

MARZETTA V TASSEV	C	104	16	MOTION TO COMPEL THIRD PARTY WITNESS TO COMPLY WITH SUBPOENA AND FOR ATTNYS FEES	PARTIAL
MIDFIRST V MILAGROS	C	144	17	MOTION FOR FINAL JUDGMENT BY DEFAULT	GRANTED
US BANK V SUTTON	C	110	17	MOTION TO DISMISS	ADJOURNED 4/27
ZUK V TDC GOLF GROUP	C	220	17	MOTION TO DISMISS	ADJOURNED 4/27
PPF V SOUTH BRUNSWICK	L	4094	17	MOTION SEEKING CONCLUSIVE DETERMINATION OF TOWNSHIP'S NET FAIR SHARE OBLIGATIONS	ADJOURNED 4/27
IMO MONROE	L	3365	15	MOTION FOR COUNSEL FEES	DENIED
SIERRA V H&S CONSTRUCTION	L	6636	16	MOTION TO SEEK LEAVE TO FILE AMENDED THIRD-PARTY COMPLAINT	GRANTED

Hon. Arnold L. Natail Jr.'s Motion List for April 13, 2018

CAPTION	DK	DK #	YR	MTN #	MOTION TYPE	OUTCOME
US BANK TRUST NA AS TRUSTEE VS MANGO ANDREW	F	26565	13		Objection to amount due	
WELLS FARGO BANK NA VS IWANSKI	F	32857	7		MOTION FOR AN ORDER RESTORING ACTION	GRANTED
US BANK TRUST NA VS BRACY KATHRYN	F	41116	9		MOTION TO VACATE	
US BANK NATIONAL ASS VS KENNEDY PETER	F	29846	15		MOTION TO SET ASIDE SHERIFFS SALE	WITHDRAWN
WELLS FARGO BANK VS FLYNN CHRISTOPH G	F	10914	17		MOTION TO PAY SURPLUS FUNDS OUT OF COURT	DENIED WITHOUT PREJUDICE
WELLS FARGO BANK NA VS GOODEL KIM	F	6323	13		MOTION TO SET ASIDE SHERIFFS SALE	GRANTED
NATIONSTAR MORTGAGE VS SANTO ANTHONY	F	25934	16		MOTION TO SUBSTITUTE PLAINTIFF	DENIED WITHOUT PREJUDICE
US BANK TRUST NA VS BORICK ARTHUR	F	36049	15		MOTION TO PERMIT ENTRY OF FINAL JUDGMENT NOTWITHSTANDING INTEREST RATE CHANGE	GRANTED
U.S. BANK NATIONAL A VS BORJA JOSE N	F	3587	17		MOTION FOR ORDER DETERMINING FAIR MARKET VALUE OF MORTGAGED PROPERTY	GRANTED
US BANK NATIONAL ASS VS PLATE ALBINA M	F	3990	17		MOTION FOR DEFAULT	DENIED WITHOUT PREJUDICE
NATIONSTAR MORTGAGE VS CUBBERLY MAUREEN	F	40251	15		MOTION TO VACATE	GRANTED
WELLS FARGO BANK, NA VS VASQUEZ JOSE R	F	25869	17		MOTION FOR SUMMARY JUDGMENT	GRANTED
WELLS FARGO BANK NAT VS SLADE KEVIN	F	15293	16		MOTION TO COMPEL ISSUANCE OF PERMANENT MODIFICATION	ADJOURNED 4/27
WELLS FARGO BANK, NA VS STRZALKA JACEK	F	19781	17		MOTION FOR SUMMARY JUDGMENT	GRANTED

FILED

APR 16 2018

ARNOLD L. NATALI JR., P.J.Ch.

The Honorable Arnold L. Natali Jr., P.J.Ch.
Superior Court of New Jersey
56 Paterson Street
Post Office Box 964
New Brunswick, New Jersey 08903

**DEAN MARZETTA, KRISTINE
FREISINGER and BROADWAY
CONTRACTING CO., ELECTRICAL
CONTRACTORS, INC.,**

Plaintiffs,

vs.

**STANOY TASSEV, DAVID LEVINE,
DESIREE WEAVER and OCEAN
COAST ELECTRIC, LLC,**

Defendants.

