

Judge Michael A. Toto, J.S.C.

Disposition List

Motions Returnable (4/13/2017)

Docket	Case Name	Motion Type	Motion #	Disposition
L-4307-16	RWJ Univ Hosp vs Plymouth Rock Assurance Ins Co	Comp Disc	211	GRANT
L-2201-16	Abreu vs Rothenberg	MTD	630	W/D
L-7605-15	Absolute Resolutions VI LLC vs Kim	Suppress w/P; Enter Default	86	GRANT
L-4502-16	Acevedo vs Silver Leaf Property Management	Reinstate as to Def.	262	GRANT
L-4911-15	Armstrong v Kumadu	Ext Disc	775	GRANT
L-2603-16	Aulder v Patel	Compel Disc	433	DENY
L-3210-16	Be Fine Group LLC v. Bentley Lab Inc	MTD	963	adj 4/28
L-1908-17	Bello-Alvarez v Quispialaya	Vacate Dismissal; Reinstate Comp	859	GRANT
L-1609-16	Bellot v Manasso	Motion/Ans	647	GRANT
DJ - 326209-10	Cach of NJ vs Pinales	Misc	159	ADJ 4/28
L-7001-16	Cacioppi vs Ayoub	Default proof Hearing	351	GRANT
L-607-16	Caloia vs Howell Twnshp	SJ	209	adj 4/28
L-7507-15	Cardona v Aguilar-Mendez	Compel Dep	508	GRANT
L-3305-16	Cardona v Plymouth Rock Assurance	Leave to file 3PC	522	GRANT
L-3305-16	Cardona v Plymouth Rock Assurance	Cross - File and Serve Amend Com	825	GRANT
L-4108-16	Ciesielski v NJM Inso Co	MTD	441	GRANT
L-6822-16	Cononie vs Borough of Milltown	MTD	319	adj 4/28
L-4001-16	Crawley v McCoy	Compel Dep	789	GRANT
L-4602-16	Cziko vs Cziko	SJ	79	ADJ
L-4305-14	Debello vs Magdangal	Bar Test	947	To be Posted
L-5201-15	Denicola v Arbor Glen Nursing Home	Reconsideration	793	To be Posted
L-1107-16	Estate of Kathleen Walsh vs Ash	Compel Disc	388	GRANT
L-1534-15	Estate of Taylor Jones v Martucci	Ext Disc	560	GRANT

L-1534-15	Estate of Taylor Jones v Martucci	Cross- Leave to Ext Disc and File Amend Compl	1025	GRANT IN PART
L-5604-16	Faria vs Estate of Robert L. Cookinham	MTD	337	W/D
L-1604-16	Fatola v Kakar	Ext Disc	520	GRANT
L-4406-15	Ganz vs The American Bottling Company	Ext Disc; Relieved as Counsel	256	GRANT
L-L-5410-16	Garcia v Gonzalez	MTD	676	GRANT
L-2409-16	Gonzalez-Garcia v Gong	MTD	471	GRANT
L-5910-14	Halko v Englewood Construction	Relieved as Counsel	779	DENY
L-6301-14	Harty vs Shrier	SJ	167	adj 4/28
L-3411-15	Hill vs Discovery Christian Montessori School	Partial SJ	005***	GRANT
L-6703-13	Howell vs Bar Anticipation, et al	Misc	668	
L-5501-16	Irizarry vs Ajekum	Dismiss	351	DENY
L-407-16	IT AMERICA INC. v Bartaula	Strike	808	GRANT
L-3211-16	Jarius v Liu	MTD	785	WD
L-4510-15	Kearse vs Richardson	SJ	84	W/D
L-604-16	Keefe v America's Bakery Corp	Ext Disc	645	GRANT
L-4409-16	Law Offices of Karim Arzadi vs Law Offices of John Pisano	MTD or Deny Attnys Fees	431	ADJ 4/28
L-3002-16	Lezama v Cox	Compel Dep	749	GRANT IN PART
L-6103-16	Lige vs Concetta Vonofloria	Vacate Default; Ext Time to File	11	GRANT
L-6103-16	Lige vs Vonofloria	MTD	478	GRANT
L-2903-15	Lincoln v Collazo	Ext Disc	724	GRANT
L-1408-16	M. Alfieri Co vs Remco Maintenance	Compel Disc	562	To be Posted
L-1811-16	Malchiodi v Baig	MTD	791	GRANT
L-1210-16	Manzanares vs Bistro Business Inc	Ext Disc	775	To be Posted
L-6902-15	Marrero v Amsterdam Alley	Strike	798	GRANT

L-6410-15	Mella-Perez v Sanchez	MTS Ans	627	4/28
L-2608-16	Morency v Flinton	Compel	838	GRANT
L-7207-15	Patel v Erbeli	Ext Disc	638	GRANT
L-2811-11	Pharmacy & Healthcare v National Casualty Co	Prejudgment Interest	478	xfer Rea
L-2811-11	Pharmacy & Healthcare v National Casualty Co	Amend 3/9/17 Order	479	xfer Rea
L-4011-16	Phoenix Container v Atlantic USA	MTD Counterclaim	698	adj 4/28
L-1204-15	Powell vs Mauceri	Compel/or Dismiss Comp	1047	W/D
L-45210-17	Pub Serv Electric and Gas v Allmer	Order to pay	616	GRANT
L-6707-15	Ramirez v Vilichka	Strike Ans	446	adj 4/28
L-507-15	Renna vs Wood	Partial SJ	112	adj 5/12
L-1004-16	Rodriguez-Flores vs European Granite & Marble Group	Misc	198	adj 5/12
L-410-16	Russell vs Apartments Plus, Inc	Ext Disc	187	GRANT
L-1404-16	Saldana v 713 Company	Ext Disc	790	GRANT
L-11711-14	Schaeffer v NJM Ins Co	Ext Disc; Adj Arb	796	GRANT
L-6507-16	Sohal vs Kaur	Prelim Injunction	358	To be Posted
L-6601-16	Song vs Desai	MTD	288	4/28
L-5805-04	Thomas Broccoletti	Expungement	614	adj 4/28
L-5406-16	Thomas vs Abood	MTD	449	GRANT → ?
L-2508-15	Travelers Property Casualty Co v Cross Duck Solutions	Breach of Settlement	634	GRANT
L-803-16	Troche vs. Prospect Pointe	MTD	324	xfer Vignuolo; adj 4/28
L-803-16	Troche vs. Prospect Pointe	Cross-Compel to Pay	1028	xfer Vignuolo; adj 4/28
L-1810-16	Tucker vs Genesis Healthcare Inc	Compel Dep	203	W/D
L-7008-16	Upshur vs Firmenich Inc	MTD	129	adj 4/28
L-7008-16	Upshur vs Firmenich Inc	Cross-Leave File Amend Compl	696	adj 4/28

CELENTANO, STADTMAUER & WALENTOWICZ, LLP

Kristen Ottomanelli- ID#: 111822016

1035 Route 46 East, Suite 208

P.O. Box 2594

Clifton, New Jersey 07015-2594

(973) 778-1771

Attorneys for Plaintiff

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

ROBERT WOOD JOHNSON UNIVERSITY
HOSPITAL,

Plaintiff,

vs.

PLYMOUTH ROCK ASSURANCE
INSURANCE COMPANY, HORIZON NJ
HEALTH and JOSEPH CALDERONE,

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NO.: MID-L-04307-16

Civil Action

A 24

**ORDER COMPELLING DISCOVERY
PURSUANT TO R. 4:23-2(b)(3) AND TO
EXTEND DISCOVERY PURSUANT TO
R. 4:24-1(c)**

THIS MATTER being opened to the Court by Celentano, Stadtmauer & Walentowicz, attorneys for Plaintiff, Robert Wood Johnson University Hospital, by way of motion seeking an Order pursuant to *R. 4:23-2(b)(3)* to compel Defendant, High Point Property & Casualty Insurance Company, to comply with discovery and seeking an Order extending discovery an additional 90 days pursuant to *R. 4:24-1(c)* and the Court having considered the papers filed herein, and for good cause shown;

IT IS, on this 13 day of April, 2017,

ORDERED that Defendant fully comply with their discovery obligations pursuant to and in accordance with *R. 4:23-2(b)(3)*; and it is further

ORDERED that discovery is hereby extended for an additional 90 days; and it is further

ORDERED;

1. Discovery is hereby extended to July 4, 2017.
2. All paper discovery is to be completed by April 30, 2017.
3. Depositions of all parties and fact witnesses are to be completed by
May 30, 2017.
4. All outstanding discovery to be completed by July 4, 2017.
5. A copy of this Order shall be served upon all parties within seven (7) days of
Plaintiff's attorney's receipt of the Order.

J.S.C.

MICHAEL A. TOTO, J.S.C.

 Opposed

 o Unopposed

PRESSLER AND PRESSLER, L.L.P.

ATTORNEYS AT LAW

7 Entin Rd.

Parsippany, NJ 07054-5020

(973) 753-5100

Attorney for Plaintiff

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

ABSOLUTE RESOLUTIONS VI, LLC
CURRENT ASSIGNEE, [CITIBANK
N.A., ORIGINAL CREDITOR]
Plaintiff

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX County
DOCKET NO. L -007605-15
Civil Action

YOUNG O KIM
Defendant(s)

ORDER SUPPRESS WITH PREJUDICE
AND ENTER DEFAULT

THIS MATTER being opened to the Court by Pressler and Pressler, LLP, Attorneys for Plaintiff, and the Court having considered the Certification annexed and it appearing to the Court that plaintiff is entitled to the Order sought, and oral argument having been heard,

IT IS on this 13 Day of April, 2017

ORDERED that the Answer of the defendant, YOUNG O KIM, be suppressed with prejudice, and it is further

ORDERED that default is hereby entered in favor of the plaintiff and against the defendant, YOUNG O KIM, and it is further

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

[] Opposed
[X] Unopposed

MICHAEL A. TOTO, J.S.C.

