

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

MOTION LIST

May 26, 2017

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

Caption	Docket No.	Motion No.	Motion Type	Disposition
Abreu v. Brunson, et al.	L-2442-16	465	D's NOM to Compel	Granted
Arache v. Poong, et al.	L-4698-14	117	D's NOM for Summary Judgment	Granted
Beckman-Coulter Inc. v. Afonja	L-4351-16	110	P's NOM to Suppress with Prejudice	Withdrawn
Branco-Rivera v. Almeida, et al.	L-1399-16		D's NOM to Extend DED	Granted
BUDD DEVELOPMENT CO VS CONSOLIDATED DISTRIBUTIONS	MID L 002949-16		MOTION TO RELIEVE COUNSEL	Withdrawn
Burgos v. Taylor, et al.	L-6447-16	385	D's NOM to Dismiss w/o Prejudice for failure to provide discovery	Withdrawn
Capitol One Bank v. Kim	L-2846-16	238	P's NOM to Dismiss w/o Prejudice for failure to provide discovery.	ADJ to 6/9/17
Carty v. Taylor, et al.	L-1042-15		D's NOM to Dismiss	ADJ to 6/23/17
Carty v. Taylor, et al.	L-1042-15	855	P's NOM to Enforce Settlement	Denied
Citizens Bank, N.A. v. Ceras	L-3747-16	477	P's NOM to Extend DED	Granted
Commons at Old Bridge Condominium Association, Inc. v. Delisser	DC-5899-15	420	P's NOM to Enforce Litigant's Rights	Granted
Cook v. Marte, et al.	L-3945-16	367	P's NOM to Amend	Granted
Cook v. Marte, et al.	L-3945-16	464	D's NOM to Compel	Granted
Corporate Place Partners, LLC v. H&J Venturers, LLC, et al.	L-2147-16	201	P's NOM to Vacate Entry of Default and Extend Time to Answer	ADJ to 6/9/17
Cruz v. Vasa, et al.	L-6044-16	430	P's NOM to Vacate and Restore	Denied

Derelanko v. Pelle, III; et al.	L-7443-15	244	D's NOM to Dismiss w/o Prejudice for failure to provide discovery	Withdrawn
Desisto v. Cridge, et al.	L-344-14	481	D's NOM to dismiss with prejudice for failure to comply with Court Order	Withdrawn
Eato, Jr. v. Frustacci; et al.	L-1447-14	32	D's NOM to Dismiss in Lieu of Answer	ADJ to 6/9/17
Fama v. New Jersey Manufacturers Insurance Company	L-596-16	345	D's NOM to Extend DED and Compel	Granted
FERGUSON BARBARA VS ORDANIEL SONIA	MID L 000148-16		MOTION TO EXTEND DISCOVERY	Granted
Globaltek Systems LLC v. Logic Corporation, et al.	L-2150-16	245	P's NOM to Strike with Prejudice	Withdrawn
Hartell v. River Street Idealease, LLC. LLC	L-5643-15		P's NOM for Summary Judgment	Granted
Iglesia v. Sugatan, et al.	L-5542-15	165	D's NOM to Dismiss w/o Prejudice for Failure to Comply with Court Order	Withdrawn
JIVANI NIRAJ VS NEW BRUNSWICK CITY OF	MID L 003544-15		MOTION IN LIMINE	ADJ to 6/23/17
Kalthoff v. New Jersey Manufacturers Insurance Company, et al.	L-2844-16		D's NOM to Extend DED	Granted
Kelly v. Shoprite, et al.	L-545-16	390	D's NOM to Enforce Court Order	Granted
Kennedy v. Phillips, et al.	L-2048-15	659	D's NOM to Dismiss with Prejudice for failure to provide discovery.	ADJ to 6/9/17
Kevlin v. St. Barnabas Medical Center; et al.	L-4147-16	356	D's NOM to Dismiss for failure to provide AOM	Granted
Lopez-Hernandez v. Puskas; et al.	L-4946-13	446	P's NOM to Lift Stay	Granted
MASTERS CYNTHIA VS POLANSKI KAREN A	MID L 002450-16		MOTION FOR DISCOVERY	Granted

Mejia v. Leporino, et al.	L-4144-15	313	D's NOM to Extend, Adjourn and Compel	Granted
Mejia v. Lavric, et al.	L-6351-14	254	D's NOM to Reinstate	Granted
MIRAGLIOTTA NICOLE VS RC HEATING & COOLINHG LLC	MID L 000848-16		MOTION TO COMPEL DEPOSITION	Granted
MULCH EXPRESS INC VS ACME TOWING & RECOVERY LLC	MID L 005545-16		MOTION TO STRIKE ANSWER OR MOTION TO STRIKE OR SUPPRESS ANSWER	Withdrawn
New Jersey Higher Education Assistance Authority	L-4649-11		P's NOM to Vacate Dismissal and Enter Judgment	Granted
Nieves-Gonzalez v. AMF Trucking	L-5351-16	382	D's NOM to Dismiss w/o Prej for failure to answer interrogatories	Withdrawn
OK to Ship v. Kristi Corporation USA	L-3948-16	489	P's NOM to Dismiss w/o Prejudice for failure to provide discovery.	Granted
Osei v. Alexis Properties, LLC, et al.	L-1148-17	21	D's NOM to Strike, or, all counts pled are dismissed.	ADJ to 6/9/17
OTNER MURIEL VS 130 FARM MARKET	MID L 002350-15		MOTION TO EXTEND DISCOVERY	Granted
OYITI JOHNSON DEBORAH A VS PRESTRIDGE ANDREW C	L-7050-16	804	D's NOM to Compel	Granted
Pacius-Gelin v. Cosmo, et al.	L-6744-15		D's NOM to Dismiss Complaint/Compel	Granted
Philadelphia Indemnity Insurance Company v. Evergreen Construction Inc., et al.	L-3242-16	236	D's NOM to Restore and Enter Default	Granted in Part
Picerno-Giordano Construction, LLC v. All Seasons Sports Academy, LLC	L-6746-16	248	P's NOM to Compel	Granted
Potocki v. Stop and Shop, et al.	L-4846-15	408	P's NOM to Amend Complaint	Granted
Pratts v. Ramrup, et al.	L-7346-15	15	D's NOM to Compel	Granted

RAMOS MIGUEL VS IMPACT STOREFRONT DESIGNS	MID L 000147-16		MOTION TO DISMISS COMPLAINT FOR FAILURE TO MAKE DISCOVERY	Granted in Part
Ramzy v. Shaw	L-6052-16	381	D's NOM to Dismiss w/o Prej for failure to appear for IME	Granted
Raritan Bay Medical Center v. Silva	DJ-75545- 12	65	P's NOM to Enforce Litigant's Rights	Granted
RASHWAN AHMED VS LI WEICHENG	MID L 006147-15		MOTION TO AMENDED ORDER	ADJ to 6/9/17
Rashwan v. Li, et al.	L-6147-15	413	D's NOM to Bar and Amend Prior Order	ADJ to 6/9/17
REYES ELIA VS DIAZ XOMAIA	MID L 007352-16		MOTION TO DISMISS COMPLAINT FOR FAILURE TO MAKE DISCOVERY	Granted
RODGERS BARBARA VS EMANUEL BRYAN	MID L 003543-15		MOTION TO ENFORCE SETTLEMENT	Granted
RODRIGUEZ ASHLEY VS STEPHANOV VICTOR	MID L 001252-16		MOTION TO Bar	Granted
Rohlf v. Robert Wood Johnson University Hospital; et al.	L-6552-14	184	D's NOM to Bar and Dismiss with Prejudice	ADJ to 6/1/17
Romero v. Mill Pointe Condominium Association, Inc.	L-4949-16	247	P's NOM to Strike	Withdrawn
Rondonuwu v. Menlo Park Mall, et al.	L-5442-16	263	P's NOM to File Amended Complaint	Granted
ROSENBERG STEVEN R VS BRADLEY NICHOLAS P	MID L 004751-16		MOTION TO DEPOSIT FUNDS	Granted
Salazar v. Skyline Tower Urban Renewal, et al.	L-6948-16	336	D's NOM to Dismiss w/o Prej for failure to provide discovery.	Withdrawn
Schulman v. Monroe Township, et al.	L-4445-15	268	D's NOM to Extend DED.	Granted
Serra v. Bosworth, et al.	L-4046-16	404	P's NOM to Amend	Granted
SEYMORE JULIA VS UNITED HEALTHCARE SERVICES	MID L 003243-16		MOTION TO DISMISS COMPLAINT FOR	Granted

			FAILURE TO MAKE DISCOVERY	
SHEEDY BENJAMIN VS MAZIARZ ELIZA	MID L 006649-15		MOTION TO DISMISS COMPLAINT FOR FAILURE TO MAKE DISCOVERY	Denied
Sokan v. Gao, et al.	L-3549-16	346	D's NOM to Bar	Granted
STOVER RANDOLPH VS TORRES HECTOR	MID L 000186-16		MOTION PARTIAL SUMMARY JUDGMENT	Granted
Swallick v. Torres, et al.	L-6797-15	122	P's NOM for Summary Judgment	Granted
THAKAR NILKANTH VS PALOMBO RIAN	MID L 003643-16		MOTION TO EXTEND DISCOVERY	Granted
TOWER NATIONAL INSURANCE COMPANY VS IN LINE AIR CO	MID L 004442-16		MOTION TO EXTEND DISCOVERY	Granted
Trinidad v. New Jersey Manufacturers Insurance Company	L-1451-16	205	P's NOM to Extend DED	Granted in Part
Troncosco v. Steel	L-2193-14	125	D's Cross-Motion for Partial Summary Judgment	Granted
TUNNELL STEVEN A VS MANCUSI LISA	MID L 005447-15		MOTION TO DISMISS COMPLAINT FOR FAILURE TO MAKE DISCOVERY	Denied
VELOZ JUANITO VS BLUM EDWARD	MID L 001047-16		Cross-Motion to Bar	Denied
VELOZ JUANITO VS BLUM EDWARD	MID L 001047-16		MOTION FOR DISCOVERY	Granted
Vetter v. Guaranteed Subpoena Service, Inc.; et a.	L-3650-16	294	D's NOM to Quash	ADJ to 6/9/17
Vetter v. Guaranteed Subpoena Service, Inc.; et a.	L-3650-16	683	P's NOM to Admit Pro Hac Vice	ADJ to 6/9/17
Willams v. City of South Amboy, et al.	L-10752-14	133	P's NOM to Amend Complaint, Compel Depositions, and ADJ trial date.	Settled

WILLIAMS ANASTASIA VS MEHTA VIPUL	MID L 007552-15		MOTION TO COMPEL DEPOSITION	Granted
Williams v. NJM, et al.	L-652-15		P's NOM to Re- Open and Extend DED	Denied
Wonsala, et al. v. Iacono, et al.	L-5843-16	148	P's NOM to File Amended Complaint	Granted
YANG GENE VS GONZALEZ ERIC W	MID L 003551-16		MOTION TO REINSTATE CASE	Granted

#465
05/26/17

Firm Code: H21
File No.: 154351631
Cooper Maren Nitsberg Voss & DeCoursey
David Della-Badia, Esq.
Bar #: 00269-1995
485 Route 1 South
Building A, Suite 200
Iselin, NJ 08830
Ph: 732-362-3400; Direct dial: (732) 362-3346
Fax: (866) 827-4716
Attorneys for Defendant, Stephen Brunson

FILED
MAY 26 2017
Hon. Michael V. Crestello, Jr., J.S.C.

ROSA LUNA ABREU and ENRIQUE
GONZALEZ,

Plaintiffs,

v.

STEPHEN BRUNSON,

Defendant.

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

CIVIL ACTION

DOCKET NO.: MID-L-2442-16

**ORDER COMPELLING PLAINTIFF TO
APPEAR FOR IME**

THIS MATTER having been opened to the Court by David Della-Badia, attorney for Defendant, Stephen Brunson, for an Order compelling the Plaintiffs to submit to a medical examination pursuant to R. 4:19, and the Court having reviewed the moving papers submitted, and any opposition thereto, and for good cause appearing;

IT IS on this 26th day of May, 2017

ORDERED AS FOLLOWS:

1. Plaintiffs shall appear on June 1, 2017 at 03:30 P.M. for a medical examination with Dr. Andrew Hutter at the offices of IME location for a medical examination.
2. Plaintiff shall reimburse Cooper Maren Nitsberg Voss & DeCoursey in the amount of to \$375, for the fee incurred due to plaintiff's failure to attend an earlier examination.