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
CHANCERY DIVISION

DOCKET NO. MID-C-104-16

CIVIL ACTION

**Order on Motion Nos. 11 and 16 and
Case Management Order No. 5**

THIS MATTER having come before the Court by way of a motion to compel compliance with a subpoena filed by Robert J. Donaher, Esq., having appeared as counsel for Dean Marzetta, Kristine Freisinger and Broadway Contracting Co., Electrical Contractors, Inc. ("Plaintiffs"), and a cross-motion to quash a subpoena filed by Stuart Reiser, Esq., having appeared as counsel for Stanoy Tassev, Desiree Weaver, Ocean Coast Electric, LLC ("Defendants") and the subpoenaed witness, Jeffrey Seader, and Jannat Nalwa Esq., having appeared on behalf of David Levine ("Co-Defendant"), and the Court having considered the papers submitted, and for the reasons stated on the record on April 13, 2018, and for good cause shown:

IT IS on this 16th day of April, 2018:

ORDERED that motion nos. 11 and 16 are **GRANTED IN PART** and **DENIED IN PART WITHOUT PREJUDICE** as following:

1. Absent the parties providing additional legal authority under New Jersey law on formal motion, Mr. Jeffrey Seader shall not be compensated for his hourly rate for attending the

deposition pursuant to the February 14, 2018 Subpoena Duces Tecum and Ad Testificandum (“Subpoena”) issued by Plaintiffs; and

2. The deposition of Mr. Seader shall be limited to four (4) hours without prejudice to further inquiry on a showing of good cause and shall be limited to the following topics at the four (4) hour deposition:

- a. Alleged revenue shifting by Defendants relative to their 2015-2016 tax obligations;
- b. Mr. Seader’s involvement in post-closing transactions, including any QuickBook entries;
- c. Mr. Seader’s role with respect to the preparation of the approved \$1.5 million accounts receivable claim; and
- d. Mr. Seader’s role with respect to the preparation of profit and loss statement disclosures in connection with the Stock Purchase Agreement for Broadway Contracting Company, Electrical Contractors, Inc.

3. With respect to the document request in category 10 of the Subpoena, all profit and loss statements, work papers, tax returns, contact names and addresses shall be produced by Mr. Seader with respect to Broadway Contracting Company, Electrical Contractors, Inc. Mr. Seader shall also produce all profit and loss statements (limited to revenue information), work papers (limited to revenue information), tax returns (limited to revenue information), contact names and addresses with respect to Ocean Coast Electric, LLC; and

4. The application to recuse Defendants’ counsel based upon a conflict of interest in the representation of Mr. Seader is also denied without prejudice. Any application to recuse Defendants’ counsel shall be brought by way of a formal motion filed in accordance with the New Jersey Court Rules; and

IT IS FURTHER ORDERED that the expert depositions shall be completed on or before September 14, 2018; and

IT IS FURTHER ORDERED that the discovery end date is September 14, 2018; and

IT IS FURTHER ORDERED that any dispositive motions shall be filed on or before July 30, 2018; and

IT IS FURTHER ORDERED that the final pre-trial conference shall be held on September 3, 2018 at 9:00 a.m.; and

IT IS FURTHER ORDERED that the trial shall commence on September 21, 2018 at 9:00 a.m.; and

IT IS FURTHER ORDERED that counsel for Plaintiffs shall serve a copy of this Order upon all counsel of record within five (5) days of the date of this Order.

Arnold L. Natali Jr.

HON. ARNOLD L. NATALI JR., P.J.Ch.

The Honorable Arnold L. Natali Jr., P.J.Ch.
Superior Court of New Jersey
56 Paterson Street
Post Office Box 964
New Brunswick, New Jersey 08903

FILED

APR 13 2018

ARNOLD L. NATALI JR., P.J.Ch.

**IN THE MATTER OF THE ADOPTION
OF THE MONROE TOWNSHIP
HOUSING ELEMENT AND FAIR
SHARE PLAN, AND IMPLEMENTING
ORDINANCES**

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO. MID-L-3365-15

ORDER

This matter having come before the Court by way of a motion to pay counsel fees filed by Kevin D. Walsh, Esq., counsel for Fair Share Housing Center (“FSHC”), and appearances having been made by Carl R. Woodward, III, Esq., counsel for the Municipal Group and individual municipalities (collectively, the “Municipal Group”), and for the reasons stated on the record on April 12, 2018, and for good cause shown:

IT IS on this 12th day of April, 2018:

ORDERED that FSHC’s motion pursuant to R. 4:23-2(b) against the Municipal Group for counsel fees and costs is **DENIED**; and

IT IS FURTHER ORDERED that the Court shall serve a copy of this Order upon all counsel of record within five days of the date of this Order by online posting.

HON. ARNOLD L. NATALI JR., P.J. Ch.

The Honorable Arnold L. Natali Jr., P.J.Ch.
Superior Court of New Jersey
56 Paterson Street
Post Office Box 964
New Brunswick, New Jersey 08903

FILED

APR 13 2018

ARNOLD L. NATALI JR., P.J.Ch.

**ERIK SAN ELIAS SIERRA AND
JESSICA SIERRA,**

Plaintiffs,

v.

**H&S CONSTRUCTION &
MECHANICAL, JHDS LLC, a/k/a JHDS
STRUCTURAL STEEL
FABRICATORS, et al.,**

Defendants.