#562
4-13-17

FRANK A. TOBIAS, LLC
Frank A. Tobias, Esq. (Bar #032191992)
ATTORNEY AT LAW
1107 Convery Boulevard
Perth Amboy, NJ 08861
(732) 324-7777
Attorney for Plaintiff

FILED
APR 13 2017
JUDGE MICHAEL A. TOTO

MARISOL ACEVEDO	:	SUPERIOR COURT OF NEW JERSEY
	:	LAW DIVISION
	:	MIDDLESEX COUNTY
	:	
Plaintiffs,	:	
	:	DOCKET NO. MID-L-4502-16
vs.	:	
	:	
SILVER LEAF PROPERTY	:	ORDER
MANAGEMENT, INC., DUNKIN	:	
DONUTS, JOHN DOES 1-10	:	
(names being fictitious, true names	:	
unknown), JANE DOES 1-10 (names being	:	
fictitious, true names unknown), and	:	
ABC-XYZ CORPS. 1-10 (names being	:	
fictitious, true names being unknown)	:	
unknown)	:	
	:	
Defendants.	:	

THIS MATTER being opened to the Court by Frank A. Tobias, Esq., attorney for the plaintiff, and the Court having considered the moving papers submitted in support thereof and good cause having been shown,

IT IS on this 13 **day of** April, **2017;**

ORDERED that this matter be and is hereby reinstated to the active trial Calendar and;

~~**IT IS FURTHER ORDERED**, that all costs associated with restoring this matter are relieved, and;~~

IT IS FURTHER OREDERED that default be entered against defendant, Dunkin Donuts

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

J.S.C.

MICHAEL A. TOTO, J.S.C.

Opposed _____
Unopposed X

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

STEPHEN S. WEINSTEIN
A PROFESSIONAL CORPORATION
20 North PARK PLACE
MORRISTOWN, NEW JERSEY 07960-7102
(973) 267-5200

Attorney for Plaintiffs, Jenesha Tai and Teresa Tai
Attorney Name: Tyrone F. Sergio - Attorney ID# 041991996

BRAD C. ARMSTRONG,

Plaintiff,

-vs-

ELIZABETH KUMADU, et als.,

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NUMBER: MID-L-4911-15

* 179

JENESHA TAI and TERESA TAI,

Plaintiffs,

-vs-

CHRISTIAN K. AGYARE, ELIZABETH
KUMADU, BRAD C. ARMSTRONG, and
JOHN DOES 1-15, said names
being fictitious,

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NUMBER: MID-L-1151-16

CIVIL ACTION

ORDER

THIS MATTER having been opened to the Court on the motion of Keith A. Bursack, Esq., attorney for defendant, Brad C. Armstrong, and the court having reviewed the papers submitted and for good cause shown;

IT IS on this 13 day of April, 2017;

ORDERED that discovery is extended for ninety (90) days to July 19, 2017; and

IT IS FURTHER ORDERED that plaintiffs, Jenesha Tai and Teresa Tai, shall appear for depositions within thirty (30) days of the date of this Order of the first mutually agreed upon date; and

IT IS FURTHER ORDERED that defendant, Brad C. Armstrong, shall appear for deposition within thirty (30) days of the date of this Order of the first mutually agreed upon date; and

IT IS FURTHER ORDERED that defense expert reports shall be served no later than thirty (30) days before the discovery end date; and

IT IS FURTHER ORDERED that plaintiffs expert reports shall be served no later than thirty (30) days before the discovery end date; and

IT IS FURTHER ORDERED all documentary discovery is to be completed within 45 days of the date of this Order; and

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

_____, J.S.C.

MICHAEL A. TOTO, J.S.C.

X OPPOSED

____ UNOPPOSED

#433
04/13/17

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

David M. Hawkins, Esq.
Attorney ID No. 276821972
PURCELL, MULCAHY, HAWKINS & FLANAGAN, LLC
One Pluckemin Way
P.O. Box 754
Bedminster, NJ 07921
T: (908) 658-3800
Attorneys for Defendants, Bhumika Patel (improperly pleaded
as Bhumica Patel) and Yogeshkum Patel
Our File No: (637) 24541-H

NEAZAN AULDER, KEYRON
JACKSON, her husband, per Quod,
MALINE JACKSON,

Plaintiffs,

v.

BHUMIKA PATEL (improperly
pleaded as BHUMICA PATEL),
YOGESHKUM PATEL, JOHN DOE
(1-100) (fictitious names) ABC
COMPANIES (1-100) (fictitious
entities),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO: MID-L-2603-16

CIVIL ACTION

ORDER

THIS MATTER's having been opened to the court by Purcell, Mulcahy, Hawkins, & Flanagan, LLC, attorneys for defendants, Bhumika Patel (improperly pleaded as Bhumica Patel) and Yogeshkum Patel, for an order compelling plaintiff to provide by a date certain each expert's report; and the court's having considered the moving papers of the parties, and for good cause shown;

IT IS on this 13th day of April, 2017;

~~ORDERED~~ that plaintiff, Maline Jackson shall provide to defendants by no later than May 30, 2017, each and every expert's report, including the report of each medical expert, each liability expert, each economic expert and each other expert, and no expert shall be permitted to testify for plaintiff at trial should his/her report not have been provided as aforesaid; and it is further *Denied without prejudice. Discovery has been extended.*

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

- opposed
- unopposed

MICHAEL A. TOTO, J.S.C. J. S. C.

PAPERS CONSIDERED:

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

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

MILAGROS C. ALVAREZ ESQ.-02111993
FUSCO & MACALUSO, LLC
150 Passaic Avenue
Passaic, New Jersey 07055
Attorneys for Plaintiff
Our File No.: 209117

JUSTINO BELLO-ALVAREZ,

PLAINTIFFS,

vs.

CECILIA M. QUISPALAYA, PIKE
MOTORS, JANE DOE 1-10 (said names
being unknown and fictitious), ABC
CORPS. 1-10 (said names being unknown
and fictitious), MEADOWBROOK
INSURANCE GROUP, and ABC. INS. CO.
1-10 (said names being unknown and
fictitious),

DEFENDANTS.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: ESSEX COUNTY

DOCKET NO: ~~ESX-L-4326-16~~

M10 21908-17

CIVIL ACTION

ORDER

THIS MATTER, having been opened to the Court upon the application of Milagros C. Alvarez, Esq., of the Law Offices of Fusco & Macaluso Partners, L.L.C, attorneys for the Plaintiff, under the provisions of Rule 1:6-2, by way of Motion on notice to all interested parties, and the Court having read and considered the papers submitted with respect thereto, and other good cause having been shown for the entry of the within Order:

IT IS ON THIS 13 DAY OF APRIL 2017

ORDERED, that the previous dismissal of the plaintiff's complaint be and hereby is vacated and that plaintiff's Complaint be and hereby is reinstated and restored to the active trial calendar as to defendant, Pike Motors; and it if further;

IT IS FURTHER ORDERED, that Default be entered as to Defendant, Pike Motors;

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

J.S.C.

MICHAEL A. TOTO, J.S.C.

Motion Opposed
Motion Unopposed

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

Curtis J. Turpan – Attorney ID #033781985
9247-1474 (27)
Harwood Lloyd, LLC
130 Main Street
Hackensack, New Jersey 07601
(201) 487-1080

Attorneys for Defendant, American Commerce Insurance Company

Plaintiffs

LISA BELLOTT

vs.

Defendants

TRICIAMAR MANASSO, JOHN DOE I
(name being fictitious), MICHAEL HAMM,
JOHN DOE II (name being fictitious) and
AMERICAN COMMERCE ISNURANCE
COMPANY and/or ABC INSURANCE
COMPANY (name being fictitious)

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NUMBER – MID-L-1609

Civil Action

ORDER

THIS MATTER having been opened to the Court on the application of HARWOOD LLOYD, ESQS., attorneys for Defendant, American Commerce Insurance Company, for an Order dismissing the **PIP count only** of Plaintiffs' Complaint as to American Commerce Insurance Company for lack of subject matter jurisdiction and the Court having considered the matter and good cause appearing;

IT IS on this 13 day of April 2017

ORDERED, that the Complaint of plaintiff(s), LISA BELLOTT, be and is hereby dismissed without prejudice as to American Commerce Insurance Company, for lack of subject matter jurisdiction; and it is further

ORDERED, that a copy of this Order shall be served on all parties within 7 days of receipt hereof.

OPPOSED _____

UNOPPOSED X

J.S.C.
MICHAEL A. TOTO, J.S.C.

Courtroom _____ before the Honorable _____,
J.S.C.

