, 2017, that the Complaints of both plaintiffs Lorraine Okun and Rita Mondry be and are hereby dismissed without prejudice for failure of the plaintiff, to provide compelled discovery; and it is further

ORDERED that a copy of this Order shall be served within 7 days upon all attorneys of record in this action and upon parties appearing pro se.

Hon. Michael V. Cresitello, Jr., J.S.C.

PAPERS CONSIDERED

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

Dated: January 27, 2017

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

UNOPPOSED

252
021717

LITCHFIELD CAVO LLP
An Illinois Limited Liability Partnership
420 Lexington Avenue
Suite 2104
New York, New York 10170
(212) 434-0100
Attorneys for Defendants
Long Live Paintball NJ, LLC and NSERA
(National Sports Entertainment Recreation Association)

FILED
FEB 17 2017
Hon. Michael V. Crestiello, Jr., J.S.C.

MICHAEL PETILLO, JR., a minor by his Guardian
Ad Litem, MICHAEL PETILLO, SR., and
MICHAEL PETILLO, SR., Individually,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX
COUNTY

Plaintiffs,

DOCKET NO. L 1343-14

vs.

CIVIL ACTION

LONG LIVE PAINTBALL NJ, LLC; SCOTT
"SMITH" (last name unknown, Employee of
defendant, Long Live Paintball NJ, LLC); and
NSERA (National Sports Entertainment
Recreation Association),

ORDER

Defendants.

THIS MATTER having been opened to the Court by way of Motion for Summary Judgment, pursuant to Rule 4:46-2, filed by Defendant, LONG LIVE PAINTBALL NJ, LLC ("Paintball"), seeking summary judgment against Plaintiff, MICHAEL PETILLO, SR., individually ("Plaintiff"), and the dismissal of his individual claims as against Defendant Paintball in their entirety, and the Court having considered the matter and for good cause shown,

IT IS on this 17th day of February, 2017,

ORDERED as follows:

Defendant Paintball is granted summary judgment as against Plaintiff. MICHAEL PETILLO. SR., individually, and the individual ~~claims~~ **DENIED** of Plaintiff, MICHAEL PETILLO, SR., as against Defendant Paintball, are dismissed, with prejudice, in their entirety; and

IT IS FURTHER ORDERED that a copy of this Order shall be served on Plaintiffs within 7 days of the receipt hereof.

Hon. Michael V. Cresitello, Jr., J.S.C.

The within motion was:

- Opposed;
- Unopposed.

Papers Considered:

- Moving Papers;
- Opposition Papers;
- Reply Papers.

FOR THE REASONS SET FORTH
ON THE RECORD ON 02/17/17

LEVINSON AXELROD, P.A.
Brett R. Greiner, Esq.
Bar ID No. 021721994
Levinson Plaza
2 Lincoln Highway
Edison, NJ 08818
(732) 494-2727
Attorneys for Plaintiffs

MICHAEL PETILLO, JR., a minor	:	SUPERIOR COURT OF NEW JERSEY
by his Guardian Ad Litem,	:	LAW DIVISION MIDDLESEX COUNTY
MICHAEL PETILLO, SR., and	:	
MICHAEL PETILLO, SR.,	:	DOCKET NO. MID-L-1343-14
Individually,	:	
	:	Civil Action
Plaintiffs,	:	
vs.	:	
LONG LIVE PAINTBALL NJ, LLC, et	:	ORDER
al.,	:	
Defendants	:	

The above-captioned matter, having been opened to the court by Levinson Axelrod, P.A., attorneys for the plaintiffs for an Order striking the defendants' affirmative defense based upon release and waiver and the Court having considered all arguments with respect thereto, and for good cause having been shown;

It is, on this 17th day of February, 2017

ORDERED that partial summary judgment be and is hereby granted in favor of the plaintiffs such that the defendants' affirmative defense based upon waiver and release is stricken as a matter of law; and it is further

ORDERED that the defendants' motion for partial summary judgment is denied; and it is further

ORDERED that a copy of the within Order shall be served upon all counsel of record within 2 days from the date hereof.

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed
Unopposed

(X)
()

FOR THE REASONS SET FORTH
ON THE RECORD ON 02/17/17

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

David M. Hawkins, Esq.
Attorney ID No. 276821972
PURCELL, MULCAHY, HAWKINS, FLANAGAN & LAWLESS LLC
One Pluckemin Way
P.O. Box 754
Bedminster, NJ 07921
T: (908) 658-3800
Attorneys for Defendants, Fan Shen and Zong J. Tang
Our File No: (637) 23740-KWL

RAFAEL PORTUHONDO and JOSE
MANZUL,
Plaintiffs,

v.