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO. MID-L-6636-16

CIVIL ACTION

ORDER

THIS MATTER having come before the Court by way of a motion for leave to file an amended third-party complaint filed by Derrick Zisser, Esq., having appeared as counsel for H&S Construction and Mechanical, and James P. McBarron, Esq., having appeared as counsel for DSM Steel Erectors, Inc., and the Court having considered the papers submitted, and for the reasons stated on the record on April 13, 2018, and for good cause shown:

IT IS on this 13th day of April, 2018:

ORDERED that H&S Construction and Mechanical's motion for leave to file an amended third-party pleading is hereby **GRANTED**. As to any non-direct Defendant, the pleading shall be deemed an Amended Third-Party Complaint. As to any direct Defendant, the pleading shall be deemed an Amended Cross-Claim; and

IT IS FURTHER ORDERED that counsel for Plaintiff shall serve a copy of this Order upon all counsel of record within five (5) days of the date of this Order.

Arnold L. Natali Jr.

HON. ARNOLD L. NATALI JR., P.J.Ch.

4-13
2

Shapiro & DeNardo, LLC
14000 Commerce Parkway, Suite B
Mount Laurel, NJ 08054
(856)793-3080
Chandra M. Arkema – 029552006
Katherine Knowlton Lopez – 013502011
Attorneys for Plaintiff

FILED

APR 13 2018

ARNOLD L. NATALI JR., P.J.Ch.

MIDFIRST BANK

PLAINTIFF,

vs.

MILAGROS C. ALVAREZ; MERIDIAN
TITLE INSURANCE COMPANY

DEFENDANTS

SUPERIOR COURT OF NEW JERSEY
CHANCERY DIVISION
MIDDLESEX COUNTY

Docket No: C-000144-17

CIVIL ACTION

**ORDER FOR FINAL JUDGMENT BY
DEFAULT**

THIS MATTER being opened to the Court by SHAPIRO & DeNARDO, LLC, Chandra M. Arkema, Esquire, appearing on a Motion for Final Judgment by Default and the Court having reviewed the supporting Certification, Record and for good cause;

IT IS ON THIS 13th day of April, 2017 ORDERED that:

1. Plaintiff's Motion for Final Judgment by Default is hereby granted;
2. Any right, title or interest that Meridian Title Insurance Company have in the Property located at 40 Chatham Square, Sayreville, New Jersey, 08859, are hereby extinguished, divested, and foreclosed; and
3. It is declared that Midfirst Bank is the owner of the Property in fee simple.
4. A copy of this Order shall be served upon defendant(s) within 5 days of Plaintiff's receipt.

Arnold L. Natali, Jr.

ARNOLD L. NATALI JR., P.J.Ch.

Papers Considered: _____

Motion Opposed: _____

Motion Unopposed: _____

FOR THE REASONS SET FORTH
ON THE RECORD ON 4.13.18

The Honorable Arnold L. Natali, Jr., P.J. Ch.
Superior Court of New Jersey
56 Paterson Street
Post Office Box 964
New Brunswick, New Jersey 08903

FILED

APR 13 2018

ARNOLD L. NATALI JR., P.J.Ch.

SUPERIOR COURT OF NEW JERSEY
CHANCERY DIVISION
COUNTY MIDDLESEX

DOCKET NO. F 010914-17

Civil Action

ORDER

Wells Fargo Bank, N.A.,

Plaintiff,

v.

Christopher G. Flynn,

Defendants.

This matter having been opened to the Court by Craig Carpenito, United States Attorney for the District of New Jersey, (By: Eamonn O'Hagan, Assistant U.S. Attorney), Attorney for defendant United States of America on a Notice of Motion for Surplus Money; and

The United States of America having submitted proof of it's for claim \$193,160.57 including interest through, March 20, 2018 with daily interest accrual thereafter. And good cause having been shown;

IT IS on this 13th day of April, 2018,

ORDERED that Defendant's motion is DENIED WITHOUT PREJUDICE. The application is transferred to the Office of Foreclosure. R. 1:34-6(15).

IT IS FURTHER ORDERED that a copy of this Order shall be served by Defendant upon all parties within five (5) days of the posting of this Order by the Court on E-Courts.

Hon. Arnold L. Natali, Jr., P.J. Ch.

FILED

APR 13 2018

ARNOLD L. NATALI JR., P.J.Ch.

The Honorable Arnold L. Natali, Jr., P.J. Ch.
Superior Court of New Jersey
56 Paterson Street
Post Office Box 964
New Brunswick, New Jersey 08903

NATIONSTAR MORTGAGE LLC,

Plaintiff,

vs.

ANTHONY SANTO A/K/A ANTHONY P. SANTO,
ET AL,

Defendants.