MICHAEL A. TOTO, J.S.C. J.S.C

Opposed _____

Unopposed X

#500
4-13-17

FILED
APR 13 2017
JUDGE MICHAEL A. TOTO

BARBARA S. SHERIDAN - 016201994

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

ATTORNEY FOR: Defendant, Palisades Safety & Insurance Association, improperly pled as
Plymouth Rock Assurance

RUBEN CARDONA,

Plaintiff,

vs

PLYMOUTH ROCK ASSURANCE
and WILLIAM AIELLO,

Defendants,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L:-3305-16

Civil Action

**ORDER GRANTING LEAVE TO FILE THIRD
PARTY COMPLAINT**
Pursuant to Rule 4:8-1(a)

THIS MATTER having been placed before the Court by the LAW OFFICE OF
DEBRA HART, Esq., attorney for the defendant, Palisades Safety & Insurance Association,
improperly pled as Plymouth Rock Assurance; and the Court having considered the moving
papers of the parties; and for good cause shown;

IT IS, on this 13 day of April, 2017;

ORDERED that the defendant PALISADES SAFETY & INSURANCE ASSOCIATION improperly pled as PLYMOUTH ROCK ASSURANCE, be permitted to file a Third Party Complaint against FOREMOST INSURANCE COMPANY d/b/a FARMERS INSURANCE COMPANY; and

IT IS FURTHER ORDERED that pursuant to R. 4:24-1(b), all discovery materials shall be made available to counsel for Third Party Defendant within twenty (20) days of service of initial pleading; and

IT IS FURTHER ORDERED that the discovery period is hereby extended pursuant to R. 4:24-1(b) for sixty (60) days and the new discovery end date is

July 22, 2017; and

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

_____, J.S.C.
MICHAEL A. TOTO, J.S.C.

525401357954 BSS

Opposed _____
Unopposed X

825
04/13/17

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

BAR NO. 024551983
LUTZ, SHAFRANSKI, GORMAN & MAHONEY, P.A.
77 Livingston Avenue, P.O. Box 596
New Brunswick, NJ 08903
(732) 249-0444
Attorneys for Plaintiff(s)

Plaintiff(s)

RUBEN CARDONA

vs.

Defendant(s)

PLYMOUTH ROCK ASSURANCE and WILLIAM
AIELLO

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

DOCKET NO. MID-L-3305-16

CIVIL ACTION

**ORDER PERMITTING PLAINTIFF TO FILE
AND SERVE AN AMENDED COMPLAINT NAMING
FOREMOST INSURANCE COMPANY d/b/a
FARMERS INSURANCE COMPANY AS A DIRECT
DEFENDANT**

This matter having been brought before the Court on cross-motion of JOHN R. GORMAN, ESQ., of the law firm of LUTZ, SHAFRANSKI, GORMAN & MAHONEY, P.A., attorneys for Plaintiff, for an Order granting plaintiff leave to file and serve an Amended Complaint to name Foremost Insurance Company d/b/a Farmers Insurance Company as a direct defendant, and the Court having considered the matter and good cause appearing,

IT IS on this 13th day of APRIL, 2017,

ORDERED that the plaintiff be and is hereby granted leave to file and serve an Amended Complaint to name Foremost Insurance Company d/b/a Farmers Insurance Company as a direct defendant in the within action, within 15 days of the date hereof; and

IT IS FURTHER ORDERED that a copy of this Order be appended to the Summons and Amended Complaint served upon Foremost Insurance Company d/b/a Farmers Insurance Company; and

IT IS FURTHER ORDERED that a copy of this Order be served upon

LAW OFFICES
LUTZ, SHAFRANSKI,
GORMAN & MAHONEY, P.A.
77 LIVINGSTON AVENUE
P.O. BOX 596
NEW BRUNSWICK, N.J. 08903

counsel for defendant, Palisades Safety & Insurance Association, improperly pled as Plymouth Rock Assurance, within 7 days of the date hereof.

J.S.C.

MICHAEL A. TOTO, J.S.C.

Papers filed with the Court:

() Answering Papers

() Reply Papers

Opposed 8
Unopposed 8

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 July 22 20 17 unless further extended by court order.

THOMAS E. HOOD, P.A.
A Professional Corporation
139 East Seventh Street
Plainfield, New Jersey 07060
(908) 757-7777
Attorneys for Plaintiff(s)

508
04/13/17

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

Eva Cardona, etc., et al.,	:	SUPERIOR COURT OF NEW JERSEY
	:	LAW DIVISION - Middlesex COUNTY
Plaintiff	:	
vs	:	Docket MID L 7507-15
Edvin A. Aguilar-Mendez, et al.	:	Civil Action
	:	ORDER
Defendants.	:	

THIS MATTER having been brought before the Court on application of Thomas E. Hood, Esq., attorney for plaintiff in the within action, and the Court having read and considered the moving papers presented herein, and for all good cause having been shown,

IT IS on this 13 day of April, 2017

ORDERED that defendant, Edgardo A. Sanchez, appear for a deposition to be held at the offices of Thomas E. Hood, P. A., 139 East 7th Street, Plainfield, New Jersey, on **April 27, 2017, at 2:00 p.m.**, or he will be barred from testifying at any hearing or trial; and it is

ORDERED that a copy of this Order shall be served upon all counsel within _____ days of the date of receipt.

Opposed _____
Unopposed X

MICHAEL A. TOTO, J.S.C.

J. S. C.

✓ _____ Moving Papers

_____ Opposing Papers

#441
4-13-17

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.6516-1J

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

<p>SOPHIA CIESIELSKI,</p> <p style="text-align: center;">Plaintiff(s),</p> <p>v.</p> <p>NEW JERSEY MANUFACTURERS INSURANCE COMPANY,</p> <p style="text-align: center;">Defendant(s),</p>
--

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Docket No: MID-L-4108-16

Civil Action

ORDER DISMISS PLAINTIFF'S
COMPLAINT FOR FAILURE TO
APPEAR AT ORTHOPAEDIC
EXAMINATION, PAY THE NO SHOW
FEE OR FOR THE ALTERNATIVE
RELIEF

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

It is this 13 day of April, 2017

ORDERED that the Complaint of plaintiff, Sophia Ciesielski, should be and is hereby
dismissed, for failure of the plaintiff to appear at the March 1, 2017 orthopaedic examination
with Dr. Robert Bercik; and it is in the alternative

ORDERED that the Plaintiff be Compelled to undergo an orthopaedic examination with
Dr. Robert Bercik on May 4, 2017, at 10:00 A.M.; and it is further

ORDERED that plaintiff is compelled to pay the \$100.00 missed appointment fee directly to Dr. Robert Bercik within fifteen (15) days of the date of this Order; and it is further

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

Opposed

Unopposed

,J.S.C.

MICHAEL A. TOTO, J.S.C.

789

04/13/17

JAMES J. PIEPER, ESQ.
BAR NO. 012691994
LITVAK & TRIFIOLIS, P.C.
45 HORSEHILL ROAD
CEDAR KNOLLS, NJ 07927
(973) 359-0090
Our File No.: 50360.MCT

FILED
APR 13 2017
JUDGE MICHAEL A. TOTO

Attorneys for Defendant, Robert McCoy

<p>Gerrell E. Crawley</p> <p style="text-align: right;">Plaintiff(s);</p> <p style="text-align: center;">vs.</p> <p>Robert McCoy and Tina M. Rhodes</p> <p style="text-align: right;">Defendants.</p>	<p>:</p>	<p>SUPERIOR COURT OF NEW JERSEY LAW DIVISION: MIDDLESEX COUNTY DOCKET NO.: MID-L-04001-16</p>
---	---	---

ORDER

THIS MATTER having been brought before the Court upon motion filed by Litvak & Trifiolis, P.C., attorneys for defendant Robert McCoy, pursuant to *Rules* 4:19 and 4:23-1, and the Court having considered the matter and for good cause shown:

IT IS on this 13 day of April, 2017

ORDERED that the plaintiff Gerrell Crawley be and is hereby compelled to appear for a medical examination by Dr. Jeffrey Pollock, 100 Dey Place, At the Wicks Plaza Suite 104, Edison, NJ, on May 18, 2017, at 11:30 a.m.; and it is,

FURTHER ORDERED that plaintiff Gerrell Crawley be and is hereby compelled to satisfy Dr. Pollock's \$100.00 "no show" fee for the missed examination / appointment on March 16, 2017; and it is,

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

J.S.C.
MICHAEL A. TOTO, J.S.C.

Opposed _____
Unopposed

ANSWERS FILED WITH THE COURT:

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

#388
04/13/17

MACNEILL, O'NEILL & RIVELES, LLC
ROBERT E. SPITZER (032782006)
240 CEDAR KNOLLS ROAD, SUITE 104
CEDAR KNOLLS, NJ 07927
973-409-6600
ATTORNEYS FOR DEFENDANT, VASILIOS VELMAHOS, M.D.
OUR FILE NO. 9060.04794

FILED
APR 13 2017
JUDGE MICHAEL A. TOTO

**ESTATE OF KATHLEEN WALSH BY
DAWN PETRICEVICH THE
ADMINISTRATOR OF THE ESTATE OF
KATHLEEN WALSH AND DAWN
PETRICEVICH, INDIVIDUALLY,**

Plaintiffs,

vs.

**CAROL ASH, D.O.; VASILIOS
VELMAHOS, M.D., CHARUMATHI
RATHNAKUMAR, M.D.; JOHN DOES,
M.D., 1-10, (NAMES OF HEALTHCARE
PROVIDERS WHOSE NEGLIGENCE
CONTRIBUTED TO THE DEATH OF
KATHLEEN WALSH BY MECHANISMS
NOT CURRENTLY KNOWN AND
WHOSE IDENTITIES AND/OR
CULPABILITY ARE NOT KNOWN); AND
DOE MEDICAL CARE COMPANY 1-10
(SERIES OF FICTITIOUS
DESIGNATIONS REPRESENTING
CLASSES OF AS YET UNKNOWN
CORPORATE OR BUSINESS ENTITIES
AFFILIATED OR CONNECTED IN ANY
MANNER WITH THE INDIVIDUAL
DEFENDANTS IN THIS MATTER OR
WITH PLAINTIFF'S CARE DURING HER
ADMISSION AT JFK MEDICAL
CENTER),**

Defendants.