FAN SHEN, ZONG J. TANG and
JOHN DOES 1-10 (fictitious names),
Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO: MID-L-1043-15

CIVIL ACTION

ORDER

THIS MATTER's having been brought before the court by notice of motion by Purcell, Mulcahy, Hawkins, Flanagan & Lawless, LLC, attorneys for defendants, Fan Shen and Zong J. Tang, for an order, pursuant R. 4:23-1(a), compelling plaintiff to produce specific discovery by a date certain; and the court's having considered the moving papers of the parties, and for good cause shown;

IT IS on this 17th day of February, 2017;

ORDERED that plaintiff, Jose Manzul, shall produce discovery that is the subject of this motion as follows:

- a. Plaintiff shall provide to defendant the address of the current private office of Dr. Ovsath, on or before February 27, 2017;

DENIED

b. Plaintiff shall provide to defendant any and all records of the plaintiff from Millennium Chiropractic, or in the alternative, correspondence indicating that neither plaintiff, Jose Manzu, nor plaintiff's counsel has records from Millennium Chiropractic, on or before **February 27, 2017**;

ORDERED should plaintiff not comply with his discovery obligations by the date set forth in this order, defendant may move to dismiss plaintiff's complaint, without prejudice, for failure to comply with discovery obligations; and it is further

ORDERED that a copy of the within order be served upon all counsel within ten days of counsel's receipt hereof.

Hon. Michael V. Cresitello, Jr., 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

Denied without prejudice.
Plaintiff not in possession of
said records or addresses, per
opposition. Reply sought additional
info beyond scope of filed motion.

#873 2-17-17

RIPOSTA, LAWYERS LLC
432 Ridge Road
North Arlington, New Jersey 07031-5315
Telephone: 201.991.0067
Facsimile: 201.991.7275
Attorney ID: 030782010
Attorneys for Plaintiff

FILED
FEB 17 2017
Hon. Michael V. Cresitallo, Jr., J.S.C.

* * * * *

MICHELE R. PRIBILA-BISSET, *

Plaintiff, *

-v-

GREEN LINE MOVING CORP.;
DJAFAR SHAROPOV; ABC CORP. 1-5;
XYZ, INC. 1-5; JOHN/JANE DOES 1-5,

Defendants. *

* * * * *

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Docket #: MID L-2542-15

CIVIL ACTION

**ORDER BARRING TESTIMONY OF
DEFENDANT SHAROPOV AND
REPRESENTATIVE OF DEFENDANT
GREEN LINE MOVING CORP.
AT THE TIME OF TRIAL**

THIS MATTER having been brought before the Court by Riposta, Lawyers LLC, attorney for plaintiff, Cory Anne Cassidy, Esq., appearing, and the Court having considered the papers submitted, and good and sufficient cause having been shown;

IT IS on this 17th day of February, 2017, **ORDERED** that:

1. Defendant Djafar Sharopov is hereby barred from testifying at the time of trial;
2. A representative of defendant Green Line Moving Corp. is barred from testifying at the time of trial; and

1. Defendant Sharopov and a representative of defendant Green Line shall appear for deposition on or before 3/10/17. If defendants fail to appear they shall be barred from testifying at trial.

3. A copy of the within Order be served on all parties of record within seven (7) days of the date hereof.

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed
Unopposed

#1044
02/17/17

Kimberly A. Capadona, Esq. (ID 043382002)
Our Account No. 2400
ARCHER & GREINER, P.C.
Court Plaza South - West Wing
21 Main Street, Suite 353
Hackensack, New Jersey 07601-7095
(201) 342-6000
*Attorneys for Defendants, Impact Storefront Designs, LLC,
Michael Masterson and Jason Rodriguez*

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

MIGUEL A. RAMOS,

Plaintiff,

vs.