~~\$375~~
\$200.00

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.

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

Opposed
 Unopposed

Granted. On motion record presented, the court determines that plaintiff failed to appear for the scheduled EME. Furthermore, the court deems a missed appointment fee of \$200 to be reasonable.

117

05/26/17

Gary N. Coutu, Esq. - 012001998
LAW OFFICES OF WILLIAM E. STAEHLE
445 South Street - P.O. Box 1938
Morristown, New Jersey 07962-1938
Phone: 973-631-7300
Attorneys for Defendant, Erhardt & Leimer, Inc.
Our File No.: 2015054402-MX-GNC

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

JOAN ARACHE and CECERINA ARIAS,
h/w

Plaintiffs,

vs.

POONG KWANG MACHINE COMPANY,
LTD, et al.,

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-4698-14

Civil Action

ORDER FOR SUMMARY JUDGMENT

THIS MATTER having been brought before the Court on Motion by the Law Offices of William E. Staehle, attorneys for Defendant, Erhardt & Leimer, Inc. for an Order granting Summary Judgment and dismissing the Complaint of Plaintiff with prejudice as to Erhardt & Leimer, Inc.; and the Court having considered the matter, and good cause appearing,

IT IS ON THIS 26th DAY OF May, 2017;

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

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

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

OPPOSED
 UNOPPOSED
PAPERS CONSIDERED:

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

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

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

13152.00551-FPL
MARSHALL DENNEHEY WARNER COLEMAN & GOGGIN

By: Frank P. Leanza, Esq.
Attorney I.D. No. 009511980
425 Eagle Rock Avenue, Suite 302
Roseland, NJ 07068
☎ 973-618-4100 ☎ 973-618-0685
✉ fpleanza@mdwvcg.com

ATTORNEYS FOR DEFENDANTS - Jeffrey Rapaport, MD and Susan Guerra, NP

GERALDINE M. ALLARD and PATRICK ALLARD, her husband

Plaintiffs

v.

ANTHONY RICCA, MD, JEFFREY RAPAPORT, MD, SUSAN GUERRA, NP, DERMATOLOGY CENTER AT OLD BRIDGE AND BARNABUS HEALTH MEDICAL GROUP and ABC ENTITIES, JOHN DOE, JANE ROE, ABC CORP, XYZ CORP, SAID NAMES BEING FICTITIOUS,

Defendants

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-444-16

Civil Action

ORDER EXTENDING DISCOVERY

THIS MATTER having been brought before the Court by application of Marshall, Dennehey, Warner, Coleman & Goggin, Attorneys for defendant, St. Mary's Hospital, for an Order extending discovery and the Court having considered the moving papers, any opposition and oral argument, if any, and for and good cause having been shown;

IT IS on this 26th of May, 2017

ORDERED, that the Discovery End Date be and is hereby extended for ninety (90) days from June 25, 2017 through October 25, 2017 to complete the following:

1. Defense medical examination by July 15, 2017;
2. Deposition of parties and fact witnesses to be completed by June 1, 2017;
3. Plaintiff to serve all expert reports by July 25, 2017;
4. Defendants to serve final expert reports by September 25, 2017;
5. Expert depositions to be concluded by October 25, 2017.

ORDERED, that a copy of the within Order shall be served upon all counsel of records within 7 days of receipt of this Order.

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

Opposed _____

Unopposed _____

#310
5-26-17

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

JUDITH E. COLLINS ID NO.: 024531994
TERKOWITZ & HERMESMANN
400 ATRIUM DRIVE, FIFTH FLOOR
SOMERSET, NEW JERSEY 08873
732-805-2800
ATTORNEY FOR DEFENDANTS, Continental Fire & Safety, LLC d/b/a Confires Fire
Protection Service, LLC, i/p/a Confires Fire Protection Service, Guardian Fire Protection and
Jose Almeida
JEC/CC: 329002

DULCE BRANCO-RIVERA AND JOSE
RIVERA, H/W,

Plaintiff(s),

vs.

JOSE ALMEIDA, CONFIRE FIRE
PROTECTION SERVICE, GUARDIAN FIRE
PROTECTION, JOHN DOES 1-10 (BEING
FICTITIOUSLY NAMED ENTITIES, NAMES
UNKNOWN), AND ABC CORPS. 1-10 (BEING
FICTITIOUSLY NAMED PERSONS, REAL
NAMES UNKNOWN),

Defendant(s).

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX
COUNTY
DOCKET NO. MID-L-1399-16

CIVIL ACTION

ORDER
EXTENDING DISCOVERY AND
SETTING NEW DISCOVERY END
DATE

This matter came before the Court on application of counsel for defendants, Continental Fire & Safety, LLC d/b/a Confires Fire Protection Service, LLC, i/p/a Confires Fire Protection Service, Guardian Fire Protection and Jose Almeida, for an extension of discovery and/or an adjournment of the presently fixed trial date. For good cause shown,

IT IS on this **26th** day of **May**, 2017,

ORDERED that:

- (a) the time for the completion of discovery is hereby extended for a period of sixty (60) days;
- (b) the new discovery end date is August 11, 2017.

It is **FURTHER ORDERED** that, within the extended discovery period, the parties are to complete the following discovery matters as specifically indicated below.

	ITEM	COMPLETE BY
1.	Obtain Medical Records	July 1, 2017
2.	Independent Medical Examination	July 6, 2017
3.	Independent Medical Examination Report served	August 1, 2017

IT IS FURTHER ORDERED, that any arbitration hearing or trial currently scheduled to occur prior to the conclusion of the discovery set forth above be adjourned to a date after the new discovery end date; and

IT IS FURTHER ORDERED that a copy of this Order be served on all counsel of record within seven (7) days from the date it is received by movant's counsel.

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

THIS MOTION WAS:

() OPPOSED

(X) UNOPPOSED

#885
5-12-17

James E. Carty III, Esq.
Attorney ID# 032151991
JAMES E. CARTY III, P.C.
(A Professional Corporation Incorporated in the State of New York)
200 Centennial Ave., Suite 200
Piscataway, NJ 08854
Phone: (732) 424-9000
Attorney for Plaintiff Kiara A. Carty

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

SUPERIOR COURT OF NEW JERSEY LAW DIVISION:
MIDDLESEX COUNTY

KIARA A. CARTY, :
 :
 Plaintiff :
 :
 vs. :
 :
 PATRICE A. TAYLOR, DDS, JANE & :
 JOHN DOES (1-3), individually and/or as :
 owners, officers, directors, shareholders, :
 founders, managers, agents, servants, :
 employees, representatives, and/or :
 independent contractors of PATRICE A. :
 TAYLOR, DDS; and ABC :
 CORPORATIONS (1-3), ABC LIMITED :
 LIABILITY COMPANIES (1-3), and ABC :
 PARTNERSHIPS (1-3). :
 Defendants :
 :
 _____ :
 :

Civil Action

Docket No.: MID-L-1042-15

ORDER

The matter being brought before the Court on motion of the above named attorneys returnable on
May 12, 2017 for an order enforcing settlement, and good cause appearing:

It is on this 12th day of May 2017, ORDERED that

(i) Defendant Patrice A. Taylor, DDS shall immediately comply with the terms of the parties' settlement agreement in the form signed by the Plaintiff, a redacted copy of which was attached as Exhibit E to the Certification of James E. Carty III, Esq., dated April 25, 2017.

(ii) Defendant Patrice A. Taylor, DDS shall do the following within ~~X~~ ²⁰ days: (a) pay ^{of the original posting of this Order} the Plaintiff the settlement amount set forth in the settlement agreement, in certified funds, with interest, (b) pay the Plaintiff her attorneys' fees and costs incurred in connection with this motion and the Defendant's refusal to honor the settlement agreement, and (c) deliver to plaintiff's counsel an original settlement agreement signed by Patrice A. Taylor, DDS in the form set forth in Exhibit E to the Certification of James E. Carty III, Esq., dated April 25, 2017, except that the settlement amount shall not be redacted and shall be the same amount on the settlement agreement which was signed by Plaintiff and previously delivered to the Defendants' counsel.

(iii) A copy of this Order shall be served on the parties within 1 days hereof.

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

opposed

unopposed

#477
05/26/17

CITIZENS BANK, N.A., Plaintiff, vs. LOUIS A. CERAS, Defendant.	: SUPERIOR COURT OF NEW JERSEY : LAW DIVISION: MIDDLESEX COUNTY : : DOCKET NO.: MID-L-03747-16 : : <u>Civil Action</u> : : <u>ORDER EXTENDING DISCOVERY</u> : :
--	---

FILED

MAY 26 2017

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

This matter having been opened to the Court upon the application of the law firm of McGuireWoods LLP, attorneys for Plaintiff, Citizens Bank, N.A., for an Order Extending the Discovery End Date and the Court having read the moving papers, and any papers filed in opposition thereto, and for good cause shown;

IT IS on this 26th day of May, 2017;

1. ORDERED that pursuant to R. 4:24-1, the Discovery End Date is hereby extended for a period of one hundred and twenty (120) days until September 18, 2017; and it is further
2. ORDERED that within the extended discovery period, the parties are to complete all discovery including but not limited to, the matters specifically indicated below:
 - A. All written discovery to be completed by July 31, 2017;
 - B. All depositions shall be completed by September 18, 2017; and it is further
3. 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
 X UNOPPOSED

GORSKI & KNOWLTON, PC
311 Whitehorse Avenue – Suite A
Hamilton, New Jersey 08610
Phone: (609) 964-4000
Attorneys for Plaintiff
Allen I. Gorski, Esquire

The Commons at Old Bridge
Condominium Association, Inc.

Plaintiff,

v.

Michael & Karlene Delisser

Defendant,

FILED

MAY 26 2017

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

: SUPERIOR COURT OF NEW JERSEY
: MIDDLESEX COUNTY - LAW DIVISION
:
: DOCKET NO.: DJ-191251-16 #420
: DC 5899-15
: CIVIL ACTION
:
: Hearing Date:
:
: ORDER ENFORCING LITIGANT'S RIGHTS

This matter being opened to the Court by Allen I. Gorski, Esquire, on Plaintiff's Motion for an Order Enforcing Litigant's Rights and the Defendant having failed to appear on the return date and having failed to comply with the Information Subpoena;

IT IS ON THIS 26th day of May 2017, ORDERED and ADJUDGED:

1. Defendants, **Michael & Karlene Delisser**, has violated Plaintiff's rights as a litigant;
2. Defendants, **Michael & Karlene Delisser**, shall immediately furnish answers as required by the (check one) ___ order for discovery, Information Subpoena;

3. If Defendants, **Michael & Karlene Delisser**, fails to comply with the Information Subpoena within ten (10) days of the certified date of personal service or mailing of this order, a warrant for the Defendant's arrest shall issue out of this Court without further notice;

UNOPPOSED

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

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

ERNEST BLAIR, ESQ. - NJ ATTORNEY ID NO. 036071983
LAW OFFICES OF KARIM ARZADI
163 Market Street
Perth Amboy, New Jersey 08861
732-442-5900
Attorney for Plaintiff

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

HENRY COOK, :
 :
 : Plaintiff, :
 :
 vs. :
 :
 : Civil Action
 :
 : SANTOS MARTE, PEDRO DIAZ and :
 : "JOHN DOE" 1-10, A FICTITIOUS :
 : NAME, TRUE NAME BEING UNKNOWN, :
 :
 : Defendants. :
 :
 : _____ x

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NO.: MID-L-3945-16

Civil Action

ORDER

This matter having been opened to the Court on motion by the Law Offices of Karim Arzadi, attorneys for the Plaintiff, Henry Cook, for an Order granting Plaintiff leave to amend his Complaint to add an additional motor vehicle accident claim; having reviewed the moving papers; and for good cause having been shown;

IT IS on this 26th day of May, 2017;

ORDERED that the Plaintiff, Henry Cook, is granted leave to amend his Complaint to add an additional motor vehicle accident claim; and it is

FURTHER ORDERED that a copy of the Amended Complaint as set forth as Exhibit "D" of the Certification of Ernest Blair in support of this motion, be served on all parties within 20 days of the date of this Order; and 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.