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

DOCKET NO.: MID-L-1107-16

CIVIL ACTION

ORDER

THIS MATTER having been brought before this Court on application of MacNeill, O'Neill & Riveles, LLC, attorneys for Defendant, Vasilios Velmahos, M.D., and on Notice to Mitchell J. Makowicz, Jr., Esq., Blume, Fried, Forte, Zerres & Molinari, counsel for Plaintiffs, E/O Kathleen Walsh by Dawn Petricevich, the Administrator of the E/O Kathleen Walsh and Dawn Petricevich, Individually for entry of an Order compelling Plaintiffs to provide the outstanding discovery that was requested by way of correspondence dated February 6, 2017 and an executed authorization for medical records from Raritan Bay Medical Center, which was forwarded by way of correspondence dated February 6, 2017; and the Court having considered the moving papers, heard the arguments of counsel, and good cause having been shown;

IT IS on this 13 day of April, 2017;

ORDERED that Defendant's Motion is Granted; it is further

ORDERED that within seven (7) days of receipt of this Order, Plaintiffs will provide all outstanding discovery that was requested by way of correspondence dated February 6, 2017; it is further

ORDERED that within seven (7) days of receipt of this Order, Plaintiffs will provide the executed authorization for medical records from Raritan Bay Medical Center; and it is further

ORDERED that an executed copy of this Order shall be served upon all parties within 7 days of receipt of this Order by MacNeill, O'Neill & Riveles, LLC

, J.S.C.

MICHAEL A. TOTO, J.S.C.

This Motion was:

 Opposed

 X Unopposed

#1025
4-13-17

FILED
APR 13 2017
JUDGE MICHAEL A. TOTO

REBENACK, ARONOW & MASCOLO, LLP
Craig M. Aronow, Esq.
Attorney ID: 035921998
111 Livingston Avenue
New Brunswick, NJ 08901
(732) 247-3600
Attorneys for Plaintiff, Taylor Martucci

Plaintiff,

ALAN STEVENS as POA of ELLEN J.
JONES, Administrator of the Estate of
Taylor E. Jones, deceased,

vs.

Defendants,

HOWARD J. FRAME, SR. and HOWARD
J. FRAME, JR.

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO. MID-L-5103-15
CIVIL ACTION

Plaintiff,

TAYLOR MARTUCCI,

vs.

Defendants,

HOWARD J. FRAME and HOWARD J.
FRAME, JR. and JOHN DOES #1 through
#5 (fictitious names of yet to be identified
parties to thei litigation), jointly, severally
and/or in the alternative.

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO. MID-L-1534-16
CIVIL ACTION

ORDER

Rebenack, Aronow
& Mascolo, LLP

111 Livingston Ave.
New Brunswick, NJ

THIS MATTER having been brought before the Court on Motion of Rebenack, Aronow & Mascolo, LLP, attorneys for the Plaintiff, Taylor Martucci, for an Order For Leave to File First Amended Complaint and Extend Discovery End Date and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 13th day of April, 2017,

ORDERED that Plaintiff is hereby granted leave to file a First Amended Complaint; and it is further ** within 14 days of this order.*

~~**ORDERED** that Plaintiff's Motion to extend discovery end date 120 days be and is hereby granted and the new discovery end date is August 20, 2017 to allow for the following discovery to be completed;~~

- ~~1. Service of First Amended Complaint upon Defendant, NJM Insurance Company.~~
- ~~2. Defendant, NJM Insurance Company to evaluate and complete discovery by 08/20/2017.~~

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

MICHAEL A. TOTO, J.S.C. J.S.C.

Rebenack, Aronow & Mascolo, LLP
111 Livingston Ave.
New Brunswick, NJ

Papers filed with the Court:
 Answering Papers
 Reply Papers

The within Notice of Motion was:
 Opposed
 Unopposed

#560
04/13/17

FILED
APR 13 2017
JUDGE MICHAEL A. TOTO

JOHN A. CAMASSA, ESQ., #025361989
CAMASSA LAW FIRM, P.C.
1800 Route 34
Building 3; Suite 303
Wall, New Jersey 07719
Telephone No. (732) 749-3313
Fax No. (732) 749-3317
Attorney for Defendants, Taylor Martucci and Robert J. Martucci, Jr.
Our File No. 1C.7365JAC

ALAN STEVENS, as POA of Ellen J. Jones,
Administrator of the Estate of Taylor E. Jones,
deceased,

Plaintiff,

v.

TAYLOR MARTUCCI; ROBERT
MARTUCCI; HOWARD J. FRAME, SR.; and,
HOWARD J. FRAME, JR.

Defendants.

TAYLOR MARTUCCI,

Plaintiff,

v.

HOWARD J. FRAME; HOWARD J. FRAME,
JR.; and, JOHN DOES #1 through #5 (fictitious
names of yet to be identified parties to this
litigation), jointly, severally and/or in the
alternative,

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY
DOCKET NO. MID-L-005103-15

Civil Action

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY
DOCKET NO. MID-L-001534-16

Civil Action

ORDER EXTENDING DISCOVERY

THESE MATTERS, having been brought to the Court on motion by the Camassa Law Firm, P.C., attorneys for defendants Martucci; and, the Court having considered the moving papers, and any for an Order extending the discovery period; and, the Court having reviewed the within moving papers and for other good cause having been shown;

It is on this 13th day of April, 2017;

ORDERED that the Discovery End Date be and is hereby extended for 90 days from April 22, 2017 to July 22, 2017; and, it is

FURTHER ORDERED that the parties are to complete the following discovery matters within the following time periods:

<u>Item</u>	<u>Completion Date</u>
Deposition of defendant Howard Frame III	May 22, 2017 June 1, 2017
Service of all liability expert reports	June 22, 2017
Depositions of all liability experts	July 22, 2017

FURTHER ORDERED that a copy of the within Order be served upon counsel within seven (7) days of the receipt of the Court's online posting of this Order.

ORDERED THAT ARBITRATION
SHALL BE SCHEDULED FOR
September 7, 2017

MICHAEL A. TOTO, J.S.C. J.S.C.

 X OPPOSED
 UNOPPOSED

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, Neil Kakar and Anil Kakar
File No.: LA359-031775035-0002

#500
4-13-17

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

JAQUELIN FATOLA,
Plaintiff,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-1604-16

vs

*

CIVIL ACTION

NEIL KAKAR, ANIL KAKAR, AND JOHN
DOES 1-10, (SAID NAMES BEING
FICTITIOUS AND PRESENTLY
UNKNOWN),
Defendants.

*

ORDER TO EXTEND DISCOVERY

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, Neil Kakar and Anil Kakar, for an Order to Extend Discovery and the court having considered the motion papers filed by the parties, and good cause thus having been shown, it is, on this 13th day of April, 2017;

ORDERED, that discovery be extended sixty (60) days or until **June 20, 2017**; and

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

1. Depositions of all parties to be completed by May 1, 2017;
2. Any additional discovery is to be served by May 31, 2017 per Rule 4:17-7;

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

MICHAEL A. TOTO, J.S.C.

Opposed _____
Unopposed X

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

COSTELLO & MAINS, LLC

By: Deborah L. Mains
Attorney I.D. No. 007571996
18000 Horizon Way, Suite 800
Mount Laurel, NJ 08054
(856) 727-9700
Attorneys for Plaintiff

DEBORAH GANZ,
Plaintiff,

vs.

DR. PEPPER SNAPPLE GROUP, INC.;
JAMES CASSIDY and JOHN DOES 1-5
AND 6-10

Defendants.

: SUPERIOR COURT OF NEW JERSEY
: MIDDLESEX COUNTY – LAW DIV.

: CIVIL ACTION *#256*

: DOCKET NO: L-4406-15

: **ORDER RELIEVING COSTELLO AND**
: **MAINS, LLC AS COUNSEL AND TO**
: **EXTEND THE DISCOVERY END**
: **DATE**

THIS MATTER having been opened to the Court by Deborah L. Mains, Esquire, of Costello & Mains, LLC, attorneys for Plaintiff Deborah Ganz, seeking an Order extending the current discovery end date for good cause pursuant to Rule 4:24-1 and seeking an Order

Relieving Costello & Mains, LLC as attorneys for Plaintiff pursuant to R.P.C. 1.16, and the Court having reviewed the moving papers, any opposition thereto, and having heard the arguments, if any, of counsel and Plaintiff, and for other good cause shown

IT IS on this 13th day of April 2017, **ORDERED** as follows:

1. The Motion to be Relieved as Counsel is **GRANTED**.
2. Plaintiff shall have any new counsel she retains enter an appearance within thirty (30) days of the date of this Order.
3. If new counsel has not entered an appearance on behalf of Plaintiff within thirty (30) days of the date of this Order, she will then be deemed to be her own attorney *pro se*.
4. The discovery end date in this matter is hereby extended for a period of ninety (90) days from April 17, 2017. to July 17, 2017
5. Plaintiff's deposition shall be completed no later than May 15, 2017, or thirty (30) days from the date on which new counsel enters an appearance on behalf of Plaintiff.
6. Depositions of defense witnesses and any third party witnesses shall be concluded by June 30, 2017.
7. Any follow up written discovery necessitated by deposition practice shall be concluded by July 14, 2017.
8. A copy of this Order shall be served on Ms. Ganz by regular and certified mail within seven (7) days of receipt.
9. A copy of this Order shall be served on defense counsel, in the normal course, within seven (7) days of receipt.

Opposed _____
Unopposed _____

J.S.C.

MICHAEL A. TOTO, J.S.C.