SUPERIOR COURT OF NEW JERSEY
CHANCERY DIVISION
MIDDLESEX COUNTY
DOCKET NO. F-25934-16

CIVIL ACTION

**ORDER SUSTITUTING NAME OF
PLAINTIFF**

THIS MATTER being opened to the Court by Knuckles, Komosinski & Manfro, LLP, attorneys for the assignee of the Plaintiff in the above entitled foreclosure action; and it appearing to the Court that the mortgage in this matter has been assigned from NATIONSTAR MORTGAGE LLC to MTGLQ INVESTORS, L.P. and for good cause shown;

IT IS on this 13th day of April, 2018,

ORDERED, that Plaintiff's motion is DENIED WITHOUT PREJUDICE. The application is transferred to the Office of Foreclosure. R. 1:34-6(4).

IT IS FURTHER ORDERED, that a copy of this Order shall be served by Plaintiff upon all parties within five (5) days of the posting of this Order by the Court on E-Courts.

Hon. Arnold L. Natali, Jr., P.J. Ch.

FILED

APR 13 2018

ARNOLD L. NATALI JR., P.J.Ch.

The Honorable Arnold L. Natali, Jr., P.J. Ch.
Superior Court of New Jersey
56 Paterson Street
Post Office Box 964
New Brunswick, New Jersey 08903

-----X
U.S. BANK NATIONAL ASSOCIATION AS
TRUSTEE FOR NRZ PASS-THROUGH
TRUST V,

Plaintiff

vs.

SUPERIOR COURT OF NEW JERSEY
CHANCERY DIVISION
MIDDLESEX COUNTY
DOCKET NO.: F-003990-17

CIVIL ACTION

ORDER ENTERING DEFAULT

ALBINA M. PLATE, INDIVIDUALLY, AS
ADMINISTRATOR AD PROSEQUENDUM
FOR THE ESTATE OF PATRICK PLATE;
PATRICK PLATE, DECEASED, HIS HEIRS,
DEVISEES, AND PERSONAL
REPRESENTATIVES, AND HIS, HER,
THEIR, OR ANY OF THEIR SUCCESSORS
IN RIGHT, TITLE, AND INTEREST;
RUTGERS FCU; MIDDLESEX COUNTY
EMPLOYEE FEDERAL CREDIT UNION,

Defendant(s)
-----X

THIS MATTER having been opened to the Court by Friedman Vartolo LLP, attorneys for Plaintiff in the above-entitled foreclosure action, and the defendants having failed to answer the Complaint or otherwise move, and that the time for the above-named defendants to answer or otherwise move has lapsed and has not been extended; and for good cause shown,

IT IS on this 13th day of April, 2018,

ORDERED that Plaintiff's motion is DENIED WITHOUT PREJUDICE. The application is transferred to the Office of Foreclosure. R. 1:34-6(5).

IT IS FURTHER ORDERED that a copy of this Order shall be served by Plaintiff upon all parties within five (5) days of the posting of this Order by the Court on E-Courts.

Arnold L. Natali, Jr. PJC

Hon. Arnold L. Natali, Jr., P.J. Ch.

RAS Citron, LLC
130 Clinton Road, Suite 202
FAIRFIELD, NJ 07004
973-575-0707
ATTORNEYS FOR PLAINTIFF
Jeffrey Grabowski, Esq.
STATE BAR NUMBER: 031881989

FILED

APR 13 2018

ARNOLD L. NATALI JR., P.J.Ch.

NATIONSTAR MORTGAGE LLC D/B/A
CHAMPION MORTGAGE COMPANY,
Plaintiff/Mortgagee

vs.

BERNARD ERICKSON, INDIVIDUALLY AND AS CO-EXECUTOR OF THE ESTATE OF THOMAS P. WARD; MRS. BERNARD ERICKSON, SPOUSE OF BERNARD ERICKSON; JANE ANN LUGAN, INDIVIDUALLY AND AS CO-EXECUTOR OF THE ESTATE OF THOMAS P. WARD; MAUREEN CUBBERLY; JOAN ERICKSON, DECEASED, HER HEIRS, DEVISEES AND PERSONAL REPRESENTATIVES AND HIS, HERS, THEIR OR ANY OF THEIR SUCCESSORS IN RIGHT, TITLE AND INTEREST; MR. JOAN ERICKSON, SPOUSE OF JOAN ERICKSON; STATE OF NEW JERSEY; ERIC ERICKSON; CHRISTINE ERICKSON; JOAN HALSEY; MR. HALSEY, SPOUSE OF JOAN HALSEY; PATRICIA ANDERSON; MR. ANDERSON, SPOUSE OF PATRICIA ANDERSON; FRED ERICKSON, DECEASED, HIS HEIRS, DEVISEES AND PERSONAL REPRESENTATIVES AND HIS, HERS, THEIR OR ANY OF THEIR SUCCESSORS IN RIGHT, TITLE AND INTEREST; MRS. FRED ERICKSON, SPOUSE OF FRED ERICKSON; LISA BECKER; MR. BECKER, SPOUSE OF LISA BECKER; SUSAN GAGLIANO; MR. GAGLIANO, SPOUSE SUSAN GAGLIANO; JAMES ERICKSON, DECEASED, HIS HEIRS, DEVISEES AND PERSONAL REPRESENTATIVES AND HIS, HERS, THEIR OR ANY OF THEIR SUCCESSORS IN RIGHT, TITLE AND INTEREST; MRS. JAMES ERICKSON, SPOUSE OF JAMES ERICKSON; JAIME ERICKSON; KELLI ERICKSON; JASON ERICKSON; MARCIA MOORE, DECEASED,