Unopposed

____ Opposed by:

#464
05/26/17

GOLDBERG SEGALLA LLP
By: Asher Brooks Chancey (NJ ID 004232007)
Paul J. Nordeman (NJ ID 081582013)
1700 Market Street, Suite 1418
Philadelphia, PA 19103
(267) 519-6800
(267) 519-6801 (fax)
achancey@goldbergsegalla.com
pnordeman@goldbergsegalla.com

Attorneys for Defendants, Santos Marte and Pedro Diaz

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

HENRY COOK,

Plaintiff,

v.

SANTOS MARTE and PEDRO DIAZ, et al.,

Defendants.

: SUPERIOR COURT OF NEW JERSEY
: LAW DIVISION – MIDDLESEX COUNTY
:
: DOCKET NO.: MID-L-3945-16
:
: **ORDER**
:
:
:

This matter having been opened to the Court by Goldberg Segalla LLP, attorneys for Defendants, Santos Marte and Pedro Diaz, seeking an Order Compelling the deposition of the plaintiff, Henry Cook, pursuant to R. 4:23-4, and the Court having considered the papers submitted in support of and in opposition to the Motion, if any; and good cause appearing;

IT IS on this 26th day of May, 2017

ORDERED that the plaintiff, Henry Cook, shall appear for his deposition within thirty (30) days of the entry of this Order at the Law Offices of Karim Arzadi; and it is further

ORDERED that failure of the plaintiff to comply with this Order may result in the dismissal of the plaintiff's Complaint, without prejudice, upon further application to this Court; and it is further

ORDERED that the defendants shall serve a copy of this Order upon all counsel within seven (7) days of receipt.

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

____ Opposed Unopposed

FILED
MAY 26 2017

Raul I. Gonzalez, Esq. – ID No. 034431983
WYSOKER, GLASSNER, WEINGARTNER, GONZALEZ & LOCKSPEISER, P.A.
340 George Street
New Brunswick, NJ 08901
(732) 545-3231
Attorneys for Plaintiff(s)

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

Felix M. Cruz, : SUPERIOR COURT OF NEW JERSEY
 : LAW DIVISION
 Plaintiff(s) : MIDDLESEX COUNTY
 : DOCKET NO. MID-L-6044-16 #430
 vs. :
 : Civil Action
 Srinivas Vasa, et al., :
 : ORDER
 Defendant(s) :

This matter having been brought before the Court on the application of Wysoker, Glassner, Weingartner, Gonzalez & Lockspeiser, P.A., for an Order to Vacate the Court's Order of Dismissal dated April 28, 2017, and to restore plaintiff's Complaint to the active calendar of pending civil cases, and for good cause shown;

It is on this 26th day of May, 2017,

ORDERED that the Court's Order of April 28, 2017, dismissing plaintiff's Complaint with Prejudice is hereby vacated;

IT IS FURTHER ORDERED that plaintiff's Complaint is restored to the active calendar of pending cases;

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

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

Opposed
 Unopposed

Discovery remains outstanding. Plaintiff may move to reinstate upon serving same

JOHN A. CAMASSA, ESQ., #025361989
CAMASSA LAW FIRM, P.C.
1800 Route 34
Building 3, Suite 303
Wall, New Jersey 07719
(732) 749-3313
Attorney for Defendant, New Jersey Manufacturers Insurance Company
Our File: 1C.7429J

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

#345
5-26-17

LAWRENCE FAMA AND MARIE FAMA,
Individually,

Plaintiff(s),

v.

NEW JERSEY MANUFACTURERS INSURANCE
COMPANY,

Defendant(s),

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Docket No: MID-L-596-16

Civil Action

ORDER EXTENDING DISCOVERY
~~AND COMPELLING DISCOVERY~~

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

It is on this 26th day of May, 2017, ORDERED as follows:

1. The time for completion of discovery be and is hereby extended to August 28, 2017.
2. Parties are to complete the following discovery matters within the following time periods:

Item	Completion Date
A. Plaintiff, Marie Fama, to provide the signed authorization to Walmart Pharmacy by	June 2, 2017
B. <u>All expert reports to be provided by</u>	<u>August 5, 2017</u>
C. <u>Arbitration</u>	<u>October 11, 2017</u>

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

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

OPPOSED
 UNOPPOSED

*Subject discovery provided per
Opposition. No reply received.*

NJS0047423.1

Law Offices of Pamela D. Hargrove
ARTHUR ARNOLD, ESQ.
Identification No. 30011983
65 Jackson Drive, Suite 302
PO Box 2000
Cranford, NJ 07016-0200
Telephone: (908) 653-2141
Attorneys for Defendant(s):
SONIA M. ORDANIEL and JOSE W. ORDANIEL

BARBARA A. FERGUSON

Plaintiff,

vs.

SONIA M. ORDANIEL, JOSE W.
ORDANIEL, JOHN DOE (fictitious
name) and ABC CORPORATION
(fictitious corporation)

Defendants

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX
COUNTY

DOCKET NO. MID-L-148-16

CIVIL ACTION

**ORDER TO EXTEND DISCOVERY
TIME**

This matter being opened to the Court, on May 26, 2017, pursuant to Rule 1:6-2 and Rule 1:6-3, and having been submitted for ruling on the papers by, Arthur Arnold, Esq., of the Law Offices of Pamela D. Hargrove attorney for the Defendant(s), SONIA M. ORDANIEL and JOSE W. ORDANIEL, for an Order to extend discovery time in accordance with Rule 4:24-1(c), and there having been no opposition and good cause appearing;

It is on this 26th day of May, 2017, ORDERED that discovery time be and hereby is extended to July 31, 2017 to allow time for the following:

1. Plaintiff provide signed authorizations for New York Community Hospital of Brooklyn, Dr. Mario Funicelli, Dr. Paul Gazzara, Stand-up MRI of Staten Island, and GEICO Insurance Company on or before June 9, 2017.

2. Receipt of records and diagnostic films from plaintiff's medical facilities and service of same upon defendant's medical experts on or before June 25, 2010.
3. Review of films and records and the preparation of medical reports by defendant's medical experts to be completed on or before July 15, 2017.
4. Receipt of medical reports by defendant and the service of same upon all counsel on or before July 31, 2017.
5. Any further discovery that may become necessary as a result of the foregoing, to be obtained and completed on or before July 31, 2017; and.

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.

**ORDERED THAT ARBITRATION
SHALL BE SCHEDULED FOR**

Sept. 13, 2017

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

MOTION WAS:

_____ OPPOSED

~~_____~~ NOT OPPOSED

Gill & Chamas, L.L.C.
By: David J. Mahoney, Esq. (#048432013)

P.O. Box 760
655 Florida Grove Road
Woodbridge, New Jersey 07095
732-324-7600
732-324-7606 (fax)

Attorneys for Plaintiff(s)

WALTER HARTELL and LAURA
HARTELL,

Plaintiffs,

vs.

RIVER STREET IDEALEASE, LLC; GOLD
LEAF CARRIERS, LLC; JUAN S. PEREZ-
GUILLEN, Individually, and as agent servant,
and/or employee of RIVER STREET
IDEALEASE, LLC and/or GOLD LEAF
CARRIERS, LLC; GOVERNMENT
EMPLOYEES INSURANCE COMPANY;
JOHN DOES 1-10 (said names fictitious, real
names unknown), and ABC CORPS 1-10 (said
names fictitious, real names unknown),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NO.: MID-L-5643-15 # 009

Civil Action

ORDER

THIS MATTER having been brought before the Court by the firm of GILL & CHAMAS,
attorneys for Plaintiffs, Walter and Laura Hartell, and the Court having considered the matter and
with good cause shown;

IT IS on this 26th day of May, 2017;

ORDERED that Plaintiffs' Motion for Summary Judgment is GRANTED as to the issue
of liability;

ORDERED that Defendants Gold Leaf Carriers, LLC and Juan S. Perez-Guillen were
negligent and the proximate cause of the motor vehicle crash;

ORDERED that Plaintiff was neither negligent nor a proximate cause of the motor vehicle crash; and it is,

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

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."

#165
05/26/17

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

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

MAYRA IGLESIA

Plaintiff

vs.

RENALD SUGATAN, EXEQUIEL
SUGATAN, JOHN DOES(S) 1-10
(Fictitious names, true name unknown),
JANE DOE(S) 1-10 (fictitious names,
true names unknown), and ABC
CORPORATION(S) 1-10 (fictitious
names, true names unknown),

Defendants

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX
COUNTY

DOCKET NO. MID-L-5542-15

CIVIL ACTION

**ORDER TO DISMISS PLAINTIFF(S)
COMPLAINT FOR FAILURE TO
COMPLY WITH A COURT ORDER**

This matter being opened to the Court, on May 12, 2017, pursuant to Rule 1:6-2 and Rule 1:6-3, and having been submitted for ruling on the papers by Mary Lou Dennis-Suckow, Esq., of the Law Offices of Pamela D. Hargrove attorney for the Defendant(s), RENALD SUGATAN, EXEQUIEL SUGATAN, for an Order to dismiss Plaintiff's complaint for failure to comply with a court order and there having been no opposition and good cause appearing;

It is on this 26th day of May, 2017, ORDERED that the Plaintiff(s), MAYRA IGLESIA, complaint herein is dismissed for failure to comply with a Court Order.

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:

X OPPOSED

 NOT OPPOSED

*Denied. Motion filed after
discovery end date.*

365
05/26/17

FILED
MAY 26 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 defendant, New Jersey Manufacturers Insurance Company
Our File No. (637) 23872-A

MARY KALTHOFF,

Plaintiff,

v.

NEW JERSEY MANUFACTURERS
INSURANCE COMPANY,

Defendant.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Docket No. MID-L-2844-16

**ORDER EXTENDING THE PERIOD
FOR DISCOVERY, FOR GOOD
CAUSE, PURSUANT TO R. 4:24-1(c)**

THIS MATTER's having been opened to the court by Purcell, Mulcahy, Hawkins & Flanagan, LLC, attorneys for defendant, New Jersey Manufacturers Insurance Company, for an order extending the period for discovery, for good cause, pursuant to R. 4:24-1(c); and the parties having not consented to an extension of the period for discovery; and the court's having considered the moving papers of the parties, and for good cause shown;

IT IS on this 26th day of May, 2017;

ORDERED that the period for discovery be and hereby is extended sixty (60) days to July 29, 2017, for defendant to obtain records and films of Dr. Wael Elkholy, RWJ Medical Group, GEICO, NJ Cure, and NJIDC, for defendant to forward records and films to its expert and for defendant to receive its expert's supplemental report and amend answers to interrogatories, all of which shall be completed by July 29, 2017; 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

FURTHER ORDERED the depositions of representatives of co-defendants Canada Dry Bottling Company of New York and Pepsi Cola Bottling Company of New York be and are hereby compelled for June 8, 2017; and it is

FURTHER ORDERED the remainder of the provisions set forth in the prior Court Order of March 17, 2017 entered by The Honorable Michael V. Cresitello, Jr., J.S.C. be enforced; and it is

FURTHER ORDERED in the event plaintiff fails to appear for deposition on June 6, 2017 defendant may then file ^{a motion seeking a dismissal of} ~~an Order pursuant to this Order~~ dismissing the Complaint without prejudice with copies to all counsel;

FURTHER ORDERED that a copy of executed Order be forwarded to all counsel of record within 1 days of the date hereof.

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

This Motion was:

Opposed

Unopposed

#356
05/26/17

BLUMBERG & WOLK, LLC
158 Delaware Street
P. O. Box 68
Woodbury, NJ 08096
(856) 848-7472
Attorneys for Defendant, Sarah Kuhlmann, M.D.
(CMWID#012832007)

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

MICHAEL KEVLIN and DEBORAH KEVLIN, his wife,
Plaintiffs,
Vs.
ST. BARNABAS MEDICAL CENTER; RWJ BARNABAS HEALTH IGEA BRAIN & SPINE, PA; ADAM C. LIPSON, M.D.; CIRO GIUSEPPE RANDAZZO, M.D.; CENTRA STATE MEDICAL CENTER; ADVANCED ORTHOPEDIC & SPORTS MEDICINE INSTITUTE; GREGORY GOLDBERG, M.D.; SARAH KUHLMANN, M.D., SAIKIRIN MURTHY, D.O., et al.,
Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY
DOCKET NO. MID-L-4147-16
CIVIL ACTION
ORDER

THIS MATTER, having been brought before the Court by Blumberg & Wolk, LLC, attorneys for Defendant Sarah Kuhlmann for an Order dismissing plaintiff's Complaint for failure to state a cause of action, and for good cause shown.