#471
4-13-17

Glenn A. Montgomery, Esq. (018321977)
MONTGOMERY, CHAPIN & FETTEN, P.C.
745 Route 202/206, Suite 101
Bridgewater, New Jersey 08807
(908) 203-8833
Attorneys for defendant, Yuesong Gong
Our File No. EI 20,550 MID-2

FILED
APR 13 2017
JUDGE MICHAEL A. TOTO

ANGELA M. GONZALEZ-GARCIA,
an individual
Plaintiff,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION - MIDDLESEX COUNTY
DOCKET NO. MID-L-2409-16

vs.

Civil Action

YUESONG GONG, an individual;
AGNIESZKA PAREEK, an individual;
JOHN DOES (1-5), fictitiously
named individuals, ABC COS (1-5),
fictitiously named business entities,

Defendants.

ORDER

This matter having been brought be fore the Court by the law firm of Montgomery, Chapin & Fetten, P.C. on behalf of the defendant, Yuesong Gong and good cause having been shown in the certification submitted in support of the motion;

IT IS ON THIS 13 DAY OF APRIL 2017
ORDERED plaintiff's Complaint be and hereby is dismissed; *without prejudice* and it is further

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

____ Opposed

X Unopposed

J.S.C.
MICHAEL A. TOTO, J.S.C.

779

04/13/17

Mark V. Kuminski, Esq.
Attorney #: 027321990
LEVINSON AXELROD
Attorneys at Law
2 Lincoln Highway
Edison, NJ 08818-2905
Attorneys for Plaintiff(s)
(732) 494-2727

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

EDWARD HALKO AND JENNA HALKO, : SUPERIOR COURT OF NEW JERSEY
His wife, : LAW DIVISION: MIDDLESEX COUNTY
Plaintiff(s) : DOCKET NO: L-5910-14

Vs. : CIVIL ACTION

ENGLEWOOD CONSTRUCTION, INC; :
MICHAEL E. CAHILL ELECTRIC, :
MICHAEL ELECTRIC, INC., :
BULLET ELECTRIC, INC; :
MICHAEL MCCANN; SIMON PROPERTY :
GROUP. L.P.; THE WET SEAL, INC; :
and/or JOHN DOES 1-20 :
representing presently :
unidentified individuals, :
businesses and/or corporations :
who owned, operated, :
maintained, supervised, :
designed, constructed, :
repaired, inspected and/or :
controlled the premises, the :
construction site or the high- :
low in question, or were :
otherwise responsible for the :
happening of this accident :

ORDER

Defendant(s) :

The above entitled matter having been opened to the Court by Levinson Axelrod, attorneys for plaintiffs; and the Court having considered this matter, it is hereby

~~ORDERED~~ on this 13 day of April, 2017, that both Mark Kuminski, Esq., and the law firm of Levinson Axelrod, are hereby relieved as counsel for the plaintiff, Jenna Halko, in this matter; and it is further

~~ORDERED~~ that the Per Quod claim of the plaintiff, Jenna Halko, in this matter is hereby dismissed with prejudice; and it is further

ORDERED that a copy of this signed Order shall be served within seven days upon all attorneys of record, as well as the plaintiff, Jenna Halko (Doucette), in this action.

Papers Filed with the Court:

- () Moving Papers
- () Reply Papers

MICHAEL A. TOTO, J.S.C.

* Provide proof of Reasonable efforts to locate plaintiff.
Dismissed without prejudice.

#0025
4-28-17

FILED
APR 13 2017
JUDGE MICHAEL A. TOTO

ZIRULNIK, SHERLOCK & DEMILLE
Jodi F. Mindnich- Attorney ID: 022531990
200 Clocktower Drive
Suite 101
Hamilton, NJ 08690
609-890-0050

Attorneys for Defendants, Discovery Christian Montessorri, LLC (improperly pled as Discovery Christian Montessori School) and Jyothi (Sujoyothi) Bengeri

GAVIN HILL, AN INFANT, BY HIS
GUARDIAN AD LITEM, AERON HILL
AND AERON HILL AND LUTHER HILL,
INDIVIDUALLY,

Plaintiff(s),

vs.

DISCOVERY CHRISTIAN MONTESSORI
SCHOOL and/or ABC COMPANY, 1-100
(fictitious names), JYOTHI BENGARI and/or
JANE DOE, 1-100 (fictitious names),

Defendant(s).

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY

DOCKET NO. MID-L-3411-15

CIVIL ACTION

ORDER

**GRANTING PARTIAL SUMMARY
JUDGMENT TO DEFENDANTS
DISCOVERY CHRISTIAN
MONTESSORI, LLC AND
JYOTHI (SUJOTHI) BENGARI
DISMISSING THE FOURTH COUNT
OF THE COMPLAINT, WITH
PREJUDICE**

THIS MATTER having been opened to the Court by Zirulnik, Sherlock & DeMille, attorneys for defendants, Discovery Christian Montessorri, LLC (improperly pled as Discovery Christian Montessori School) and Jyothi (Sujoyothi) Bengeri, for an Order seeking partial summary judgment, and the Court having reviewed the moving papers submitted, and any opposition thereto, and for good cause appearing;

IT IS on this 13 day of April, 2017,

ORDERED pursuant to R.4:46-2; that partial summary judgment be and is hereby granted in favor of defendants, Discovery Christian Montessor, LLC and Jyothi (Sujoyothi) Bengeri, dismissing

the Fourth Count of the Complaint with ^{out} prejudice; 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.

J.S.C.

MICHAEL A. TOTO, J.S.C.

 Opposed X Unopposed

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION

Akwesi A Ayekeun
Your Name

Middlesex County

2112 Westminister Blvd
Street Address

Docket Number MD-L-5501-16

Parlin, NJ 08859
Town, State, Zip Code

CIVIL ACTION
Order

732-899-9519
Telephone Number

Saturna Izarray
Plaintiff

FILED

vs.
Akwesi A Ayekeun
Defendant

APR 13 2017

JUDGE MICHAEL A. TOTO

This matter having been brought before the Court on Motion of (check one)
 plaintiff defendant for an Order (describe relief requested) to dismiss the complaint

and the Court having considered the matter and for good cause appearing,

It is on this 13 day of April, 2017
ORDERED as follows:

Defendant's motion to dismiss the case, is denied without prejudice as question of fact exists at this time.

_____, J.S.C.
MICHAEL A. TOTO, J.S.C.

opposed
 unopposed

Michael J. Forino, Esquire (ID No. 030922006)
Reference No. ITA005.00818/Account 2400
ARCHER & GREINER P.C.
21 Main Street, Suite 353
Court Plaza South, West Wing
Hackensack, New Jersey 07601-7095
(201) 342-6000
Attorneys for Plaintiff

#808
4-13-17

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

IT AMERICA INC.,

Plaintiff,

v.

KRISHNA BARTAULA,

Defendant.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION/MIDDLESEX COUNTY
DOCKET NO. MID-L-00407-16

CIVIL ACTION

**ORDER STRIKING DEFENDANT'S
PLEADINGS WITH PREJUDICE**

THIS MATTER having been opened to the Court by Archer & Greiner, P.C. (Michael J. Forino, Esquire, appearing), attorneys for Plaintiff, IT America Inc. ("IT America"), and on notice to Krishna Bartaula ("Defendant"), (appearing *pro se*) for an Order striking Defendant's pleadings with prejudice pursuant to Rule 4:23-5(a)(2) and awarding Plaintiff attorneys' fees and costs; and the Court having considered the submissions of the parties and good cause having been shown:

IT IS on this 13 day of April, 2017.

ORDERED that the Defendant's pleadings be and hereby are stricken with prejudice pursuant to R. 4:23-5(a)(2); and it is further

ORDERED that Plaintiff be and hereby is awarded reasonable attorneys' fees and costs incurred in this matter; and it is further

ORDERED that Plaintiff shall submit a certification with the amount of attorneys' fees and costs incurred by Plaintiff in this matter within ten (10) days of receipt of this Order; and it is

further

ORDERED that upon its receipt of said certification, the Court ^{may} shall enter a separate Order entering a specific amount that Defendant shall be required to pay and reducing that amount to judgment; and it is further

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

J.S.C.
MICHAEL A. TOTO, J.S.C.

Opposed
 Unopposed

#645
04/13/17

Law Offices of Styliades and Jackson
BY: Kelley Leyon, Esq.
Identification No. 017772007
9000 Midlantic Drive, Suite 105 - First Floor
Mount Laurel, NJ 08054
856-596-7778

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

Attorneys for Defendant(s), Yanandy B. Castilloreinoso and America's Bakery Corp.
File No.: 23059396003

DENNIS KEEFE and JESSICA KEEFE (per
quod),
PLAINTIFFS,

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO.: MID-L-604-16

VS

CIVIL ACTION

AMERICA'S BAKERY CORP., YANANDY
B. CASTILLOREINOSO, individually, and as
agent, servant and/or employee of America's
Bakery Corp, JOHN DOES 1-10 and ABC,
INC. 1-10 (said names being fictitious, as real
names are unknown),
DEFENDANTS.

ORDER

The above matter having been brought before the Court upon motion, after attempting to obtain consent of all parties, by the Law Offices of Styliades and Jackson, Kelley Leyon, attorney for Defendant(s), Yanandy B. Castilloreinoso and America's Bakery Corp., for an Order to Extend Discovery and the court having considered the motion papers filed by the parties, and good cause thus having been shown, it is, on this 13th day of April, 2017;

ORDERED, that discovery be extended sixty (60) days or until **June 24, 2017**; and

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

1. Expert reports to me completed and served by June 24, 2017;
2. Any additional discovery is to be served by June 24, 2017, per Rule 4:17-7;

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

MICHAEL A. TOTO, J.S.C. J.S.C.