SUPERIOR COURT OF NEW JERSEY
CHANCERY DIVISION

MIDDLESEX COUNTY

DOCKET NO. F-040251-15

CIVIL ACTION

ORDER VACATING DISMISSAL

HER HEIRS, DEVISEES AND PERSONAL REPRESENTATIVES AND HIS, HERS, THEIR OR ANY OF THEIR SUCCESSORS IN RIGHT, TITLE AND INTEREST; MR. MARCIA MOORE, SPOUSE OF MARCIA MOORE; JOHN MOORE II; MRS. MOORE, SPOUSE OF JOHN MOORE II; JOE ERICKSON; MRS. ERICKSON, SPOUSE OF JOE ERICKSON; WHC INC.; MEADOW VIEW NURSING & RESPIRATORY CARE CENTER N/K/A/ 1420 SOUTH BLACK HORSE PIKE OPERATIONS LLC; AMERIFIRST HOME IMPROVEMENT; GLOUCESTER COUNTY ANESTHESIA; ASSET ACCEPTANCE LLC; BERGEN ORAL SURGERY GROUP N/K/A/ BERGEN ORAL AND MAXILLOFACIAL SURGERY ASSOCIATES, P.A.; M&R AUTO SALES; LARIDIAN CONSULTING; CAPITAL ONE BANK; DAYTON SQUARE CONDO; DISCOVER BANK; MIDLAND FUNDING LLC; NEW CENTURY FINANCIAL SERVICES; UNITED STATES OF AMERICA, et al.

Defendant(s)/Mortgagor(s)

This matter being opened to the Court by Jeffrey Grabowski, Esquire, attorney for the Plaintiff on Notice of Motion to Vacating Dismissal, and for good cause shown:

IT IS on this 13th day of April, 2013 ORDERED that

1. The Partial Dismissal filed on September 25, 2017 against Mrs. Erickson, Spouse of Eric Erickson is hereby VACATED only as to the partial dismissal of Mrs. Erickson, Spouse of Eric Erickson;
2. Plaintiff's counsel shall serve this Order on all parties 5 days after the receipt of this Order. *posting of the order by the court on eCourts.*

Arnold L. Natali Jr. JHC
ARNOLD L. NATALI JR., P.J.CH.

Respectfully Recommended

Opposed

Unopposed

Having reviewed the above motion, the Court finds 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. *and the court finding no prejudice will visit any party if the limited relief here requested is granted by the Court.*

JALM

15-067551 - MiP

Colleen M. Hirst, Esq. (039742003)
Paul W. Luongo, Esq. (000172009)
Caitlin M. Donnelly, Esq. (034832011)
Nicholas J. Zabala, Esq. (156532015)
Evan J. Harra, Esq. (213332017)
Richard P. Abel, Esq. (118872014)

Brian C. Nicholas, Esq. (036432003)
Denise Carlon, Esq. (001392008)
Ujala Aftab, Esq. (034722011)

KML Law Group, P.C.

Kristina G. Murtha, Esq., Managing Attorney (034041990)
A Professional Corporation incorporated in Pennsylvania
216 Haddon Avenue, Ste. 406
Westmont, NJ 08108
609-250-0700 (NJ)
215-627-1322 (PA)
Attorney for Plaintiff

FILED

APR 13 2018

ARNOLD L. NATALI JR., P.J.Ch.

Wells Fargo Bank N.A., as Trustee, for Carrington
Mortgage Loan Trust, Series 2006-NC5 Asset-
Backed Pass-Through Certificates,,

Plaintiff,

Plaintiff,

v.

Jose Vares, et al,

Defendant(s)

SUPERIOR COURT OF NEW JERSEY
Middlesex County
CHANCERY DIVISION
GENERAL EQUITY PART
DOCKET NO. F-006323-13

CIVIL ACTION

**ORDER VACATING
FORECLOSURE SALE AND
DIRECTING A NEW SALE**

THIS MATTER having been opened to the Court by KML Law Group, P.C., attorneys for Plaintiff in the above entitled foreclosure action, and it being represented to the Court that the Defendant Jose Vares filed a Bankruptcy proceeding prior to the Sheriff Sale being held on February 21, 2018, and for good cause shown.

IT IS on this 13th day of April, 2013.