IT IS HEREBY ORDERED this 26th day of May, 2017 that all claims, ~~cross-claims and counter-claims~~ *direct* are dismissed as to Sarah Kuhlmann, M.D. with prejudice and without payment of any kind for failure to state a cause of action on the grounds that plaintiff has failed to serve an Affidavit of Merit as to the Defendants as required by N.J.S.A. 2A:53A-27; and

IT IS FURTHER ORDERED that a copy of this Order shall be served on all counsel within seven days

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

opposed in part
 unopposed

Concerns raised in the opposition regarding apportionment and the future verdict form may be addressed at the

#446
05/26/17

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

SPEVACK LAW OFFICES
Attorneys at Law
525 Green Street
Iselin , NJ 08830
Phone No: (732) 636-3030
Attorneys for the Plaintiff(s)
N215210

ESTATE OF LEONEL LOPEZ-HERNANDEZ;
by the Administrator ad Prosequendum
FRANCISCA LOPEZ;

Plaintiff(s)

vs.

TIMOTHY J. PUSKAS; NEW PROPERTY-
LIABILITY INSURANCE GUARANTY
ASSOCIATION a/k/a NJPLIGA; "JOHN
DOE(S)" 1-10 (said names being fictitious, true
names presently unknown); and "ABC
CORP(S)" 1-10 (said names being fictitious, true
names presently unknown).

Defendant(s).

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY LAW DIVISION

Docket No.: MID-L-4946-13

CIVIL ACTION

ORDER

This matter having been brought before the Court by Motion of Robert H. Heck,
attorney for Plaintiffs for an Order Lifting a Stay of the Civil Matter and Extending
Discovery, and the court having reviewed all motion papers in support therein, and good
cause having been shown,

It is on this 26th day of May, 2017

ORDERED that the Stay of the Civil Matter is hereby lifted and the case restored
to the active list; and it is further

ORDERED that the discovery period is re-opened and extended for a period of
120 days, through September 23, 2017, under the following schedule:

- A. All written discovery, including answers to interrogatories, be exchanged
between all parties by August 10, 2017;
- B. All depositions of fact witnesses to be completed by September 20, 2017;
- C. All expert witness reports to be exchanged between parties by September
20, 2017; 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

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

PAUL MANCUSO - 021761982

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

ATTORNEY FOR: Defendant, KAREN A POLANSKI

CYNTHIA MASTERS

Plaintiff

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-2450-16

Civil Action

vs

ORDER EXTENDING DISCOVERY PERIOD
Pursuant to Rule 4:24-1(c)

KAREN A POLANSKI and JOHN
DOE I-5

Defendant.

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

IT IS, on this 26th day of May, 2017;

ORDERED that (a) the time for the completion of discovery is hereby extended;

IT IS FURTHER ORDERED that the new discovery end date is July 30, 2017;

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

Item	Scheduled For
1. IME of plaintiff	June 28, 2017
2. Defendant to obtain MRI film	By June 15, 2017
3. Defendant to serve expert report(s)	By July 30, 2017
4.	

IT IS FURTHER ORDERED that all parties consent to the extension of the discovery period; 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.

UNOPPOSED

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

Thales A. Nazario, Esq.
NJ Attorney ID #: 067052014
Law Office of Hector I. Rodriguez, Esq.
353 Livingston Ave.
New Brunswick, NJ 08901
Tel: (732) 828-1333 Fax: (732) 828-1495
Attorney for Plaintiff, Maria D. Mejia

254
5-26-17

Plaintiff

MARIA D. MEJIA

vs.

Defendant

ADRIAN A. LAVRIC

**SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
CIVIL PART**

MIDDLESEX COUNTY

Docket No.: MID-L-6351-14

CIVIL ACTION

ORDER

THIS MATTER, having been opened before the Court on application of THALES A. NAZARIO, ESQ., of the Law Office of Hector I. Rodriguez attorney for the defendant, and the Court having considered all moving papers, upon due notice to all counsel and with good cause shown:

IT IS ON THIS 26th DAY OF May, 2017, hereby

ORDERED that the Honorable Michael Cresitello, J.S.C.'s Order dated April 13, 2017, denying Plaintiff's Motion to Reinstate Complaint be vacated; and it is further

ORDERED that Plaintiff, Maria D. Mejia, complaint be reinstated to the active trial calendar; and it is

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

Opposed

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

FOR THE REASONS SET FORTH
ON THE RECORD ON 05-26-17

Defendant to file responsive pleadings
within thirty-five (35) days.

#313
05/26/17

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, Vinny Leporino and Preferred Remodeling LLC

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

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 Defendant, Vinny Leporino and Preferred Remodeling LLC, for an Order to extend time for discovery to be completed, adjourning the arbitration scheduled for July 5, 2017 and compelling Plaintiff to produce requested documents in a February 1, 2017 Notice to Produce; and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 26th day of May, 2017,

ORDERED that the discovery end date shall be extended until September ~~19~~¹, 2017, to allow the following discovery to be completed:

- Plaintiff to respond to Defendant's February 1, 2017 Notice to Produce within 10 days of the date of this Order, or any claim for outstanding medical expenses ~~shall~~^{may} be barred;
- *All parties their* Plaintiff to appear for her deposition on ~~May 23, 2017~~; or before June 30, 2017
- Exchange outstanding medical records;
- Plaintiff to serve medical expert reports by August 1, 2017;
- Defendant to serve medical expert reports by September ~~19~~ 2017; and

IT IS FURTHER ORDERED that the arbitration date of July 5, 2017 be adjourned to Sept. 19, 2017; 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 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 *in part only.*
 Unopposed

ORDERED THAT TRIAL
SHALL BE SCHEDULED FOR
November 27, 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

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

GOLD, ALBANESE, BARLETTI & LOCASCIO

Filing Attorney: **Randall S. Bruckman, Esq.**

Attorney Id#: **029671989**

48 South Street

Morristown, New Jersey 07960

(973) 326-9099

Attorneys for Defendants, RC Heating & Cooling, LLC, Carol Hohneker, Sam Hrdan and Munder Matari

NICOLE MIRAGLIOTTA, Individually and
as Guardian ad Litem for GABRIELLA
SEVERINI,

Plaintiffs,

vs.

RC HEATING & COOLING, LLC, CAROL
HOHNEKER, SAM HRDAN, MUNDER
MATARI, STEPHEN ORINICK and JOHN
DOE DRIVER (fictitious entity),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NUMBER: MID-L-848-16

CIVIL ACTION

**ORDER COMPELLING PLAINTIFFS
TO ATTEND AND GIVE ORAL
DEPOSITION TESTIMONY ON JUNE 8,
2017 AT 10AM AT PLAINTIFF
ATTORNEY'S OFFICE**

THIS MATTER HAVING BEEN opened to the Court on Motion by the Law Offices of Gold, Albanese, Barletti & Locascio, counsel for Defendants, RC Heating & Cooling, LLC, Carol Hohneker, Sam Hrdan and Munder Matari; Plaintiffs, Nicole Miragliotta, individually and as Guardian ad Litem for Gabriella Severini, being represented by the Law Offices of Hobbie, Corrigan & Bertucio, P.C.; and the Court having read and considered the moving papers that were submitted pursuant to the provisions of R.1:6-2(d); and the Court having read the considered any opposition papers submitted pursuant to the provisions of R.1:6-3; and the Court having been satisfied that good cause has been sufficiently established for the entry of the within Order;

IT IS ON THIS **26th** DAY OF **May**, 2017,

ORDERED: that Plaintiffs, Nicole Miragliotta and Gabriella Serverini, be, and the same are hereby, compelled to attend and give oral deposition testimony on June 8, 2017 at 10 am at Hobbie, Corrigan & Bertucio, P.C., 125 Wyckoff Road, Eatontown, New Jersey 07724; and it is further

ORDERED: that a copy of the within Order be served upon all parties through their respective counsel, within 7 days of the date herein contained.

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

This Motion was:

() opposed

(X) unopposed

RUSSELL P. GOLDMAN, P.C.
121 Highway 36 Suite 130
West Long Branch, NJ 07764
(732) 263-9700
ID#011851979
Attorney for Plaintiff

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

NEW JERSEY HIGHER EDUCATION
STUDENT ASSISTANCE AUTHORITY

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION – MIDDLESEX COUNTY

Docket no. L-4649-11

Plaintiff

Civil Action

v.

JACQUELINE MERCADO
SONIA NIEVES

ORDER TO VACATE DISMISSAL
AND ENTER JUDGMENT

Defendants

This matter having been opened to the Court by Russell P. Goldman PC, attorney for Plaintiff, on notice to defendants, the Court having considered the papers filed, and for good cause shown,

IT IS, on this *26th* day of *May*, 2017,

ORDERED that the dismissal of the Complaint be is and is hereby vacated; and it is further

ORDERED that judgment be and is hereby entered in favor of Plaintiff and against defendants, Jacqueline Mercado and Sonia Nieves, for \$17,479.98 plus costs.

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

Unopposed
 Opposed

#489
5-26-17

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Justin H. Scheier, Esq. – NJ Attorney Id # 002962006
The Scheier Law Firm, LLC
60 Washington Street – Suite 102G
Morristown, New Jersey 07960
201.568.3210 – info@scheierlaw.com
Attorneys for Plaintiff

OK TO SHIP, INC.,

Plaintiff,

v.

KRISTI CORPORATION USA,

Defendant.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET #: MID-L-3948-16

CIVIL ACTION

ORDER

THIS MATTER having been brought before the Court upon application of The Scheier Law Firm, LLC, attorneys for Plaintiff, on notice to all counsel of record, and the Court having considered the papers filed in support of and in opposition to the Notice of Motion, and for otherwise good cause appearing:

IT IS ON THIS 26th DAY OF MAY, 2017

ORDERED that Defendant's Answer to Plaintiff's Complaint is hereby dismissed without prejudice pursuant to R. 4:23-5(a)(1); and it is

FURTHER ORDERED that Defendant's Counterclaim is hereby dismissed without prejudice pursuant to R. 4:23-5(a)(1); and it is

FURTHER ORDERED that a copy of the within Order be served on all counsel of record, via electronic mail, within seven (7) days of the date that same is received by The Scheier Law Firm, LLC.

HONORABLE MICHAEL V. CRESITELLO, JR., J.S.C.

Opposed
 Unopposed

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Nancy B. Appel, Esq. - 005211989
LAW OFFICES OF WILLIAM E. STAEHLE
445 South Street
P.O. Box 1938
Morristown, New Jersey 07962-1938
(973) 631-7300
Attorneys for Defendant, East Windsor Farm, Inc. d/b/a 130 Farm Market
File No.: 2015057799-MX-NBA

<p>MURIEL OTNER, Plaintiff, vs. EAST WINDSOR FARM INC. d/b/a 130 FARM MARKET, et al., Defendants.</p>	<p>SUPERIOR COURT OF NEW JERSEY LAW DIVISION: MIDDLESEX COUNTY DOCKET NO.: MID-L-2350-15 CIVIL ACTION <i>Amended</i> ORDER EXTENDING <u>THE TIME TO COMPLETE DISCOVERY</u></p>
---	---

THIS matter having been opened to the Court on a Notice of Motion by the Law Offices of William E. Staehle, attorneys for defendant, East Windsor Farm, Inc. d/b/a 130 Farm Market, for an Order extending the time to complete discovery, pursuant to R. 4:24-1, and the Court having considered the motion papers, and good cause appearing;

IT IS on this 26th day of May, 2017;

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

ORDERED that the time within which the parties may complete discovery is extended until August 16, 2017;

The following discovery dates are scheduled in this matter:

a. Plaintiff to appear for IME with Dr. Pollock on July 6, 2017;

b. Defendant to serve any and all expert's reports, supplemental reports and/or amendments to Answers to Interrogatories by August 11, 2017;

c. Discovery will end on August 16, 2017; and it is further

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

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

Opposed

Unopposed

d. Arbitration is adjourned to September 20, 2017.