IMPACT STOREFRONT DESIGNS,
MAX MASTERSON, JASON
RODRIGUEZ, JOHN DOE (fictitious
name) and ABC CORP. (fictitious name),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-147-16

CIVIL ACTION

ORDER

THIS MATTER having been opened to the Court by Archer & Greiner, P.C. (Kimberly A. Capadona, Esq. appearing), counsel for defendants, Impact Storefront Designs, LLC (improperly pled as "Impact Storefront Designs"), Michael Masterson (improperly pled as "Max Masterson") and Jason Rodriguez (collectively, Impact Storefront Designs, LLC, Michael Masterson and Jason Rodriguez are referred to as "Defendants"), on notice to Harold A. Parra, Esq. of Cahn & Parra, LLC, counsel for plaintiff, Miguel A. Ramos ("plaintiff"), for an Order dismissing plaintiff's pleadings pursuant to R. 4:23-5(a)(1), for the failure to answer the Defendants' Interrogatories and document discovery requests, as well as the failure to execute the Defendants' authorizations for plaintiff's medical, psychotherapy and pharmaceutical records for a ten (10) year period, or in the alternative, compelling discovery pursuant to R. 4:23-1(a),

and for attorneys' fees and costs pursuant to R. 4:23-1(c); and the Court having considered the submissions of the parties and good cause having been shown;

IT IS on this 17th day of February, 2017;

~~ORDERED that plaintiff's pleadings are hereby dismissed without prejudice for the failure to answer the Defendants' Interrogatories and document discovery requests, as well as the failure to execute the Defendants' authorizations for plaintiff's medical, pharmaceutical and psychotherapy records for a ten (10) year period; and it is further~~

ORDERED that, pursuant to R. 4:23-1, plaintiff is compelled to completely answer the Defendants' Interrogatories and document demand, and execute the Defendants' authorizations for medical, pharmaceutical and psychotherapy records for each and every provider during the past ten (10) year period, no later than February 28, 2017 and plaintiff's failure to do so by February 28, 2017 ^{may} shall result in plaintiff's pleadings being automatically stricken ^{upon} without further notice ^{and the filing of} or ~~further need to file~~ a notice of motion; and it is further

~~ORDERED that, pursuant to R. 4:23-1(c), the Defendants are hereby awarded attorneys' fees and costs for the filing of this Motion to be paid by plaintiff in the amount of \$ _____; and it is~~

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

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed
 Unopposed

11526.LU/6V1

#100LP
02/17/17

Juliann M. Alicino, Esq. (ID# 25882012)
HOAGLAND, LONGO, MORAN, DUNST & DOUKAS, LLP
40 Paterson Street, PO Box 480
New Brunswick, NJ 08903
(732) 545-4717
Attorneys for Defendant, Uday P. Shah

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Plaintiff,

IRENE REYES

vs.

Defendants,

UDAY P. SHAH, A.B.C. Companies (1-100)
(fictitious entities), and John Doe (1-
100)(fictitious names)

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO. MID-L-6047-15

CIVIL ACTION

ORDER

THIS MATTER having been brought before the Court on Motion of Hoagland, Longo, Moran, Dunst & Doukas, LLP, attorneys for Defendant Uday P. Shah, for an Order Extending Discovery and adjourning the arbitration scheduled for March 14, 2017, and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 17th day of February, 2017,

ORDERED that the discovery end date shall be extended forty five (45) days until April 15, 2017, to allow the following discovery to be completed:

Defense expert reports to be served by April 15, 2017; and

IT IS FURTHER ORDERED that the arbitration date of March 14, 2017 be adjourned until May 31, 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 hereof.

Hon. Michael V. Cresitello, Jr., J.S.C.

Papers filed with the Court:
() Answering Papers

See Page 2

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

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

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

Reply Papers

The within Notice of Motion was:

Opposed

Unopposed

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

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

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

LAW OFFICE of JUENGLING & URCIUOLI
Andre F. Hewitt, Esq. ID No.: 007102005
90 Woodbridge Center Drive, Suite 330
Woodbridge, New Jersey 07095
Telephone No: (732) 582-3288
File No.: 16-003439

Attorney for Defendants,
RICHARD HENDERSON and JOHNNY ON THE SPOT

JOSE D. REYES-RODRIGUEZ,	:	SUPERIOR COURT OF NEW JERSEY
	:	LAW DIVISION: MIDDLESEX COUNTY
	:	DOCKET NO: MID-L-6652-15
Plaintiff,	:	
	:	CIVIL ACTION
vs.	:	
	:	ORDER #1058
RICHARD HENDERSON, JOHNNY ON THE	:	
SPOT, JANE DOES 1-10 (fictitious unidentified	:	
individuals) ABC CORPORATIONS 1-10,	:	
(fictitious corporations or other business entities	:	
presently unidentifiable) and GEICO,	:	
Defendants.	:	