Opposed _____
Unopposed X

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

FILED
APR 13 2017
JUDGE MICHAEL A. TOTO

MARCIA LEZAMA and SHELTON COLBERT,

Plaintiff,

-vs-

DIANE COX and PREMKUMAR GUDATI

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-3002-16

CIVIL ACTION

ORDER

This matter having been opened to the Court on Motion of Cormac Egenton, Esq., attorney for defendant, Premkumar Gudati, for an Order to compel plaintiffs Marcia Lezama and Shelton Colbert to appear for depositions on or before June 16, 2017 and to bar the medical testimony of Marcia Lezama at time of Trial for failure to comply with the February 2, 2017 Order and the Court having read and considered the moving papers, and for good cause appearing;

IT IS on this 13 day of April, 2017:

ORDERED that plaintiffs Marcia Lezama and Shelton Colbert shall appear for depositions on or before June 16, 2017; and it is further

~~ORDERED that plaintiff Marcia Lezama is barred from introducing medical experts, medical records and any medical or injury testimony whatsoever at time of Trial for failure to comply with the February 2, 2017 Order; and it is further~~ Denied without prejudice

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

J.S.C.

MICHAEL A. TOTO, J.S.C.

- Opposed
- Unopposed

#478
03/31/17

GREGORY P. HELFRICH & ASSOCIATES
John J. Kapp, Esq. NJ Attorney ID: 038611984
180 River Road, First Floor
Summit, NJ 07902
Tel No. (908) 918-3000
Fax No. (855) 751-7482
Employees of The Law Department
State Farm Mutual Automobile Insurance Company
Our File No: 16SUMM33108

FILED
APR 13 2017
JUDGE MICHAEL A. TOTO

ATTORNEYS FOR Defendant
Concetta Vonoflorio

Plaintiff
ROSELLIA LIGE

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

vs.

DOCKET NO. MID L 6103-16

CIVIL ACTION

Defendants
CONCETTA VONOFIORIO, CITY OF NEW
BRUNSWICK, COUNTY OF MIDDLESEX,
STATE OF NEW JERSEY, John Does 1-10
(fictitious names representing unknown individuals)
and/or XYZ Corps. 1-10 (fictitious names
representing unknown corporations, partnerships
and/or Limited Liability Companies or other types
of legal entities)

ORDER

The above entitled matter having been opened to the Court on March 31, 2017 by John J. Kapp, attorney for Defendant Concetta Vonoflorio, and the Court having considered this matter, it is hereby

ORDERED on this 13 day of April, 2017, that the Complaint be and is hereby dismissed for failure of the Plaintiff, Rosheilla Lige, to provide answers to Form "A" Interrogatories (including answers to the twelve additional Form "A" Interrogatories amended September 1, 2016; Rule 4:17-1(b)(3), Supplemental Interrogatories, our Notice to Produce and completed HIPAAs pursuant to Rule 4:17-4, within the time prescribed by the Rules, and it is

FURTHER ORDERED that copies of this signed Order be served within 7 days upon all attorneys of record in this Action and upon parties appearing *pro se*.

Opposed _____
Unopposed X _____

MICHAEL A. TOTO, J.S.C. J.S.C.

#011
04/13/17

CHRISTOPHER S. PORRINO
ATTORNEY GENERAL OF NEW JERSEY
R.J. Hughes Justice Complex
PO Box 116
Trenton, New Jersey 08625
Attorney for Defendant,
State of New Jersey

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

By: David A. Tuason (076582013)
Deputy Attorney General
(609)777-4872

Roshellia Lige,

Plaintiff(s),

v.

Concetta Vonoflorio, City of New Brunswick, County of Middlesex, State of New Jersey, John Does 1-10 (fictitious names representing unknown individuals) and/or XYZ Corps. 1-10 (fictitious names representing unknown corporations, partnerships and/or Limited Liability Companies or other types of legal entities).

Defendant(s).

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION MIDDLESEX COUNTY

Docket No. MID-L-6103-16

CIVIL ACTION

**ORDER VACATING DEFAULT AND
EXTENDING TIME TO FILE A
RESPONSIVE PLEADING**

This matter having been opened to the Court on application of Christopher S. Porrino, Attorney General of New Jersey, David A. Tuason, Deputy Attorney General, appearing on behalf of Defendant State of New Jersey for an Order vacating default and extending time to file a responsive pleading, and the Court having considered the moving papers and for good cause shown,

It is on this 13 day of April, 2017

ORDERED that Defendant's motion to vacate default and extending time to answer or otherwise plead is GRANTED; and it is further

ORDERED that the Defendant's Answer transmitted simultaneously with the instant motion shall be deemed filed; and it is further

ORDERED that a copy of this order shall be served on all counsel within seven (7) days of its receipt by the moving party.

J.S.C.
MICHAEL A. TOTO, J.S.C.

____ Opposed

X Unopposed

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

By: Sean Del Duca, Esq., 01478-2007
Attorney for Defendant, Ana Collazo and Jaime Tejada

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

FREDERICK LINCOLN

Plaintiff,

-vs-

ANA I. COLLAZO AND JAIME TEJEDA

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-2903-15

Civil Action

724

ORDER

This matter having been opened to the Court on Motion of Sean Del Duca, Esq., attorney for defendant, Ana Collazo and Jaime Tejada, for an Order to Extend Discovery ninety (90) days from April 23, 2017, and with the consent of our adversary, and the Court having read and considered the moving papers, and for good cause appearing;

IT IS on this 13th day of April, 2017:

ORDERED that defense expert reports shall be served by July 19, 2017; and it is further;

ORDERED that discovery end date be extended ninety (90) days until July 20, 2017; it is further;

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

MICHAEL A. TOTO, J.S.C.

() Opposed
 Unopposed

**ORDERED THAT ARBITRATION
SHALL BE SCHEDULED FOR
September 7, 2017**

791
04/13/17

Law Office of Robert A. Raskas
371 Hoes Lane, Suite 105
Piscataway, NJ 08854
(732) 981-1649 (Telephone)
(732) 981-1657 (Fax)
By: Adam Carman, Esq. / 02136-2011
Attorney for Defendants, Mirza Baig

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

AMBER MALCHIODI,

Plaintiff,

-vs-

MIRZA BAIG and/or JANE DOES 1-10
(being fictitious persons unknown at this
time) and/or ABC COMPANY 1-10 (being
fictitious entities unknown at this time)

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-1811-16

Civil Action

ORDER

This matter having been opened to the Court on Motion of Adam Carman, Esq., attorney for defendant, Mirza Baig, for an Order Dismissing plaintiff's Complaint without prejudice pursuant to *Rule 4:23-5* and pursuant to *Rule 4:17-4(f)*, and the Court having read and considered the moving papers, and for good cause appearing;

IT IS on this 13 day of April, 2017:

ORDERED that plaintiff's Complaint be dismissed, without prejudice, for failure to provide written discovery pursuant to *Rule 4:23-5* and pursuant to *Rule 4:17-4(f)*; and it is further; and it is further

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

J.S.C.

MICHAEL A. TOTO, J.S.C.

Opposed
 Unopposed

#798
04/13/17

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

Joseph V. Leone, Esq. (ID# 24142002)
HOAGLAND, LONGO, MORAN, DUNST & DOUKAS, LLP
40 Paterson Street, PO Box 480
New Brunswick, NJ 08903
(732) 545-4717

Attorneys for Defendant, RTM Entertainment, LLC d/b/a Amsterdam Alley Bar and Lounge

Plaintiff,

XIOMARA MARRERO

vs.

Defendants,

AMSTERDAM ALLEY BAR AND LOUNGE,
JOSEPH F. MORIN, ERIK MORIN, PULASKI
MEAT PRODUCTS, DOWN TO THE FELT
POKER LEAGUE, JOHN DOE (name being
fictitious, real name unknown at present time)
and ABC COMPANY 1-5 (name being
fictitious, real name unknown at present time)

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO. MID-L-6902-15

CIVIL ACTION

ORDER

THIS MATTER having been brought before the Court on Motion of Hoagland, Longo, Moran, Dunst & Doukas, LLP, attorneys for Defendant RTM Entertainment, LLC d/b/a Amsterdam Alley Bar and Lounge, for an Order striking Defendant Down to the Felt Poker League's Answer for failure to answer Interrogatories and respond to Notice to Produce demanded by Defendant RTM Entertainment, LLC d/b/a Amsterdam Alley Bar and Lounge, and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 13 day of April, 2017,

ORDERED that Defendant Down to the Felt Poker League's Answer and Crossclaim(s) be and are hereby stricken without prejudice for failure to answer Interrogatories and Notice to Produce demanded by Defendant, RTM Entertainment, LLC d/b/a Amsterdam Alley Bar and Lounge; and

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

MICHAEL A. TOTO, J.S.C.

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

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

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

Papers filed with the Court:

() Answering Papers

() Reply Papers

The within Notice of Motion was:

() Opposed

() Unopposed

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

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

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

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

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

DANIELLE R. MORENCY,

Plaintiff,

-vs-

BRUCE A. FLINTON, PIB
INTERNATIONAL INC, GWENDOLYN
WAITERS, GOVERNMENT
EMPLOYEES INSURANCE COMPANY,
(a/k/a GEICO), JOHN DOES 1-10
(FICTITIOUS DESIGNATIONS) AND
abc corporations 1-10 (fictitious
designations)

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-2608-16

Civil Action

ORDER

#838

This matter having been opened to the Court on Motion of Cormac Egenton, Esq., attorney for defendant, GEICO, for an Order compelling co-defendant Bruce A. Flinton and co-defendant Gwendolyn Waiters to appear for a deposition on or before May 17, 2017; and the Court having read and considered the moving papers, and for good cause appearing

IT IS on this 13 day of April, 2017:

ORDERED that co-defendant Bruce A. Flinton is hereby compelled to appear for a deposition on or before May 17, 2017; and it is further

ORDERED that co-defendant Gwendolyn Waiters is hereby compelled to appear for a deposition on or before May 17, 2017; and it is further

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

A handwritten signature in black ink, appearing to read 'M. A. Toto', is written over a horizontal line.