Exceptional circumstances established on motion record presented.

PREPARED BY THE COURT

DEBORAH A. OYITI-JOHNSON,

Plaintiffs,

vs.

ANDREW C. PRESTRIDGE, WADE A.
PRESTRIDGE, JOHN DOE #1-10, JANE
ROE #1-10, ABC COMPANY #1-10, said
names being fictitious,

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-7050-16

Civil Action

ORDER

THIS MATTER having come before the Court by way of motion filed by John C. Camassa, Esq., appearing as counsel for Defendants, Andrew C. Prestridge and Wade A. Prestridge, to compel Plaintiff to attend independent medical examinations ("IME"), and the Court having considered the papers submitted, and for good cause shown:

IT IS on this 26th day of May, 2017:

ORDERED that Plaintiff is hereby compelled to undergo an independent medical examination (IME) with Dr. Bercik on Wednesday, July 19, 2017. The Court recognizes that this is the first scheduling of these examinations. However, in light of the opposition received from Plaintiff indicating that Plaintiff will not attend the examinations with Dr. Bercik unless certain conditions are satisfied, the Court finds that the relief sought is appropriate upon the motion record presented; and it is further

ORDERED that Plaintiff shall complete, to the best of her abilities, Dr. Bercik's intake forms and answer all oral questions related to the IME at the scheduled examination. The Court concludes that responding to reasonable oral and written questions is a necessary and integral part of the IME process. See R. 4:19 ("the adverse party may require the party whose physical and mental condition is in controversy to submit to a physical or mental

examination”). Accordingly, Plaintiff shall complete Dr. Bercik’s questionnaire and answer oral questions related to the IME so that a thorough evaluation can be conducted and completed. The Court, having considered the purpose of R. 4:19, determines that it is unreasonable to require an IME physician to review and rely exclusively on discovery responses and medical records in lieu of tailored, written and oral questions at the IME. The Court’s determination is based on the fact that the record presented does not reflect that Dr. Bercik’s questions are overly intrusive, request irrelevant information or are not otherwise related to the information necessary to complete the IME. If such circumstances exist, however, a separate application for a protective order must be filed. See R. 4:10-3; and it is further

ORDERED that a third party may attend the examinations with Plaintiff. The third party may observe, take notes and/or make an audio recording of the examinations. The third party may not ask or answer any questions, or in any way interfere with the examination; and it is further

ORDERED that a transcript of any recording and a copy of any notes shall be provided to Defendants’ counsel within twenty (20) days of the date of the respective examinations; and it is further

ORDERED that if Plaintiff fails to comply with this Order, Plaintiff may be barred from producing evidence concerning Plaintiff’s physical condition at the time of trial upon separate application; and it is further

ORDERED that a copy of this Order upon all counsel of record within seven (7) days of its online posting.

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

Opposed

Unopposed

John W. Harding, Esq. - Atty ID: 036131991

Martin, Kane & Kuper

180 Tices Lane, Building B, Suite 200
East Brunswick, NJ 08816

732-214-1800 phone

732-214-0307 fax

File No. 6-04040-25

Attorneys for NJM Insurance Group

ERCILIA PACIUS-GELIN,
Plaintiff(s),

vs.

**MICHELLE COSMO, NEW JERSEY
MANUFACTURERS INSURANCE
COMPANY, et al**
Defendant(s).

**SUPERIOR COURT OF NEW JERSEY
LAW DIVISION - MIDDLESEX COUNTY**
Docket No. L-6744-15
Civil Action

**ORDER DISMISSING COMPLAINT
OR COMPELLING AND EXTENDING
DISCOVERY**

This matter having been opened to the Court by **JOHN W. HARDING** of **Martin, Kane & Kuper**, attorneys for NJM Insurance Group, on notice of motion for an Order extending discovery, 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 good cause appearing;

IT IS on this 26th day of May, 2017

ORDERED that plaintiff's Complaint is ~~dismissed without prejudice for failure to~~ comply with the Court's Order dated February 3, 2017 ~~compelling executed~~ authorizations by February 10, 2017;

OR IN THE ALTERNATIVE

ORDERED that the June 2, 2017 discovery end date is extended for sixty days until August 2, 2017 to allow for discovery as follows:

- plaintiff is to provide executed authorizations for worker's compensation records and records of Dr. Razdan by May 31, 2017;
- plaintiff is provide all medical records and expert reports by July 3, 2017;
- defendant is to provide all medical expert reports by August 2, 2017; and it is further

ORDERED that the July 12, 2017 arbitration hearing is rescheduled to take place on

Sept. 14, 2017, 2017 at 9:00 a.m.; and it is further

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

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

Opposed

Unopposed

*Movant withdrew portion of motion
seeking dismissal*

FILED

MAY 26 2017

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

FRED S. DUBOWSKY, ESQ.
1996 Route 27, Suite 6
Edison, New Jersey 08817
732-287-2600
Attorney for Defendants
Attorney ID#206991963

PHILADELPHIA INDEMNITY INSURANCE)
COMPANY,)

Plaintiff,)

v.)

EVERGREEN CONSTRUCTION, INC., YP)
CONSTRUCTION, INC., EVERGREEN)
ELECTRICAL RP LLC, EVERGREEN)
PLUMBING, LLC, EVERGREEN SIGN,)
INC and YUN PING ZHENG,)
individually,)

Defendants.)

EVERGREEN CONSTRUCTION, INC., YP)
CONSTRUCTION, INC., EVERGREEN)
ELECTRICAL RP LLC, EVERGREEN)
PLUMBING, LLC, EVERGREEN SIGN,)
INC. and YUN PING ZHENG,)
individually,)

Third Party Plaintiffs,)

v.)

BOROUGH OF PROSPECT PARK,)

Third Party Defendants.)

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX
COUNTY
DOCKET NO. MID-L-3242-16

Civil Action

ORDER

A236

THIS MATTER, having been opened to this Court upon
Notice of Motion by Fred S. Dubowsky, Esq., attorney for

for defendants for an Order to restore Prospect Park Borough as a Third Party Defendant in this action dismissed January 20, 2017 and for a further Order to enter default as against Prospect Park Borough for failure to file an answering pleading within the time permitted by the Rules or for the additional time requested as to which Third Party Plaintiff consented for filing out of time; and the matter having been duly considered,

IT IS ORDERED AND ADJUDGED, this 26th day of May, 2017 that defendant and Third Party Plaintiffs motion is granted and Prospect Park Borough is restored as a Third Party Defendant in this action, dismissed January 20, 2017; and

~~FURTHER ORDERED, that default as against Prospect Park Borough is entered for failure to file an answering pleading within the time permitted by the Rules or for the additional time requested as to which Third Party Plaintiffs consented for filing out of time.~~

Defendants, Third Party Plaintiff's counsel shall serve a copy of this Order upon all counsel within 7 days of receipt by counsel.

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

(Partially opposed)

Third party defendant to file responsive pleadings within twenty (20) days of this Order being posted online.

FILED

MAY 26 2017

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

Attorney ID: 016301975

Law Offices of

GREG RILEY

675 MORRIS AVENUE, SUITE 100
SPRINGFIELD, NEW JERSEY 07081
(973) 232-5152

ATTORNEY(S) FOR: Plaintiff

File No.: 16-018

PLAINTIFF(S):

PICERNO-GIORDANO CONSTRUCTION, LLC

vs.

DEFENDANT(S):

ALL SEASONS SPORTS ACADEMY, LLC

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

Docket No.: MID-L-06746-16

#248

CIVIL ACTION

ORDER

DATE OF MOTION: May 26, 2017

MOVING PARTY: Plaintiff Picerno-Giordano Construction, LLC

DATE OF ORDER: May 26, 2017

ORDERED: That Defendant shall produce for inspection and copying the documents set forth in Plaintiff's Request for the Production of Documents dated December 1, 2016 within 30 days from the date hereof.

OPPOSITION: [] opposition filed no opposition filed

RECORD NOTATION (R. 1:6-2(f)):

- [] Written/oral findings and conclusions were made on this date.
- [] No findings have been made, but attached is a statement of reasons for disposition.

No statement of reasons is necessary or appropriate.

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

FORM1.ORD
GR/jg
DN: PICER3.ORD

UNOPPOSED

#408
5-26-17

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

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

DIANE POTOCKI, : SUPERIOR COURT OF NEW JERSEY
 : LAW DIVISION – MIDDLESEX COUNTY

Plaintiff, : DOCKET NO. MID L 4846-15

vs. : CIVIL ACTION

STOP AND SHOP, XYZ :
CORPORATION 1-10 and JOHN :
DOE 1-5, : **ORDER TO AMEND COMPLAINT**

Defendants :

This matter having been opened to the Court upon the application of Andrew s. Maze, Esq., P.C., attorney for plaintiff, Diane Potocki, for an Order to amend the Complaint in the matter of Potocki v. Stop and Shop, et als bearing Docket No. MID L 4846-15 and the Court having considered the moving papers and for other good cause having been shown;

IT IS on this 26th day of May, 2017;

ORDERED that the Complaint be amended to read "Diane Potocki v. Stop and Shop, XYZ Corporation 1-10, John Doe 1-5, SDC Clifton Commons, LLC, XYZ CORPORATION 11-20 and John Doe 6-10 bearing Docket No. MID L 4846-15 and it is;

FURTHER ORDERED that a copy of this Order shall be served

upon defense counsel within (7) days from the date of its receipt by counsel for the plaintiff and;

IT IS FURTHER ORDERED, that the Amended Complaint be served upon defendant, SDC Clifton Commons within 7 days of the date of the posting of this Order.

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

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 20 unless further extended by court order.~~

#288
05/26/17

John W. Harding, Esq. - Atty ID: 036131991

Martin, Kane & Kuper

180 Tices Lane, Building B, Suite 200
East Brunswick, NJ 08816
732-214-1800 phone
732-214-0307 fax
File No. 6-04062-25
Attorneys for defendant Ramrup

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

CESAR J. PRATTS,
Plaintiff(s),

vs.

RAJKUMAR RAMRUP, et al
Defendant(s).

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION - MIDDLESEX COUNTY
Docket No. L-7346-15
Civil Action

ORDER COMPELLING DISCOVERY

This matter having been opened to the Court by JOHN W. HARDING, ESQ. of Martin, Kane & Kuper, attorneys for defendant Ramrup, on notice of motion to compel discovery, 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 good cause appearing;

IT IS on this 26th day of May, 2017

ORDERED that the plaintiff be and hereby is compelled to provide executed authorization within seven (7) days of the date hereof; and it is

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

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

Opposed Unopposed

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

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*

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, pursuant to R. 4:23-2(b)(3), dismissing the plaintiff's pleadings for the failure to comply with this Court's Orders of February 17, 2017 and April 28, 2017; and for the award of attorneys' fees and costs pursuant to R. 4:23-2; and the Court having considered the submission of the parties and good cause having been shown;

IT IS on this 26th day of May, 2017;

ORDERED that, pursuant to R. 4:23-2(b)(3), plaintiff's pleadings are hereby dismissed with prejudice for the failure to obey this Court's February 17, 2017 Order; and it is further

ORDERED that, pursuant to R. 4:23-2(b)(3), plaintiff's pleadings are hereby dismissed without prejudice for the failure to obey this Court's February 17, 2017 Order; and it is further

~~**ORDERED** that, pursuant to R. 4:23-2, 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 upon all counsel of record within seven (7) days of the date of receipt hereof.

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

Opposed
 Unopposed

116079819v1

Plaintiff to provide fully completed and executed authorizations and the identity of all medical providers contemplated in Interrogatory Nos. 19 and 20 on or before June 2, 2017 or this matter shall be dismissed by the court, responde, without prejudice. No basis for fees/costs opposition without merit or motion record presented.

FILED
MAY 26 2017
Hon. Michael V. Crestello, Jr., J.S.C.

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

Daniel E. Schlossberg - 015102010

File # D144813
PRESSLER and PRESSLER, LLP
Attorneys At Law
7 Entin Rd.
Parsippany, NJ 07054-5020
1-973-753-5100

FAILURE TO COMPLY WITH THIS ORDER MAY RESULT IN YOUR ARREST

RARITAN BAY MEDICAL CENTER

Plaintiff

vs.