This matter having been opened to the Court on a Motion by Andre F. Hewitt, Esq., Attorney for Defendants, Richard Henderson and Johnny On the Spot, on a Motion to Extend Discovery for ninety days from March 1, 2017 and the Court having considered the papers submitted in support of and in opposition, if any, to the relief requested and the argument of counsel, if any, and for good cause being shown:

IT IS on this 17th day of February, 2017:

ORDERED, that:

- (a) the time for the completion of discovery is hereby extended for a period of 90 days;
- (b) the new discovery end date is June 1, 2017; and

IT IS FURTHER ORDERED that, within the extended discovery period, the parties are to complete the following discovery matters as specifically indicated below. Failure to comply with this Order will result in a dismissal and/or the striking of the defaulting party's pleading. Failure to complete the discovery will be deemed a waiver of the right to conduct same.

<u>ITEM</u>	<u>TO BE COMPLETED BY:</u>
1. Plaintiff to Provide all outstanding Discovery responses	February 24, 2017
2. Plaintiff to appear for Deposition	March 10, 2017
3. Representative of Defendants to appear For deposition	April 7, 2017
4. Plaintiff to appear for an IME	May 15, 2017
5. Plaintiff to Exchange all Expert Reports	May 15, 2017
6. Defendants to Exchange all Expert Reports	June 1, 2017

It is further ORDERED that a copy of the Order shall be served upon all parties within 7 days of the date of receipt of this Order.

Hon. Michael V. Cresitello, Jr., J.S.C.

() Opposed

Unopposed

**ORDERED THAT ARBITRATION
SHALL BE SCHEDULED FOR**
July 12, 2017

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Sarah K. Delahant, Esq.
IFA Insurance Company
35 Walnut Avenue - Suite 1A
Clark, New Jersey 07066
(732) 815-3193
Attorney No.: 025152005
Attorney for Defendant/Third Party Plaintiff, IFA Insurance Company
Our File Number: 85041A

JOSE SALAS,

Plaintiff,

Vs.

JOHN C. RIVERA, RICHARD ROE,
fictitious name, true name presently
unknown, JOHN DOES 1-10 (fictitious
names, true names presently unknown) and
IFA INSURANCE COMPANY,

Defendants,

And

IFA INSURANCE COMPANY,

Defendant/Third
Party Plaintiff,

Vs.

PLYMOUTH ROCK ASSURANCE,

Third Party
Defendant.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION -MIDDLESEX COUNTY
DOCKET NO.: MID-L-4645-15

CIVIL ACTION

ORDER

THIS MATTER being opened to the Court by the Law Offices of Jennifer M. Campbell, attorneys for the Defendant/Third Party Plaintiff, IFA Insurance Company, for an Order Reinstating the Third Party Complaint to the active trial docket, on notice to all

counsel of record, and the Court having reviewed the moving papers and supporting documents, and it appearing that the movant is entitled to the relief sought;

IT IS on this 17th day of February, 2017;

ORDERED, that the Third Party Complaint against third party defendant, Plymouth Rock Assurance, be and the same is hereby reinstated to the active trial docket; and it is further

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

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed

Unopposed

Denied without prejudice.
Good cause not established on motion record presented.
Justifying certification is silent on issue of good cause, including why matter was not prosecuted timely and why said third party complaint should be reinstated at this time.

LAW OFFICE OF GERARD A. NISIVOCCHIA, ESQ., LLC

Gerard A. Nisivoccia, Esq.
175 Market Street, Suite 206
Paterson, New Jersey 07505
(973) 782-6195
Fax. (973) 782-6196
Attorney ID#: 038132007
Attorney for Plaintiffs

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

MARIA SANTANA and DOMINGO
SANTANA, as husband and wife,

PLAINTIFF(S),

v.

SAKRU SULAR, GOKHAN GULER,
JOSEFINA RAMOS-DEGRULLON,
EVELYN MARTINEZ, JOHN DOES 1-10.
(said names being fictitious), ABC CORP. A-Z
(said names being fictitious),

DEFENDANTS,

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

DOCKET NO: MID-L-4750-16

CIVIL ACTION # 814

ORDER

THIS MATTER being opened to the Court by Gerard A. Nisivoccia, Esq., attorney for plaintiff, and the Court having read and considered the papers filed herein; and for good cause being shown;

IT IS on this 17th day of February, 2017;

ORDERED that Plaintiff be and is hereby permitted Substituted Service of process upon New Jersey Manufacturers Insurance Company as the applicable insurance company for Defendant, Josefina Ramos-DeGrullon by mailing same by certified mail/return receipt requested.