ORDERED:

1. That the Sheriff's Sale of the property commonly known as 41 2nd Avenue Woodbridge, NJ 07064 be and is hereby vacated.

2. Upon Plaintiff obtaining relief from the Bankruptcy Court's automatic stay, and without further leave of this Court, Plaintiff may request that the Sheriff shall list this property for the next available sale date ~~without the need for further advertising or posting.~~ JALN

3. A copy of this Order shall be served by ordinary mail within seven (7) days after receipt by Plaintiff's counsel upon all parties to the motion.

By the Court:

Unopposed
 Opposed

ARNOLD L. NATALI JR., P.J.Ch.

NJ26877FC

Having reviewed the above motion, the Court finds 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.

PLEASE CHARGE THE FILING FEE TO OUR ACCOUNT #142755

ATTORNEY CHARGE REFERENCE NO.:

STEVEN K. EISENBERG, ESQUIRE (009221995)
JACQUELINE F. MCNALLY, ESQUIRE (020402005)
DAVID M. LAMBROPOULOS, ESQUIRE (040322006)
SALVATORE CAROLLO, ESQUIRE (007012001)
LUCAS M. ANDERSON, ESQUIRE (014342011)
JUSTIN M. STRAUSSER, ESQUIRE (090692014)
CHRISTOPHER M. CAMPOREALE, ESQUIRE (072082013)
STEFANIE MALONE-ZEITZ, ESQUIRE (107872014)
STEVEN P. KELLY, ESQUIRE (010032010)
JESSICA N. MANIS, ESQUIRE (114562014)
FRANK J. KEENAN, ESQUIRE (022041994)
CHRISTOPHER A. SALIBA, ESQUIRE (161512016)
BRANDON P. ACCARDI, ESQUIRE (138802014)
ANTHONY P. SCALI, ESQUIRE (034182007)
CHRISTOPHER M. MCMONAGLE, ESQUIRE (124402015)
DREW KARLBERG, ESQUIRE (181422016)
STERN & EISENBERG, PC
1040 N. KINGS HIGHWAY, SUITE 407
CHERRY HILL, NJ 08034
TELEPHONE: (609) 397-9200
FACSIMILE: (856) 667-1456
ATTORNEYS FOR PLAINTIFF
OUR FILE NUMBER: ONJ201700000133

FILED

APR 18 2018

ARNOLD L. NATALI JR., P.J.Ch.

Wells Fargo Bank, National Association as
Trustee for Option One Mortgage Loan Trust
2005-5, Asset-Backed Certificates, Series 2005-5

Plaintiff,

v.

Jose R. Vasquez; et al.

Defendant(s)

IN THE SUPERIOR COURT OF
NEW JERSEY
MIDDLESEX COUNTY
CHANCERY DIVISION

Docket No.: F-25869-17

ORDER GRANTING SUMMARY
JUDGMENT AND STRIKING
ANSWER AND COUNTERCLAIMS

THIS MATTER having been opened to the Court by Salvatore Carollo, Esq., with the law firm of Stern & Eisenberg, PC, counsel for Plaintiff, upon notice to Defendants, Jose R. Vasquez a/k/a Jose Vasquez and Madeline Vasquez, for an Order granting summary judgment for the relief demanded in the Complaint and striking Defendant's Answer and Counterclaims; and the Court having considered the moving papers and any opposition papers thereto, if any; and for good cause shown:

IT IS on the *18th* day of *April*, 2018, ORDERED as follows:

1. Plaintiff's Motion for Summary Judgment is GRANTED; and
2. The Contesting Answer filed by Defendants, Jose R. Vasquez a/k/a Jose Vasquez and Madeline Vasquez, is hereby STRICKEN; and
3. The Counterclaims filed by Defendants, Jose R. Vasquez a/k/a Jose Vasquez and Madeline Vasquez, are hereby STRICKEN with prejudice; and
4. Default judgment is hereby entered against Defendants, Jose R. Vasquez a/k/a Jose Vasquez and Madeline Vasquez, and this action is hereby remanded to jurisdiction of the Office of Foreclosure to proceed as uncontested.
5. Plaintiff shall, within five (5) days after the posting of this Order on e-Courts, serve a copy of this Order upon all counsel of record by ordinary mail.

Arnold L. Natali, Jr. -JC
Hon. Arnold L. Natali, Jr., P.J.Ch.

Opposed

Unopposed

FOR THE REASONS SET FORTH
ON THE RECORD ON 4.18.18

FILED

APR 19 2018

ARNOLD L. NATALI JR., P.J.Ch.