ERNESTO DA SILVA

Defendants

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX County #065
DOCKET NO. DJ-075545-12
CIVIL ACTION DC 24567-11

ORDER TO ENFORCE LITIGANT'S RIGHTS

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

It is on the 26th day of May 2017, ORDERED and

adjudged:

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

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

UNOPPOSED

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

Hon.

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

PROOF OF SERVICE

On _____, 2017, I served a true copy of this Order on Defendant(s) ERNESTO DA SILVA by sending it simultaneously by regular and certified mail, return receipt requested to: 28 MONUSH ST SOUTH RIVER, NJ 088821164

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

Dated: _____

Thaddeus J. Hubert, IV, Esq. (ID# 20402010)
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
MAY 26 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

73

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 granting Summary Judgment to said Defendant in the within cause of action, and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 26th day of May, 2017,

ORDERED that the Motion for Summary Judgment of Defendant, Uday P. Shah be and is hereby granted in favor of said Defendant and that any and all claims, counterclaims, and/or crossclaims asserted against said Defendant are hereby dismissed with prejudice; 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 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 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

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

Firm Code: H21
File No.: 144909168
Cooper Maren Nitsberg Voss & DeCoursey
Vittorio Vella, Esq.
Bar #: 030552006
485 Route 1 South
Building A, Suite 200
Iselin, NJ 08830
Ph: 732-362-3400; Direct dial: (732) 362-3434
Fax: (866) 827-4716
Attorneys for Defendant, Victor Stepanov

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

ASHLEY M. RODRIGUEZ,

Plaintiff,

v.

VICTOR STEPHANOV, RYAN SAROCA,
PRITHWIRA PAL, BETH RUBIN, ET ALS.,

Defendants.

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

CIVIL ACTION

DOCKET NO.: MID-L-1252-16

ORDER

THIS MATTER having been opened to the Court by Vittorio Vella, attorney for Defendant, Victor Stepanov for an Order barring the testimony of Defendant, Ryan Saroca, at the time of trial and the Court having reviewed the moving papers submitted, and any opposition thereto, and for good cause appearing;

IT IS on this 26th day of May, 2017;

ORDERED that the testimony of Defendant, Ryan Saroca is barred at the time of Trial;
and

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

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."

JILL ROTH, ESQ. - 015031997
SPONDER & SELLITTI
13 ROSZEL ROAD, SUITE C207
PRINCETON, NEW JERSEY 08540
PHONE: 609-751-5687
FAX: 609-297-5495

Attorney for Defendant, Nicholas P. Bradley

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

<p>STEVEN R. ROSENBERG,</p> <p style="text-align: center;">Plaintiff(s),</p> <p style="text-align: center;">vs.</p> <p>NICHOLAS P. BRADLEY and LIBERTY MUTUAL FIRE INSURANCE COMPANY, and ABC CORP 1-10 and JOHN DOE 1-10 (affictitious name for persons, firms or corporations presently unknown),</p> <p style="text-align: center;">Defendant(s).</p>	<p>SUPERIOR COURT OF NEW JERSEY LAW DIVISION: MIDDLESEX COUNTY</p> <p>DOCKET NO. MID-L-4751-16</p> <p style="text-align: center;">Civil Action</p> <p style="text-align: center;">ORDER</p>
--	--

THIS MATTER HAVING been opened to the Court by SPONDER & SELLITTI, attorneys for defendant, Nicholas Bradley seeking an Order pursuant to Rule 4:57-1 to deposit defendants' primary insurance policy limits of CURE Auto Insurance in the amount of \$10,000 with the Superior Court Trust Fund, and the Court having reviewed the moving papers, and the oral argument of counsel, if any, and for good cause shown;

IT IS ON THIS 26th day of May, 2017;

ORDERED that defendant Nicholas Bradley, has leave from Court to deposit his primary insurance policy limits with CURE Auto Insurance in the amount of \$10,000 with the Superior Court Trust Fund; and

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

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

Opposed _____
Unopposed X

Law Offices of Styliades and Jackson
Kelley Leyon, Esq.
Attorney ID: 017772007
9000 Midlantic Drive
Suite 105 - First Floor
Mount Laurel, NJ 08054
856-596-7778
Attorneys for Defendant, Liberty Mutual Insurance Company
File No.: LA359-030253435-0006

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

BARBARA H. RODGERS and THOMAS J.
RODGERS,
PLAINTIFF,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-3543-15

VS

CIVIL ACTION

ORDER

BRYAN EMANUELI, PENN TRUCKING,
INC., LIBERTY MUTUAL INSURANCE
COMPANY, JOHN DOES 1-10 (said names
fictitious, real names unknown) and ABC
CORPS. 1-10 (said names fictitious, real names
unknown),
DEFENDANTS.

The above matter having been brought before the Court upon motion by the Law Offices of Styliades and Jackson, *Kelley Leyon, Esq.*, attorney for Defendant, Liberty Mutual Insurance Company, for an Order enforcing the settlement agreement and dismissing the complaint with prejudice, and the Court having considered the motion papers filed by the parties, and good cause thus having been shown, it is, on this 26th day of May, 2017,

ORDERED that the within matter is hereby has been settled without a finding of fault as to either party for the sum of \$4,500.00; and it is

FURTHER ORDERED that any and all claims of the Plaintiffs against Defendant, Liberty Mutual Insurance Company or Defendant's insurance carrier, Liberty Mutual Insurance Company, arising from an accident that occurred on or about July 25, 2014 including, but not limited to, the within cause of action be and hereby are dismissed with prejudice; and it is

FURTHER ORDERED that upon receipt of the signed and filed Order, Plaintiff sign the release and Plaintiff's attorney provide a stipulation of dismissal, with prejudice, within ten (10) days;

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

Rondonuwu v. Menlo Park Mall, et al
Docket No.: MID-L-5442-16

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 Dec. 16, 2017 unless further extended by court order.

JILL ROTH, ESQ. - 015031997
SPONDER & SELLITTI
13 ROSZEL ROAD, SUITE C207
PRINCETON, NEW JERSEY 08540
PHONE: 609-751-5687
FAX: 609-297-5495
Attorney for Defendant, Nicholas P. Bradley

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

<p>STEVEN R. ROSENBERG, Plaintiff(s), vs. NICHOLAS P. BRADLEY and LIBERTY MUTUAL FIRE INSURANCE COMPANY, and ABC CORP 1-10 and JOHN DOE 1-10 (fictitious name for persons, firms or corporations presently unknown), Defendant(s).</p>	<p>SUPERIOR COURT OF NEW JERSEY LAW DIVISION: MIDDLESEX COUNTY DOCKET NO. MID-L-4751-16 Civil Action ORDER</p>
--	--

THIS MATTER HAVING been opened to the Court by SPONDER & SELLITTI, attorneys for defendant, Nicholas Bradley seeking an Order pursuant to Rule 4:57-1 to deposit defendants' primary insurance policy limits of CURE Auto Insurance in the amount of \$10,000 with the Superior Court Trust Fund, and the Court having reviewed the moving papers, and the oral argument of counsel, if any, and for good cause shown;

IT IS ON THIS 26th day of May, 2017;

ORDERED that defendant Nicholas Bradley, has leave from Court to deposit his primary insurance policy limits with CURE Auto Insurance in the amount of \$10,000 with the Superior Court Trust Fund; and

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

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

Opposed _____
Unopposed X

268

05/26/17

CONVERY, CONVERY & SHIHAR, P.C.

A Professional Corporation
32 South Main Street
Edison, New Jersey 08837
Tel (732) 548-0200
Fax (732-548-0290
clark@converysihar.com
Bar No. 279341972

Attorneys for Defendant(s): County of Middlesex

HELENE SCHULMAN and HAROLD SCHULMAN, H/W,

Plaintiff,

vs.

**MONROE TOWNSHIP;
MIDDLESEX COUNTY; JSM AT
APPLEGARTH, LLC; EDGEWOOD
PROPERTIES; GROUNDS CARE
LANDSCAPE; EP MANAGEMENT,
LLC; PILLARI BROTHERS
CONSTRUCTION; XYZ
COPORATION 6-10 (fictitious
designation); JOHN DOES 1-10
(fictitious designations); JOHN DOE
MONROE TOWNSHIP
EMPLOYEES 1-10 (fictitious
designations); JOHN DOE
MIDDLESEX COUNTY
EMPLOYEES 1-10 (fictitious
designations);**

Defendants.

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

Docket No.: L-4445-15

CIVIL ACTION

CONSENT ORDER

THIS MATTER having been brought before the Court on Notice of Motion by Clark W. Convery, Esq., Convery, Convery & Shihar, P.C., Attorneys for Defendant, County of Middlesex, and the Court considered all papers submitted in support of the motion, and all parties have consented to the extension, and for good cause shown;

IT IS on this 26th day of May, 2017;

ORDERED Defendant Ground Care Landscape shall respond to all discovery propounded before May 30, 2017; and it is further

ORDERED Defendant Township of Monroe shall respond to outstanding discovery propounded by Defendant County of Middlesex before May 30, 2017; and it is further

ORDERED the new discovery end date is September 30, 2017; and it is further

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

- a) Depositions of party and fact witnesses shall take place by June 30, 2017;
- b) Plaintiff's expert reports shall be served July 31, 2017.
- c) Defense expert reports shall be served by August 31, 2017.
- d) All expert depositions shall be completed by all parties by September 30, 2017; and it is further

ORDERED the arbitration date is October 12, 2017.

ORDERED that the above discover deadlines shall not be extended ~~except for good cause~~ on Notice of Motion returnable prior to the discovery end date; and it is further

ORDERED that a copy of this consent order shall be served upon all counsel seven (7) days of its online posting.

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

Dated:

ORDERED THAT Trial
SHALL BE SCHEDULED FOR
December 18, 2017.

RABB HAMILL, P.A.
284 AMBOY AVENUE
WOODBIDGE, NEW JERSEY 07095
(732) 636-9291
ATTORNEY FOR PLAINTIFF

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

SUSANNA SERRA,

Plaintiff,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-4046-16 #404

vs.

CIVIL ACTION

DANIELLE BOSWORTH AND
GEICO INSURANCE COMPANY,

Defendants.

ORDER

THIS MATTER, having come before the Court on the application of Rabb Hamill, P.A., attorney for the plaintiff, SUSANNA SERRA, and the Court having considered the moving papers submitted in support thereof and in opposition thereto, and good cause having been shown;

IT IS on this 26th day of May 2017;

ORDERED that plaintiff be and is hereby granted leave to file and serve an Amended Complaint and Jury Demand to add an underinsured motorist count (UIM) and to amend the Caption, to include Geico Insurance Company as a direct defendant, in the form annexed hereto; and it is;

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

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

PAPERS CONSIDERED:

- NOTICE OF MOTION
- SUPPORTING AFFIDAVIT
- OPPOSING AFFIDAVIT
- OTHER

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 Feb 7, 20 18 unless further extended by court order.

James N. Tracy (NJ Bar No. 39761988)
TANSEY, TRACY & CONVERY, ESQS.
24 Thoreau Drive
Freehold, New Jersey 07728
(732) 683-1770

Attorneys for Defendant, United HealthCare Services, Inc., improperly plead as
United Healthcare Services

JULIA SEYMORE,

Plaintiff(s),

v.

UNITED HEALTHCARE SERVICES
and LIBERTY MUTUAL INSURANCE
COMPANY,

Defendant(s).

: SUPERIOR COURT OF NEW JERSEY
: LAW DIVISION: MIDDLESEX COUNTY
: Docket No: MID-L-03243-16

Civil Action

ORDER

THIS MATTER having come before the Court on the motion of defendant, United HealthCare Services, Inc., by Tansey, Tracy & Convery, Esqs., its attorneys in the above-captioned litigation, for an Order to provide relief pursuant to R. 4:23-5, and the Court having had opportunity to review all submitted papers and hear oral argument by the parties with respect to same, and good cause having been shown,

IT IS on this 26th day of May, 2017

ORDERED that plaintiff be compelled to produce responses to defendant's Notice to Produce by May 30, 2017, and that plaintiff's Complaint shall be dismissed without prejudice if said responses are not produced by that date; and it is further

ORDERED, that a copy of this Order be duly served upon all parties within 2
days of receipt by movant.