J.S.C.

MICHAEL A. TOTO, J.S.C.

Opposed
 Unopposed

71638
04/13/17

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

By: Adam Carman, Esq., 02136-2011
Attorney for Defendants, Kalphaben Patel and Vanisha Patel

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

JAIMY PATEL,
Plaintiff,

-vs-

ILIRAN ERBELI, VANISH PATEL,
KALPNABEN PATEL, JOHN DOE I
THROUGH JOHN DOE X (being
fictitious) and ABC CORPORATION
THROUGH XYZ CORPORATION,
(being fictitious).

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-7207-15

Civil Action

**ORDER TO EXTEND THE DISCOVERY
PERIOD**

VANISHA PATEL

Plaintiff,

-vs-

ILIRAN ERBELLI

Defendant

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
Docket No.: MID L-1414-16

This matter having been opened to the Court on Motion of Adam Carman, Esq., attorney for defendants, Kalphaben Patel and Vanisha Patel, for an Order to Extend Discovery one-hundred and twenty (120) days from May 17, 2017, and with the attempt to obtain consent from Steven P. Sona, Esq.'s office and from Joseph Ricigliano, Jr. Esq.'s office and with the consent from John J. Kapp, Esq.'s office, and the Court having read and considered the moving papers, and for good cause appearing;

IT IS on this 13th day of April, 2017:

ORDERED that if plaintiff Jaimy Patel is compelled to provide all outstanding executed medical authorizations within ten (10) days of the date of this Order; and it is further

ORDERED that plaintiff Jaimy Patel fails to appear for an Independent Medical Examination scheduled on April 13, 2017, then the next one will be considered Court Ordered; and it is further

ORDERED that plaintiff Jaimy Patel is compelled to provide proofs of lost wages and future earnings including any expert reports to support these claims within thirty (30) days of the date of this Order; and it is further

ORDERED that plaintiff Jaimy Patel is compelled to provide proofs of any and all outstanding medical expenses claimed including plaintiff's PIP limit, exhaustion letter, PIP Ledger, Form 5500 and any and all bills within thirty (30) days of the date of this Order; and it is further

ORDERED that all defense expert reports shall be served by September 13, 2017; and it is further

ORDERED that discovery end date be extended one-hundred and twenty (120) days until September 14, 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.

Opposed
 Unopposed

J.S.C.
MICHAEL A. TOTO, J.S.C.

WISNIEWSKI & ASSOCIATES, LLC
Jason R. Hawrylak, Esq. (Atty Id. 014162008)
17 Main Street
Sayreville, NJ 08872
(732) 651-0040
Attorneys for Plaintiff
Our File No. 121.12921

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

PUBLIC SERVICE ELECTRIC AND
GAS, INC.,

Plaintiff

vs.

ALLISON ALLMER, JOHN DOES 1-10,
XYZ CORPORATIONS 1-10, names
being fictitious.

Defendants.

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

: DOCKET NO.: DJ-45210-17
: MID-DC-12885-16

616

CIVIL ACTION

ORDER FOR PLIGA TO PAY

This matter having been brought before the Court by Jason R. Hawrylak, Esquire, an Associate of the firm of Wisniewski & Associates, LLC, attorneys for Plaintiff, for an Order to Pay; and

IT APPEARING that Judgment was entered in favor of the Plaintiff, on January 25, 2017 and docketed on March 23, 2017 against the Defendant, ALLISON M. ALLMER, and the Court being satisfied that the Defendant in this litigation has no assets; and

IT FURTHER APPEARING that Plaintiff has exhausted all remedies to it for recovering damages on its cause of action and collection of the Judgment recovered, and has complied with all requirements of the Act; and

IT FURTHER APPEARING that the Property Liability Insurance Guaranty Association (PLIGA) on behalf of the Unsatisfied Claim and Judgment Fund (UCJF) has reviewed the submitted documents and have consented hereto;

IT IS on the 13 day of April, 2017, ORDERED THAT the Property Liability Insurance Guaranty Association (PLIGA) on behalf of the Unsatisfied Claim and Judgment Fund (UCJF) shall pay the Plaintiff, Public Service Electric and Gas, Inc., the sum of \$4,500.00 on the judgment heretofore entered, and the check is to be forwarded to Jason R. Hawrylak, Esquire, attorney for Plaintiff; and it is further

ORDERED that Plaintiff's attorney shall forward a copy of this Order to the Defendant within thirty (30) days of the date hereof and three (3) original Assignments of Judgment signed by a representative of the Plaintiff to PLIGA along with a copy of this Order to Pay.

_____, J.S.C.

MICHAEL A. TOTO, J.S.C.

opposed
 unopposed

LAW OFFICE OF JUENGLING & URCIUOLI
Albert N. Montano, Esq. ID No. 043721996
90 Woodbridge Center Drive, Suite 330
Woodbridge, New Jersey 07095
Telephone No: (732) 582-3261
File No.: 16-006328
Attorney for Defendants
APARTMENTS PLUS, INC., DUANE
GUMES

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

LATASHA RUSSELL,		SUPERIOR COURT OF NEW JERSEY
		LAW DIVISION: MIDDLESEX COUNTY
Plaintiff,	:	DOCKET NO: MID-L-410-16
	:	
vs.	:	CIVIL ACTION
	:	
APARTMENTS PLUS, INC., DUANE	:	ORDER
GUMES, JOHN DOES/ABC CORPS. 1-5	:	
	:	
Defendants	:	

THIS MATTER having been opened to the Court on a Motion by Albert N. Montano, Esq, Attorney for Defendants, Apartments Plus, Inc. and Duane Gumes, for an Order to compel the Plaintiff to appear for her independent medical evaluation; and extend the discovery end date sixty (60) days from April 10, 2017 to June 10, 2017, and the Court having considered the moving papers, opposition, if any, and for good cause shown;

IT IS ON THIS 13th DAY OF April, 2017;

ORDERED that the discovery end date be extended for sixty (60) days from April 10, 2017 to June 10, 2017; and it is further

ORDERED that Plaintiff be compelled to appear for her independent medical examination on April 5, 2017 at 3:00 P.M. with Dr. Louis Bouillon at 303 George Street, Suite 105A, New Brunswick, New Jersey; and it is further

ORDERED that discovery be conducted and completed as follows:

DISCOVERY	TO BE COMPLETED BY
Plaintiff to appear for orthopedic IME	April 5, 2017
Defense expert reports	June 10, 2017

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

This motion was opposed _____
This motion was unopposed _____

J.S.C.
MICHAEL A. TOTO, J.S.C.

GORDON & REES LLP
18 Columbia Turnpike, Suite 220
Florham Park, New Jersey 07932
Telephone: 973-549-2500
Facsimile: 973-377-1911
Attorneys for Defendant V. Paulius and 713 Company,
t/a Chimney Rock and Associates, improperly pleaded
as, "713 Company, Vytautas Paulius"
Elizabeth F. Lorell
Attorney ID#:09561989
Louis A. Peraggine
Attorney ID#029972010

790
4-13-17

FILED
APR 13 2017
JUDGE MICHAEL A. TOTO

MIGUEL SALDANA,

Plaintiff,

v.

713 COMPANY, VYTAUTAS PAULIUS,
JOHN DOES, 1-10 AND ABC CORPS. INC.,
1-10,

Defendant.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION – MIDDLESEX COUNTY

DOCKET NO. MID-L-1404-16

Civil Action

**ORDER EXTENDING DISCOVERY FOR
A PERIOD OF NINETY (90) DAYS**

This matter having been brought before the Court on Motion of Defendant, V. Paulius and 713 Company, t/a Chimney Rock and Associates, improperly pleaded as, "713 Company, Vytautas Paulius" (hereafter "Defendant Chimney Rock"), by its attorneys Gordon & Rees LLP, for an Order extending discovery, pursuant to R. 4:24-1, and the Plaintiff having consented to the requested extension, and the Court having considered the matter, and good cause appearing;

IT IS on this 13th day of April, 2017,

ORDERED that the discovery end date be and hereby is extended to July 18, 2017; and it is

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

- a. All remaining party and fact witness depositions shall be concluded by May 25, 2017;
- b. Plaintiff shall serve all affirmative expert reports on or before June 8, 2017;
- c. Defendants shall serve rebuttal expert reports on or before June 30, 2017;

d. Expert depositions shall be completed on or before July 18, 2017; and it is

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

, J.S.C

MICHAEL A. TOTO, J.S.C.

Opposed
 Unopposed

#796

FILED

64/13/17

APR 13 2017

JUDGE MICHAEL A. TOTO

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

Attorneys for Defendants, New Jersey Manufacturers Insurance Company and Rider Insurance Company

Plaintiff,

JAMES SCHAEFFER

vs.