The Honorable Arnold L. Natali, Jr., P.J. Ch.
Superior Court of New Jersey
56 Paterson Street
Post Office Box 964
New Brunswick, New Jersey 08903

WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR MASTR ASSET BACKED SECURITIES TRUST 2004-OPT2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-OPT2, Plaintiff/Mortgagee	SUPERIOR COURT OF NEW JERSEY CHANCERY DIVISION MIDDLESEX COUNTY
vs.	DOCKET NO. F-019781-17
JACEK STRZALKA et al, Defendant(s)/Mortgagor(s)	CIVIL ACTION
	ORDER FOR SUMMARY JUDGMENT AND ENTRY OF DEFAULT

THIS MATTER having been brought before the Court on motion of RAS Citron, LLC, appearing on behalf of the Plaintiff, WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR MASTR ASSET BACKED SECURITIES TRUST 2004-OPT2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-OPT2 for an Order permitting entry of Summary Judgment, and the Court having received opposition from Defendant Jacek Strzalka, and the parties having waived oral argument, and the Court having considered the matter and for good cause appearing and for the reasons stated on the record on April 18, 2018;

IT IS on this 19th day of April, 2018,

ORDERED that Summary Judgment be entered against the Defendant, Jacek Strzalka, and default be entered against him and his answer, affirmative defenses and counterclaims, if any be stricken; and

IT IS FURTHER ORDERED that Plaintiff is required to send a remedial Notice of Intent of Foreclose ("NOI") to Defendant, Alicja Zak-Strzalka at her address in Lodi, New Jersey 07644 by registered or certified mail and request a return receipt. N.J.S.A. § 2A:50-56(b); See U.S. Bank Nat'l Ass'n v. Guillaume, 209 N.J. 449, 476-80 (2012); and

IT IS FURTHER ORDERED that the terms of any Temporary Restraining Order or Final Restraining Order remain in full force and effect, and

IT IS FURTHER ORDERED that the within matter shall be returned to the Office of Foreclosure for further proceedings as an uncontested matter consistent with this Order; and

IT IS FURTHER ORDERED that Plaintiff may not move for Final Judgment until it has sent the remedial NOI to Defendant, Alicja Zak-Strzalka, in accordance with N.J.S.A. § 2A:50-56; and

IT IS FURTHER ORDERED that Plaintiff may not move for Final Judgment until it has responded to any loss mitigation package submitted by Defendant Jacek Strzalka as follows: Within ten (10) days of date of this Order, Plaintiff shall advise Defendant Jacek Strzalka if any loss mitigation package submitted is complete. If any submitted loss mitigation package is incomplete, Plaintiff shall inform Defendant, within ten (10) days of this Order, of the documents or information required to be submitted to permit a substantive review. In the event that any submitted loss mitigation package submitted is complete, Plaintiff shall review it and inform Defendant and the Court, in writing, whether the loss mitigation package has been accepted or denied within forty-five (45)days; and

IT IS FURTHER ORDERED that a copy of this Order shall be se served by Plaintiff upon all parties within five (5) days of the posting of this Order by the Court on E-Courts.

Honorable Arnold L. Natali, Jr., P.J. Ch.

RAS Citron, LLC
130 Clinton Road, Suite 202
FAIRFIELD, NJ 07004
973-575-0707
ATTORNEYS FOR PLAINTIFF
Naser Selmanovic, Esq.
STATE BAR NUMBER: 041712009

FILED

APR 20 2018

ARNOLD L. NATALI JR., P.J.Ch.

U.S. BANK TRUST, NA AS TRUSTEE FOR
LSF9 MASTER PARTICIPATION TRUST,
Plaintiff/Mortgagee

vs.

ARTHUR P. BORICK A/K/A ARTHUR
BORICK, et al.
Defendant(s)/Mortgagor(s)

SUPERIOR COURT OF NEW JERSEY
CHANCERY DIVISION
MIDDLESEX COUNTY

DOCKET NO. F-036049-15

ORDER PERMITTING ENTRY OF FINAL
JUDGMENT NOTWITHSTANDING
INTEREST RATE CHANGE

THIS MATTER being opened to the Court on Notice of Motion by RAS CITRON, LLC,
attorneys for the Plaintiff, for an Order Permit Entry of Final Judgment Notwithstanding the
Interest Rate Change; and the Court having considered the papers submitted, and for good cause
shown *and for the reasons stated on the record on 4.20.18*

IT IS on this 20th day of April, 2018 ORDERED

1. That Plaintiff's motion be and hereby is granted;
2. That the Clerk of the Superior Court, Office of Foreclosure shall process the Final Judgment notwithstanding that the interest rate change from 6.870 percent to 7.120 percent per annum on the unpaid principal balance; and

3. That Plaintiff may proceed with its application for entry of Final Judgment in the usual course with the change in interest rate based on reasons set forth in the Certification of this instant motion; and
4. That a copy of this order be served on the defendants within 5 days of the date the Order received by Plaintiff's counsel.

Honorable Arnold L. Natali, Jr., P.J.Ch.

_____ opposed

_____ unopposed

FILED

APR 20 2018

ARNOLD L. NATALI JR., P.J.Ch.