IT IS FURTHER ORDERED, that a copy of the Summons and Complaint be sent to defendant last known mailing address by regular mail postage prepaid.

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

Hon. Michael V. Cresitello, Jr., J.S.C.

UNOPPOSED

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
Attorneys for Defendant, Leonard Cerrito

#773 2-17-17

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

JONATHON M. STRNAD,

Plaintiff,

vs.

LEONARD CERRITO, JOHN DOE I-X,
(said names being fictitious, tru names presently
unknown), ABC CORP. I-X, (said names being
fictitious, tru names presently unknown), ABC
EMPLOYER I-X, (said names being fictitious,
tru names presently unknown),

Defendant(s).

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-6952-15

*

CIVIL ACTION

*

**ORDER TO COMPEL PLAINTIFF'S
DEPOSITION**

The above matter having been brought before the Court upon motion by the Law Offices of Styliades and Jackson, Julie H. Robinson, Esq., Attorney for Defendant, Leonard Cerrito, for an Order compelling Plaintiff, Jonathon M. Strnad's, deposition and the Court having considered the motion papers filed by the parties, and good cause thus having been shown, it is, on this 17th day of February, 2017,

ORDERED, that Plaintiff, Jonathon M. Strnad, be compelled to appear for Oral Depositions on April 5, 2017 at 2:00 PM at Epstein Ostrove, LLC, 200 Metroplex Drive, Suite 304, Edison, NJ 08817; and it is;

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

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed _____
Unopposed X

Daniel N. Epstein, Esq. – Attorney ID No.: 033981995
EPSTEIN OSTROVE, LLC
Attorneys at Law
200 Metroplex Drive, Suite 304
Edison, NJ 08817
(732) 828-8600
Attorney for Plaintiff

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

JONATHON M. STRNAD,	:	SUPERIOR COURT OF NEW JERSEY
	:	LAW DIVISION
Plaintiff,	:	MIDDLESEX COUNTY
vs.	:	
	:	DOCKET NO.: MID-L-6952-15
THE ESTATE OF LEONARD CERRITO,	:	
	:	CIVIL ACTION
Defendant(s).	:	
	:	ORDER

THIS MATTER having been brought before the Court on Cross-Motion of Daniel N. Epstein, Esq., of the law firm of Epstein Ostrove, LLC, attorneys for Plaintiff, for an Order compelling defendant's deposition on the same date of plaintiff's depositions and the Court having read and considered the proofs submitted, and for good cause shown;

IT IS on this 17th day of February, 2017;

ORDERED that the Depositions of all parties shall take place on or before April 5,
2017 and shall take place at the law office of Epstein Ostrove, LLC; 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.

Hon. Michael V. Cresitello, Jr., J.S.C.

OPPOSED

*Defendant to produce
Administrator of Defendant's
Estate.*

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Sinn, Fitzsimmons, Cantoli, Bogan, West & Steuermann
Raymond D. Bogan, Esq. - Attorney ID # 029091987
501 Trenton Avenue
P.O. Box 1347
Point Pleasant Beach, NJ 08742
(732) 892-1000
Attorneys for Plaintiff, True Line Co., Inc.

TRUE LINE CO., INC.

Plaintiff,

vs.

ICON EQUIPMENT DISTRIBUTORS, INC.,

ICON TUNNEL SYSTEMS, (A Division of Icon

Equipment Distributors, Inc.) ICON BORING (A

Division of Icon Equipment Distributors, Inc.),

BOHRTEC GmbH, a German Corporation,

(Previously spelled incorrectly as BORHTEC

GmbH), DAVID CRANDALL, individually

Defendants

) SUPERIOR COURT OF NEW JERSEY
) LAW DIVISION
) MIDDLESEX COUNTY

) Docket No.: MID-L-007450-15

) CIVIL ACTION

ORDER

This action having come before the Court by Raymond D. Bogan, Esquire, attorney for Plaintiff; with the consent of Lawrence P. Maher, attorney for ICON Equipment Distributors, Inc., ICON Tunnel Systems, ICON Boring and David Crandall, individually, by way of a Motion to Extend Discovery; and the Court having considered the written submission of counsel;

It is on this 17th day of February, 2017, ORDERED as follows:

1. To allow for additional time to obtain service, via the Hague Convention, discovery end dates are as follows:

-Interrogatories to be propounded by all parties by April 10, 2017;

-Interrogatories to be answered by all parties by May 10, 2017;

-Depositions to be completed by all parties by June 10, 2017;

-Expert's reports and depositions by all parties by June 30, 2017.