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

UNOPPOSED

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

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

By: Mark A. Trudeau, Esq. / 02593-1995
Attorney for Defendants, Eliza Maziarz and Przemysla Maziarz

BENJAMIN SHEEDY,
-vs-
ELIZA MAZIARZ and PRZEMYSLA
MAZIARZ
Defendants.

Plaintiff,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-6649-15

Civil Action

ORDER

This matter having been opened to the Court on Motion of Mark A. Trudeau, Esq., attorney for defendants, Eliza Maziarz and Przemysla Maziarz, for an Order dismissing plaintiff's Complaint for failure to appear for an Independent Medical Examination and the Court having read and considered the moving papers, and for good cause appearing;

IT IS on this 26th day of May, 2017:

~~ORDERED that plaintiff's Complaint is hereby dismissed without prejudice for failure to appear for a Court Ordered Independent Medical Examination; 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

Plaintiff is compelled to appear for an IME within the next fourteen (14) days subject to the availability of Dr. Fried. If the IME is not completed the trial judge will address defendants' request to bar or dismiss.

Sheedy v. Maziarz, et al
Docket No.: MID-L-6649-15

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

#346
5-26-17

CHRISTOPHER M. BRADY, ESQ., 032922009
CAMASSA LAW FIRM, P.C.
1800 Route 34
Building 3, Suite 303
Wall, New Jersey 07719
(732) 749-3313
Attorney for Defendant, Timothy Gao
Our File: 1C.7511JAC

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

RICHARD B. SOKAN,

Plaintiff(s),

v.

TIMOTHY GAO, JOHN DOES and RICHARD
ROES,

Defendant(s),

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Docket No: MID-L-3549-16

Civil Action

ORDER

THIS MATTER, having been opened to the Court by the Camassa Law Firm, P.C., attorneys for the defendant, and the Court having reviewed the moving papers and opposing papers, if any, and for good cause having been found:

IT IS on this 26th day of May, 2017:

ORDERED that plaintiff is barred from seeking recovery of any medical bills or liens; 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

Attorney ID #: 000142007
PALMISANO & GOODMAN, P.A.
171 Main Street
P.O. Box 518
Woodbridge, New Jersey 07095-0518
(732) 634-6464
Attorneys for Plaintiff

MICHELLE T. SWALLICK

Plaintiffs,

vs.

HECTOR TORRES, BELLA TORRES and
RANDOLPH K. STOVER

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. L-6797-15

CIVIL ACTION

ORDER

RANDOLPH STOVER and SHEILA
STOVER

Plaintiffs,

vs.

HECTOR TORRES, BELLA TORRES and
MICHELLE T. SWALLICK

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. L-186-16

CIVIL ACTION

This matter having been brought before the Court on motion of Palmisano & Goodman, P.A., attorneys for plaintiff, Michelle T. Swallick for an Order granting Summary Judgment as to liability against the defendant, Hector Torres, and the Court having considered the matter and good cause appearing,

IT IS ON this 26th day of May, 2017;

ORDERED, that summary judgment is hereby granted in favor of plaintiff, Michelle T. Swallick and against defendant, Hector Torres, finding the defendant, Hector Torres 100% liable for the happening of the subject accident; and, it is further

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

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 _____

OPPOSED

FOR THE REASONS SET FORTH
ON THE RECORD ON 05/26/17

RICHARD T. SMITH, ESQ./ATTORNEY ID: 003522010
GILL & CHAMAS, L.L.C.
655 Florida Grove Road
P.O. Box 760
Woodbridge, New Jersey 07095
(732) 324-7600
Attorneys for Plaintiff(s),
Randolph Stover

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

MICHELLE T. SWALLICK,
Plaintiff(s),

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION/MIDDLESEX COUNTY
DOCKET NO.: MID-L-6797-15

vs.

CIVIL ACTION

HECTOR TORRES, BELLA TORRES
and RANDOLPH K. STOVER,
Defendant(s).

RANDOLPH STOVER and
SHEILA STOVER,
Plaintiff(s),

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-00186-16
CONSOLIDATED WITH DOCKET NO.:
MID-L-6797-15

vs.

CIVIL ACTION

HECTOR TORRES, BELLA
TORRES, MICHELLE T.
SWALLICK, JOHN DOES
1-10 (said names
fictitious, real names
unknown) and ABC
CORPS 1-10 (said names
fictitious, real names
Unknown),

ORDER

Defendant(s).

THIS MATTER having been brought before the Court on application of Richard T. Smith, Esq. of Gill & Chamas, L.L.C, counsel for the plaintiff, Randolph Stover; Palmisano & Goodman, P.A., counsel for plaintiff, Michelle T. Swallick, Gregory G. Goodman, Esq. appearing; Debra Hart Law Office, counsel for defendant, Randolph Stover, Paul E. Mancuso, Esq. appearing; Leary, Bride, Tinker & Moran, counsel for defendants, Hector Torres and Bella

Torres; Wendy Allyson Reek, Esq. appearing; and Reger, Rizzo & Darnall, LLP, counsel for defendant, Michelle T. Swallick, John M. Cinti, Esq. appearing; and the Court having considered the matter and with good cause appearing;

IT IS on this 26th day of May, 2017;

ORDERED, that Summary Judgment as to the liability of defendant, Hector Torres, is granted; and it is further;

ORDERED, that a signed copy of the within Order be served on all counsel within 2 days of the date hereof.

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

Opposed

Not Opposed

FOR THE REASONS SET FORTH
ON THE RECORD ON OS-26-17

Law Offices of Styliades and Jackson
 BY: G. Samuel Hoffman, Esq.
 Identification No. 034362006
 9000 Midlantic Drive
 Suite 105 - First Floor
 Mount Laurel, NJ 08054
 856-596-7778

Attorneys for Defendants, Rian L. Palombo and Laura Muji
 File No.: LA327-032012224-0002

NILKANTH THAKAR,
 Plaintiff,

vs.

RIAN L. PALOMBO, LAURA MUJI, ABC
 CORPS. 1-10 AND JOHN DOES 1-10
 (FICTITIOUS NAMES),
 Defendants.

SUPERIOR COURT OF NEW JERSEY
 LAW DIVISION: MIDDLESEX COUNTY
 DOCKET NO.: MID-L-3643-16

*

CIVIL ACTION

*

**ORDER TO EXTEND DISCOVERY AND
 COMPEL PLAINTIFF'S DEPOSITION
 AND INDEPENDENT MEDICAL
 EXAMINATION**

The above matter having been brought before the Court upon motion, with the consent of all parties, by the Law Offices of Styliades and Jackson, G. Samuel Hoffman, attorney for Defendants, Rian L. Palombo and Laura Muji, for an Order to Extend Discovery and Compel Plaintiff's Deposition and Independent Medical Examination and the court having considered the motion papers filed by the parties, and good cause thus having been shown, it is, on this 26th day of May, 2017;

ORDERED, that discovery be extended sixty (60) days or until September 19, 2017; and

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

1. Independent medical examinations to be completed by July 10, 2017;
2. Depositions of all parties to be completed by July 12, 2017;
3. Any additional discovery is to be served by August 30, 2017, per Rule 4:17-7;

IT IS FURTHER ORDERED that Plaintiff, Nilkanth Thakar is compelled to appear for the independent medical examination July 10, 2017 at 2:00 PM with Dr. Toby Hussert at Orthopaedic Institute of Central Jersey, 3499 Route 9, Freehold, NJ 07728;

IT IS FURTHER ORDERED that Plaintiff, Nilkanth Thakar is compelled to appear for deposition on July 12, 2017 at 10:00 AM at Rebenack, Aronow & Mascolo, LLP, 21 North Bridge Street, Somerville, NJ 08876;

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

Jamic S. Loia, Esq. ID #017341994
Law Office of Jamie S. Loia, LLC.
795 Franklin Avenue
Building B, Suite 206
Franklin Lakes, New Jersey 07417
Ph: 201-468-6034
Attorney for Plaintiff,
Tower National Insurance Co. a/s/o Sandra Contrera

-----x
TOWER NATIONAL INSURANCE
COMPANY a/s/o SANDRA CONTRERA,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION, MIDDLESEX COUNTY

DOCKET NO: MID-L-4442-16

Plaintiff(s), CIVIL ACTION

vs. **ORDER EXTENDING
THE DISCOVERY END DATE**

IN-LINE AIR CONDITIONING COMPANY,
INC. and JOHN DOE,

Defendant(s)
-----x

THIS MATTER having been opened to the Court by Plaintiff, Tower National Insurance Company a/s/o Sandra Contrera, Jamie S. Loia, Esq. appearing, for a an Order To Extend the Discovery End Date, and good cause having been shown, and there being no opposition thereto;

IT IS on this 26th day of May, 2017,

1. **ORDERED THAT** the Discovery End Date be and hereby is extended to July 31, 2017; and it is
2. **FURTHER ORDERED THAT** both parties shall respond to each party's Second Demand for Production of Documents by July 1, 2017; and it is
3. **FURTHER ORDERED THAT** depositions of all parties shall be completed by July 15, 2017; and it is

4. **FURTHER ORDERED THAT** a copy of this Order shall be served upon all parties within 7 days of the signing of this Order.

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

Jeffrey W. Warden, Esq. ID#019851983
BONGIOVANNI, COLLINS & WARDEN
255 West Main Street, Suite 1.
(255 Route 46 East)
Denville, New Jersey 07834
(973) 625-1600
Attorneys for Plaintiff

ANA TRINIDAD and JULIO AGUILAR,

Plaintiffs,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION; MIDDLESEX COUNTY
DOCKET NO. MID-L-001451-16
CIVIL ACTION

vs.

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

New Jersey Manufacturers
Insurance Company,

Defendants

205

THIS MATTER, having been brought before the Court on application of Jeffrey W. Warden, Esq., with the firm of Bongiovanni, Collins & Warden, attorneys for Plaintiffs, Ana Trinidad and Julio Aguilar, and on notice to Glenn Dyer, Esq., attorney for Defendant, New Jersey Manufacturers Insurance Company and it appearing that the Court has reviewed and considered the papers submitted and for good cause shown;

IT IS on this 26th day of May, 2017

ORDERED, that the discovery period in this matter has been extended 60 days to August 25, 2017 to allow for the following discovery to be completed:

1. Plaintiffs, Ana Trinidad and Julio Aguilar answer the Counterclaim filed on or about April 25, 2017, on behalf of Defendant, New Jersey Manufacturers.

2. Plaintiff's Ana Trinidad and Julio Aguilar have sufficient time to prove that the allegations contained in the Counterclaim are false.

3. To vacate the Order of April 13, 2017, which stays the PIP Arbitration matters for payment of bills to Neurological Surgery Spine Specialists and American Diagnostic Imaging for treatment rendered to Ana Trinidad for injuries sustained as a result of the accident which occurred on June 14, 2013, which is the subject of this lawsuit; and it is further

ORDERED, that a copy of this Order be served upon all interested parties.

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

() Opposed

Unopposed

Papers Considered:

Notice of Motion

Movant's Affidavit

Movant's Brief

Answering Affidavits

Answering Briefs

Cross-Motion

Movant's Reply

Other

No basis provided for additional relief sought.

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

Catherine McGlone, Esq. (023311992)
LEARY, BRIDE, TINKER & MORAN, P.C.
7 Ridgedale Avenue
Cedar Knolls, NJ 07927
(973) 539-2090

Attorneys for Defendant/Third-Party Plaintiff, JH Mack, LLC d/b/a Kohl Construction Group

DANIEL TRONCOSO and MARIA TRONCOSO,
Plaintiffs,

vs.

DILLON STEEL, ALFA STEEL CONSTRUCTION, LLC, JH MACK, LLC, KOHL CONSTRUCTION GROUP, CONGREGATION AHAVATH TORAH, HUBSCHMAN ENGINEERING, P.A., DeNARDIS ENGINEERING, LLC, DeBARI ENGINEERING, P.C., SLCE ARCHITECTS, SHEN MILSOM WILKE, et. al.

Defendants.

and

JH Mack, LLC d/b/a KOHL CONSTRUCTION GROUP,

Third-Party Plaintiff,

vs.