HELFAND & HELFAND
Michael C. D'Aries, ID # 032232004
Brian R. Elliott, ID # 904402012
Post Office Box 67
Harrison NJ 07029
(212) 599-3303
Attorneys for Plaintiff

<p>21ST MORTGAGE CORPORATION</p> <p style="text-align: center;">Plaintiff,</p> <p style="text-align: center;">-against-</p> <p>JOZEF W. IWANSKI, INDIVIDUALLY AND AS CO-ADMINISTRATOR OF THE ESTATE OF JOSEPH IWANSKI, DECEASED; ANTOINETTE M. IWANSKI, INDIVIDUALLY AND AS CO-ADMINISTRATOR OF THE ESTATE OF JOSEPH IWANSKI, DECEASED; CITY OF NEW BRUNSWICK; UNITED STATES OF AMERICA; STATE OF NEW JERSEY; FULTON SQUARE CONDOMINIUM ASSOCIATION, INC.; and UNKNOWN TENANTS 1 through 10;</p> <p style="text-align: center;">Defendants.</p>	<p>SUPERIOR COURT OF NEW JERSEY CHANCERY DIVISION MIDDLESEX COUNTY</p> <p>Docket No.: F-32857-07</p> <p>CIVIL ACTION</p> <p>ORDER RESTORING ACTION</p>
---	---

This matter having been opened to the Court on Motion by Helfand and Helfand, attorney for Plaintiff, and the Court having considered the certification submitted in support of this Order, and there being no opposition for good cause, *and for the reasons stated on the record on 4.20.18*

IT IS on this 20th day of April 2018

ORDERED that this action is restored to the court's calendar; and it is further

sixty (60)

ORDERED that Plaintiff shall file and serve a Motion for Judgment of Foreclosure within ~~150~~ days of the date of this Order order; and it is further *(*)*

ORDERED that a copy of this order shall be served on all parties within 7 days of this entry.

The within matter shall be reinstated upon the filing of a Motion for Final Judgment with the Office of Foreclosure provided the motion is filed not later than June 20, 2018. Should the Plaintiff fail to file the Motion for Final Judgment within the specified time, then the within matter will remain dismissed and the Plaintiff shall be required to file and serve a new complaint in order to foreclose on the subject premises.

Arnold L. Natali Jr.
ARNOLD L. NATALI JR., P.J.Ch.

PLUESE, BECKER & SALTZMAN, LLC
Attorneys At Law
20000 Horizon Way, Suite 900
Mount Laurel, NJ 08054
Attorneys for Plaintiff
Filing Attorney:
___ Rob Saltzman, Esquire ID #043891988
X Sanford J. Becker, Esquire ID #243731972
___ Robert F. Thomas, Esquire ID #018621993
___ Stuart West, Esquire ID #015672002
___ Kathleen L. Stanton, Esquire ID #012202011

FILED

APR 20 2018

ARNOLD L. NATALI JR., P.J.Ch.

File No. 086074OP SL

U.S. BANK NATIONAL ASSOCIATION, AS :
INDENTURE TRUSTEE ON BEHALF OF AND :
WITH RESPECT TO AJAX MORTGAGE LOAN :
TRUST 2016-A, MORTGAGE-BACKED NOTES, :
SERIES 2016-A :

SUPERIOR COURT OF NEW JERSEY
CHANCERY DIVISION
MIDDLESEX COUNTY
DOCKET NO. F-003587-17

Plaintiff :

CIVIL ACTION

v. :

ORDER
DETERMINING FAIR MARKET VALUE
OF
MORTGAGED PROPERTY

JOSE NUNEZ BORJA, et al. :

Defendant(s) :

This matter being opened to the Court by Plaintiff, U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE ON BEHALF OF AND WITH RESPECT TO AJAX MORTGAGE LOAN TRUST 2016-A, MORTGAGE-BACKED NOTES, SERIES 2016-A, by and through counsel, Pluese, Becker & Saltzman, LLC, Sanford J. Becker, Esquire, appearing, via Motion (the "Plaintiff's Motion") to Determine Fair Market Value; and the Court having considered the matter and for good cause shown; *and the matter was not opposed by counsel for Defendants and for the reasons stated on the record on 4.20.18;*

IT IS on this 20th day of April 2018, ORDERED as follows:

1. Plaintiff's Motion shall be and the same hereby is GRANTED; and

2. For purposes of the equity analysis provided for by N.J.S.A 2A:50-63(e)(1) the Fair Market Value of the subject Mortgaged Property is: \$272,000.00

Papers filed with the Court,

- Movant's Papers
 - Notice of Motion
 - Movant's Affidavit/Certification
 - Movant's Brief
- Reply Papers

By the Court,

Arnold L. Natali Jr.
 ARNOLD L. NATALI JR., P.J.Ch.