Opposed
Unopposed

Michael V. Cresitello, Jr., J.S.C.

MET-2516
SWEENEY & SHEEHAN
Sentry Office Plaza, Suite 500
216 Haddon Avenue
Westmont, New Jersey 08108
P: (856) 869-5600
F: (856) 869-5605
Fran Gattuso, Esquire
Attorney I.D. No.
Attorneys for Defendants,
Omoyeme M. Eromosele and Efe Ayoro

VIRGINIA TYLKA and
JOSEPH TYLKA, her husband,

Plaintiffs,

v.

OMOYENE M. EROMOSELE and/or
JANE DOES 1-10 (fictitious names presently
unknown), EFE AYORO and/or JOHN DOES
1-10 (fictitious names presently unknown)
and/or ABC COMPANIES/CORPORATION
(fictitious entities presently unknown); DEF
COMPANIES/CORPORATIONS 1-10
(fictitious entities presently unknown);
SAMMY SOES 1-10 (fictitious names
presently unknown) and/or GHI
COMPANIES/CORPORATIONS 1-10
(fictitious entities presently unknown),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION- MIDDLESEX COUNTY
DOCKET NO.: MID-L-549-16

Civil Action

565

ORDER

THIS MATTER having been presented to the Court on the application of Sweeney & Sheehan, attorneys for Defendants, Omoyeme M. Eromosele and Efe Ayoro, for a ruling on the papers pursuant to R.1:6-2, and the Court having considered the Certification in support of said Defendants' application, as well as any and all responding papers as set forth hereafter, and for good cause shown:

IT IS ON THIS 17th day of February, 2017:

ORDERED that the Discovery End Date in this matter be extended an additional sixty (60) days, or until *May 8, 2017*; and

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

- a. The Discovery End Date in this matter is extended until May 8, 2017.
- b. All expert reports and curriculum vitae from the Plaintiff shall be served on or before April 8, 2017.
- c. All expert reports and curriculum vitae from the Defendants shall be served on or before May 8, 2017.

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:

Hon. Michael V. Cresitello, Jr., J.S.C.

Motion Opposed
Motion Unopposed

SHABAZZ & ASSOCIATES, LLC.
17 Academy Street / Suite 208
Newark, New Jersey 07102
(973) 624-1503
Attorney for Plaintiffs

Plaintiffs
EDWARD WILLIAMS

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

vs.

DOCKET NO.: MID-L-10752-14

Defendants
CITY OF SOUTH AMBOY, CITY OF SOUTH
AMBOY POLICE DEPARTMENT, DETECTIVE
MATTHEW BARCHESKY, PATROLMAN
JACOB MURRY, SPECIAL II OFFICER KELLY
and "SOUTH AMBOY POLICE OFFICERS JOHN
DOES 1-10" and "SOUTH AMBOY POLICE
OFFICERS JOHN DOES 11-20" (the last two
being fictitious designations)

CIVIL ACTION

11574

ORDER

THIS MATTER having been opened to the Court upon the application of Khalifah L. Shabazz of the Law Firm of Shabazz & Associates, LLC attorneys for the Plaintiff, and the Court having read and considered the papers submitted with respect thereto, and other good cause having been shown for the entry of the within Order;

IT IS ON THIS 17th DAY OF February 2017;

ORDERED, that this Court's order dated January 6, 2017 denying Plaintiff's Motion to Extend Discovery for failure to comply with R. 4:24-1(c) in that a discovery schedule was not provided,

ORDERED, the discovery be extended for an additional 90 days *to April 24, 2017*
ORDERED, that the parties agree to the following discovery schedule:

- a) All written discovery shall be completed on or before March 30, 2017;
- b) All fact and expert depositions shall be completed on or before April 7, 2017;
- c) *The trial date of April 10, 2017 is adjourned and rescheduled to May 22, 2017.*

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

Motion Opposed
 Motion Unopposed

Hon. Michael V. Cresitello, Jr., J.S.C.