COFFEY BROTHERS, INC., DeNARDIS ENGINEERING, LLC, DeBARI ENGINEERING, P.C., SLCE ARCHITECTS, LLP, and LEVIN/BROWN & ASSOCIATES, INC.

Third-Party Defendants.

: SUPERIOR COURT OF NEW JERSEY
: LAW DIVISION:MIDDLESEX COUNTY
: DOCKET NO.: MID-L-2193-14

Civil Action

ORDER

THIS MATTER having come before the Court on application of the law firm of Leary, Bride, Tinker & Moran, P.C. attorneys for Defendant/Third-Party Plaintiff, JH Mack, LLC d/b/a Kohl Construction Group, and the Court having considered all documents submitted and for good cause shown;

IT IS on this 26th day of May, 2017;

ORDERED that Defendant/Third-Party Plaintiff, JH Mack, LLC d/b/a Kohl Construction Group, are granted partial summary judgment in this matter; and it is further

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

"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."

UNOPPOSED

Law Office of Robert A. Raskas
371 Hoes Lane, Suite 105
Piscataway, NJ 08854
(732) 981-1649 (Telephone)
(732) 981-1657 (Fax)
By: Mark A. Trudeau, Esq., 02593-1995
Attorney for Defendant, Lisa Mancusi

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

STEVEN A. TUNNELL,
Plaintiff,

-vs-

LISA MANCUSI, JOHN DOES 1-5 and
ABC COS. 1-5
Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-5447-15

Civil Action

ORDER

This matter having been opened to the Court on Motion of Mark A. Trudeau, Esq., attorney for defendant, Lisa Mancusi, for an Order to dismiss plaintiff's Complaint for failure to comply with the March 3, 2017 Order or in the alternative an Order to the reopen and extend the discovery period for one hundred twenty (120) days, to adjourn Trial, to compel the deposition, compel the Independent Medical Examination and for all other discovery to be completed and the Court having read and considered the moving papers, and for good cause appearing;

IT IS on this 26th day of May, 2017:

ORDERED that plaintiff's Complaint is hereby dismissed without prejudice for failure to comply with the March 3, 2017 Order and it is further

IN THE ALTERNATIVE

ORDERED that discovery is hereby reopened and extend one hundred twenty (120) days to September 23, 2017; and it is further

ORDERED that Trial is hereby adjourned to _____; it is further;

ORDERED that plaintiff shall appear for a deposition within forty-five (45) days of the date of this Order; and it is further

DENIED

ORDERED that plaintiff shall appear for an Independent Medical Examination within ninety (90) days of the date of this Order; and it is further

DENIED
DENIED

5/11/17 (60)
ORDERED that all defense expert reports shall be served by September 22, 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

Denied without prejudice. Motion filed after discovery end date. Issue may be addressed by trial judge.

ROBERT A. HOFMANN, P.A.

Patrick M. Nerney, Esq.

NJ I.D. #006961992

272 High Street

Perth Amboy, New Jersey 08861

(732) 826-611

Attorney for Plaintiff, Juanito Veloz & Keyport Yellow Cab, et al

Our File No.: N-5908

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION - MIDDLESEX COUNTY
DOCKET NO. MID-L-1047-16

.....X
JUANITO VELOZ, JUANITO VELOZ
INDIVIDUALLY, D/B/A KEYPORT YELLOW
CAB, LLC and KEYPORT YELLOW CAB,

Plaintiff,

Civil Action

-vs-

ORDER

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

Defendant.

.....X
THIS MATTER having been brought before the Court on cross-notice of motion of
Patrick M. Nerney, attorney for Plaintiff, Juanito Veloz, and the Court having reviewed the
Plaintiffs' moving papers, together with any papers submitted in opposition, and good cause
having been shown;

IT IS on this 26 day of May, 2017;

ORDERED that the defendant's motion to allow late service of the reports of Robert J.

Bercik, M.D. be denied;

DENIED

ORDERED that copies of this Order be served on all parties within ^{ten (10)}~~seven (7)~~ days of the date of this Order.

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

Opposed
 Unopposed

FOR THE REASONS SET FORTH
ON THE RECORD ON OS-26-17

Kathleen S. Murphy, Esq. 017991977
CONNELL FOLEY LLP
85 Livingston Avenue
Roseland, New Jersey 07068
(973) 535-0500
Attorneys for Defendant, Edward Blum
Our File No. 06046/117677

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

JUANITO VELOZ, JUANITO VELOZ,
INDIVIDUALLY, D/B/A KEYPORT YELLOW
CAB, LLC and KEYPORT YELLOW CAB,

Plaintiff(s),

v.

EDWARD BLUM, JOHN DOES 1-5 (fictitious
names), ABC COMPANIES 1-15 (fictitious entities)
and XYZ CORPORATIONS 1-5 (fictitious entities),

Defendant(s).

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION:
MIDDLESEX COUNTY
DOCKET NO.: MID-L-1047-16

Civil Action

ORDER

THIS MATTER having been brought to the Court on Motion by Connell Foley LLP, attorneys for defendant, Edward Blum, for an Order allowing the late service of the report of Robert J. Bercik, M.D., and the Court having considered the moving papers and for good cause having been shown;

IT IS ON THIS 26 day of May, 2017;

ORDERED that the defense medical expert reports authored by Dr. Robert J. Bercik dated December 14, 2016 and April 11, 2017 shall be deemed submitted as an extension to discovery and the same may be utilized at the time of trial.

ORDERED that an executed copy of this Order be served on all attorneys of record

within ten (10) days from the date hereof.
**FOR THE REASONS SET FORTH
ON THE RECORD ON** 05-26-17

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

OPPOSED
 UNOPPOSED

Experts for plaintiffs are permitted to address the subject reports of Dr. Bercik at the time of trial without objection of A and without issuing supplemental

Eugene S. Wishnic, Esquire - 040411992
WISNHIC & JERUSHALMY
146 Livingston Avenue
New Brunswick, New Jersey 08901
(732) 448-1700
(732) 448-1624
Attorneys for Plaintiff, Charles Williams

CHARLES WILLIAMS,

Plaintiff,

vs.

**NEW JERSEY MANUFACTURERS INSURANCE
COMPANY, ALLSTATE INSURANCE COMPANY,
JOHN DOE(S) 1-10 (fictitious names, true
names unknown), JANE DOE(S) 1-10 (fictitious
names, true names unknown), and ABC
CORPORATION(S) 1-10 (fictitious names, true
names unknown),**

Defendants,

and

ALLSTATE NEW JERSEY INSURANCE COMPANY,

Defendant/Third
Party Plaintiff,

v.

**HARTFORD UNDERWRITERS INSURANCE
COMPANY,**

Third Party
Defendant.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Docket No.: MID-L-652-15

Civil Action

**ORDER RE-OPENING AND EXTENDING
DISCOVERY AND ADJOURNING THE
TRIAL DATE**

THIS MATTER having been opened to the Court by Eugene S. Wishnic, Esquire, attorney for Plaintiff, Charles Williams, on application to Re-Open and Extend Discovery for 60 days and Adjourn the Trial Date, and the Court having considered the documentation submitted in support of same, as well as any and all documentation submitted in opposition thereto (if any); and the

Court having considered the oral arguments of counsel (if any); and for exceptional circumstances shown;

IT IS on this 26th day of May, 2017

ORDERED, that Plaintiff's Motion to Re-Open and Extend Discovery and Adjourn the Trial Date is **GRANTED**;

DENIED

IT IS FURTHER ORDERED that discovery shall proceed as follows:

Plaintiff to serve physician reports on or before June 26, 2017;

DENIED

Defendants to serve rebuttal physician reports on or before July 26, 2016;

Discovery shall end on July 26, 2017;

DENIED

The trial in this matter will be held on _____, 2017

and it is further

ORDERED, that a copy of this Order be served upon all parties by Plaintiff's counsel within 7 days of receipt by Plaintiff's counsel.

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

X OPPOSED

____ NOT OPPOSED

Denied. Based upon motion record presented, plaintiff has not established that Dr. Ciccone is unavailable to testify at trial. Similar arguments were recently made in support of plaintiff's prior motion for reconsideration of the court's Order barring Dr. Ciccone as an expert but not a treating physician. Said arguments were similarly rejected by that Court as well.

148
05/26/17

STATHIS & LEONARDIS LLC
32 SOUTH MAIN STREET
EDISON NJ 08837
(732) 494-0600
Attorneys for Plaintiffs
File: 16-3861NJL
Nicholas J. Leonardis Bar ID #009651992

FILED
MAY 26 2017
Hon. Michael V. Crasitello, Jr., J.S.C.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION – MIDDLESEX COUNTY
DOCKET NO. MID L 5843-16

KAREN L. WONSALA, etc., et al, :
 :
 Plaintiffs, :

Civil Action

v. :

ORDER

NICHOLAS J. IACONO, an individual, :
 et al, :
 :
 Defendants. :

This matter having come before the Court on May 12, 2017 on Motion of Stathis & Leonardis, Attorneys for Plaintiffs in this matter, for an Order vacating the Order of Dismissal entered in this matter for lack of prosecution against Defendants, Caruso and Iacono, granting Plaintiffs leave to file Amended Complaint to include the Estate of Thomas Caruso, and granting Plaintiffs leave to serve the defendants, Estate of Thomas Caruso, and Nicholas Iacono in care of their respective carriers, 21st Century and Progressive, by certified mail, return receipt requested, and the Court having considered the moving papers, and good cause having been shown;

IT IS, THEREFORE, on this 26 day of May, 2017 O R D E R E D as follows:

1. The Court's Order dismissing this matter for lack of prosecution against

Defendants Caruso and Iacono be and is hereby vacated;

2. Plaintiffs be and are hereby granted leave to file and serve within 20 days from the date hereof, an Amended Complaint in the form as submitted with the moving papers shall be filed and on return of said Amended Complaint stamped "filed" be served on counsel for defendants, NJM and USAA, and are further granted leave to serve same upon the carriers insuring Defendants, Estate of Thomas Caruso, and Nicholas Iacono, 21st Century and Progressive, respectively, in lieu of personal service by certified mail, return receipt requested, and thereafter file proof of service with the Court; and,

3. A copy of this Order shall be served on counsel, 21st Century, and Progressive along with the Amended Complaint within 7 days from the date hereof.

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

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 Feb. 11, 2018 unless further extended by court order.

FILED
MAY 26 2017
Hon. Michael V. Cresitello, Jr., J.S.C.

LAW OFFICES OF STYLIADES AND JACKSON

BY: *G. Samuel Hoffman, Esq.*

Attorney ID#: 034362006

9000 Midlantic Drive

Suite 105 - First Floor

Mount Laurel, NJ 08054

856-596-7778

Attorneys for Defendants, Deidre Meindl and James Meindl

ANASTASIA WILLIAMS AND TROY
WILLIAMS, her husband,

Plaintiffs.

v.

VIPUL MEHTA, MAMTA MEHTA,
DEIDRE MEINDL, JAMES MEINDL, ABC
Corporations (1-10), DEF Partnerships(1-10),
GHI Limited Liability Companies (1-10), and
John/Jane Does (1-10),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-7552-15

*

CIVIL ACTION

*

**ORDER TO COMPEL PLAINTIFFS'
AND CO-DEFENDANTS'
DEPOSITIONS**

The above matter having been brought before the Court upon motion by the Law Offices of Styliades and Jackson, G. Samuel Hoffman, Esq., Attorney for Defendants, Deidre Meindl and James Meindl, for an Order compelling Plaintiffs, Anastasia O. Williams' and Troy Williams, and Co-Defendants, Mamta Mehta's and Vipul Mehta's depositions and the Court having considered the motion papers filed by the parties, and good cause thus having been shown, it is, on this 26th day of May, 2017,

ORDERED, that ~~Plaintiffs, Anastasia O. Williams and Troy Williams, and Co-Defendants, Mamta Mehta and Vipul Mehta,~~ ^{all parties} be compelled to appear for the next scheduled Oral Depositions; 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

DED of July 11, 2017
remains in place as does
Arbitration date of July 14, 2017

on or before
June 21, 2017

ORDERED that the Plaintiffs' Third Amended Complaint is hereby filed as of the date hereof; and it is further

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

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

Unopposed
Opposed