No further adjournments to trial,
arbitration or discovery end date
without a showing of unforeseen or
exceptional circumstances.

#717
02/17/17

David A. Rubin, Esq. Attorney ID#: 008242008
GIAIMO & ASSOCIATES, LLC
97 E. River Road
Rumson, New Jersey 07760
(732) 747-8585
drubin@giaimoandassociates.com

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Attorneys for Plaintiff,
Wyndmoor at Woodbridge Condominium Association
File No.: CL-2334

WYNDMOOR AT WOODBRIDGE
CONDOMINIUM ASSOCIATION

Plaintiff,

vs.

CATHY AMARO

Defendant

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

Docket No.: MON-L-6552-15

CIVIL ACTION

ORDER

THIS MATTER having come before the Court upon the application of Wyndmoor at Woodbridge Condominium Association and the Court having considered the Notice of Motion to Turn Over Funds, the Certification of David A. Rubin, Esq. in support of Plaintiff's Motion to Turn Over Funds, and all the exhibits and attachments thereto, and for good cause showing;

IT IS ON THIS 17th day of February, 2017;

ORDERED that Wells Fargo Bank turn over to Plaintiff, Wyndmoor at Woodbridge Condominium Association, through its counsel, Giaimo & Associates, LLC, the sum of \$9,725.37, which funds were levied upon by the Office of the Middlesex County Sheriff.

~~Dated: _____, 2017~~

Hon. Michael V. Cresitello, Jr., J.S.C.

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

#074
02/17/17

FILED
FEB 17 2017
Hon. Michael V. Crestello, Jr., J.S.C.

BARBARA S. SHERIDAN - 016201994

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

ATTORNEY FOR: Defendant, NATASHA ELLIS

CESAR ZAVALA AND CHRISTIAN
ORTIZ G.A.L. AIDA CAMPOS

Plaintiffs

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-3152-16

Civil Action

vs

ORDER GRANTING SUMMARY JUDGMENT

NATASHA ELLIS, John Doe 104, Jane
Doe 1-4, ABC Corp. 1-10 and XYZ Co.
1-10 (said names being fictitious)

Defendants.

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

IT IS, on this 17 day of February, 2017;

ORDERED that Summary Judgment be and is granted in favor of the defendant, NATASHA ELLIS, and

DENIED

DENIED
IT IS FURTHER ORDERED that the plaintiff and any and all cross-claims against the defendant, NATASHA ELLIS, 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 date hereof.

Hon. Michael V. Cresitello, Jr., J.S.C.

*Denied without prejudice.
Motion is premature as discovery
is still pending.*

OPPOSED

#831
021717

CHRISTOPHER M. BRADY, ESQ., #032922009
CAMASSA LAW FIRM, P.C.
1800 Route 34
BLDG 3, Suite 303
Wall, New Jersey 07719
(732) 749-3313
Attorney for Defendant, Zulema Uribaz
Our File: 1C.7177J

FILED
FEB 17 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

LIN ZHANG, an individual,

Plaintiff(s),

v.

SAM B. EUGENE, an individual; ANILA EUGENE,
an individual; ZULEMA URIBAZO, an individual;
JOHN DOES 1-5, fictitious individuals; ABC COS. 1-
5, fictitious business entities; and, ALLSTATE NEW
JERSEY INSURANCE COMPANY, a business
entity,

Defendant(s),

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Docket No: MID-L-51-15

Civil Action

ORDER

THIS MATTER, having been open to the Court by the Camassa Law Firm, P.C., and the Court having reviewed the moving papers, and the opposition, if any, and for good cause shown,

It is this 17th day of February, 2017

ORDERED that plaintiff is barred from seeking recovery of any medical bills in excess of plaintiff's \$15,000.00 PIP limits; or in the alternative it is

ORDERED that if the jury determines that plaintiff has proven that any outstanding dates of service are related to this accident and should be reimbursed, then reimbursement shall be limited to the Fee Schedule amounts set forth in the report of Jodi Riess, RN, CPC, CPMA of PRIZM dated August 7, 2016; and

DENIED
DENIED

IT IS FURTHER ORDERED that a copy of this Order shall be served within seven (7) days of receipt of the executed Order of the Court.

Hon. Michael V. Cresitello, Jr., J.S.C.

Opposed
 Unopposed

*Denied without prejudice.
Issue to be addressed by
Trial Judge.*