Defendants,

NEW JERSEY MANUFACTURERS
INSURANCE COMPANY and RIDER
INSURANCE COMPANY

SUPERIOR COURT OF NEW JERSEY
MIDDLESEX COUNTY
LAW DIVISION

DOCKET NO. MID-L-11711-14

CIVIL ACTION

ORDER

THIS MATTER having been brought before the Court on Motion of Hoagland, Longo, Moran, Dunst & Doukas, LLP, attorneys for Defendants New Jersey Manufacturers Insurance Company and Rider Insurance Company, for an Order Extending Discovery and adjourning the arbitration scheduled for April 27, 2017, and the Court having reviewed the moving papers and for good cause shown;

IT IS ON THIS 13th day of April, 2017,

ORDERED that the discovery end date shall be extended seventy five (75) days until June 26, 2017, to allow the following discovery to be completed:

Re-deposition of Plaintiff shall be completed by May 15, 2017;

Re-examination of Plaintiff by defense expert shall be completed by June 12, 2017;

Records to be exchanged by June 1, 2017;

Defense expert reports to be served by June 26, 2017; and

IT IS FURTHER ORDERED that the arbitration date of April 27, 2017 be adjourned until

July 11; and

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

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

J.S.C.

MICHAEL A. TOTO, J.S.C.

Papers filed with the Court:

- Answering Papers
- Reply Papers

The within Notice of Motion was:

- Opposed
- Unopposed

FURTHER ORDERED that Arbitration Trial
scheduled for June 26, 2017 is hereby
adjourned to September 11, 2017

HOAGLAND, LONGO
MORAN, DLINST &
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

#634
04/13/17

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

TENAGLIA & HUNT, P.A.
395 West Passaic Street, Ste 205
Rochelle Park, NJ 07662
(201) 820-6001
Attorney For Plaintiff(s)
Travelers Property
Casualty Company of
America

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY

Plaintiff,
vs.

Docket Number MID-L-2508-15

CROSS DOCK SOLUTIONS LLC
Defendant(s).

Civil Action

ORDER

THIS MATTER being brought before the Court by Erica L Fields, of Tenaglia & Hunt P.A., attorneys for the Plaintiff in the above captioned matter, and upon due consideration of the papers marked below, and for good cause shown;

IT IS NOW, THEREFORE, on this 13 day of April, 2017

ORDERED THAT Judgment be and is hereby entered in favor of the Plaintiff(s) Travelers Property Casualty Company of America and against the Defendant(s) CROSS DOCK SOLUTIONS LLC in the amount of \$21,396.69; and

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

J.S.C.

MICHAEL A. TOTO, J.S.C.

Our File No.: ST5231
(sc: 131)

Opposed
Unopposed

Laura A. Rabb - ID# 028321997
RABB HAMILL, P.A.
284 AMBOY AVENUE
WOODBIDGE, NJ 07095
(732) 636-9291
ATTORNEY FOR PLAINTIFF

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

SAFAR WELLS,

Plaintiff

vs

JUDY ROMANO

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION MIDDLESEX COUNTY
DOCKET NO.: MID-L-4510-16

CIVIL ACTION

ORDER

THIS MATTER coming to be heard on Friday, April 13, 2017, on application of The Law Office of Rabb Hamill, P.A., attorneys for plaintiff, Safar Wells, and the Court having considered the moving papers and for good cause shown;

IT IS on this 13 day of April, 2017;

ORDERED that the dismissal as to defendant, Judy Romano, entered by the Court on February 17, 2017, be and is hereby vacated and this matter is restored to the active list;

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

Opposed
Unopposed

J.S.C.

MICHAEL A. TOTO, J.S.C.

#330
3-31-17

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

CHARLES D. WHELAN III, ESQ.
ID #:021891981
114 Bayard Street
New Brunswick, NJ 08901
(732) 214-0300
Attorney for Plaintiff

CHARLES D. WHELAN III, : SUPERIOR COURT OF NEW JERSEY
 Plaintiff, : LAW DIVISION: MIDDLESEX COUNTY
 -against- : Docket No. MID-L-3507-16

JESSIE SIMON a/k/a : CIVIL ACTION
 JESSIE SKINNER-SIMON, :
 Defendants. : ORDER

This matter being opened to the Court by Charles D. Whelan III 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 13th day of April, 2017,

ORDERED and adjudged:

1. Defendant, JESSIE SIMON a/k/a JESSIE SKINNER-SIMON, has violated plaintiff's rights as a litigant;
2. Defendant, JESSIE SIMON a/k/a JESSIE SKINNER-SIMON, shall immediately furnish answers as required by the information subpoena;
3. If Defendant, JESSIE SIMON a/k/a JESSIE SKINNER-SIMON, 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 arrest of defendant shall issue out of this Court without further notice;
4. Defendant, JESSIE SIMON a/k/a JESSIE SKINNER-SIMON, shall pay plaintiff's attorney fees in connection with this motion, in the amount of \$137.50.

Opposed _____
Unopposed ✓

J.S.C.
MICHAEL A. TOTO, J.S.C.

CARROLL, McNULTY & KULL LLC
Pasquale A. Pontoriero, Esq. – Attorney I.D. # 045342005
120 Mountain View Boulevard
P.O. Box 650
Basking Ridge, New Jersey 07920
(908) 848-6300

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

Attorneys for Defendants Donald McCutcheon and ATS McCutcheon Associates

ANDREA G. WILLIAMS and HERMAN
WILLIAMS, her husband,

Plaintiffs,

v.

DONALD J. McCUTCHEON, ATS
McCUTCHEON ASSOCIATES and
JOHN/JANE DOE (1-5)(Fictitious
Names),

Defendants.

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY
DOCKET NO. MID-L-1605-16

Civil Action

ORDER EXTENDING DISCOVERY

THIS MATTER having come before the Court on the application of Carroll McNulty & Kull, LLC, counsel for Defendants Donald McCutcheon and ATS McCutcheon Associates, for an Order pursuant to R. 4:24-1(c) extending the discovery end date, and the Court having reviewed the moving papers and any papers submitted in opposition thereto, and good cause having been shown;

IT IS on this 13th day of April, 2017

ORDERED that the discovery end date is extended by ninety (90) days to August 2, 2017, and;

IT IS FURTHER ORDERED that during this extended period of discovery, the following discovery shall be conducted:

1. All outstanding medical records and diagnostic imaging films obtained may be sent to the IME doctors for their consideration; and
2. Expert reports to be served.

IT IS FURTHER ORDERED that a copy of this Order shall be served upon all counsel of record within seven (7) days of receipt of same by counsel for the moving party.

_____, J.S.C.

MICHAEL A. TOTO, J.S.C.

Motion Opposed _____

Motion Unopposed _____

Crossmotion _____

CAMPBELL, FOLEY, DELANO & ADAMS, LLC.
STEPHEN CZESLOWSKI-040081999
601 BANGS AVENUE
P. O. Box 1040
ASBURY PARK, NEW JERSEY 07712-1040
Telephone: (732) 775-6520
Attorneys for Defendant, State Farm
Our File No. 1-38,477-SCZ

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

Plaintiffs

ROBERT WILSON and REGINALD WILSON, her
husband per quod

vs.

Defendants

HEIDI ROMER, JANE DOE 1-10(name being
fictitious), JARRID JONES, JOHN DOE 1-10
(name being fictitious), STATE FARM INSURANCE
COMPANY and/or ABC INSURANCE COMPANY
1-10(name being fictitious)

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION
MIDDLESEX COUNTY

DOCKET NO. MID-L-7411-15

Civil Action

717

ORDER TO EXTEND DISCOVERY
PURSUANT TO R.4:24-1

The above entitled matter having been opened to the Court on April 13, 2017, by Campbell, Foley, Delano & Adams, L.L.C., attorneys for the defendant, State Farm Insurance Company, on motion to extend discovery until August 23, 2017, and it appearing to the satisfaction of the Court that the motion may be granted, it is hereby

ORDERED on this 13th day of April, 2017, that the discovery be and is hereby extended until August 23, 2017; and it is further

ORDERED that the following items of discovery are to be completed on or before the dates listed below:

<u>Items</u>	<u>Dates</u>
a. Plaintiff is to serve all outstanding paper discovery by	4/30/17
b. Plaintiff to serve all signed medical authorizations within seven days of the date of the Order;	4/20/17
c. Party depositions to be completed by	5/15/17

d. Plaintiff to appear for defense medical examination on	5/17/17
e. Defendant's expert medical reports are to be served by	7/1/17
f. New Discovery End date	8/23/17

and it is further

~~ORDERED that no Trial or Arbitration shall be scheduled before the end of the New Discovery End date of August 23, 2017; and it is~~

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

J.S.C.

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

MICHAEL A. TOTO, J.S.C.

PAPERS CONSIDERED

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

Opposed _____
Unopposed

Dated: March 26, 2017

JAVERBAUM WURGAFT HICKS
KAHN WIKSTROM & SININS
201 Washington Street
Newark, NJ 07102
(973) 642-7005
Attorney I.D. No. Scott M. Sinins (017621997)
Attorneys for Plaintiff

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

#867
4-13-17

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION: MIDDLESEX COUNTY

Plaintiff

Roberta Wilson and Reginald
Wilson, her husband per quod.

Docket No. MID-L-7411-15

vs.

CIVIL ACTION

Defendants

ORDER EXTENDING DISCOVERY PURSUANT TO RULE 4:24-1

Heidi Romer, Jane Doe 1-10
(name being fictitious), Jarrid
Jones, John Doe 1-10 (name
being fictitious)

This matter having come before the Court upon the application of Javerbaum Wurgaft Hicks Kahn Wikstrom & Sinins, Attorneys for Plaintiff, Roberta Wilson, for an Order the Discovery End Date pursuant to Rule 4:24-1 and the Court having read the moving papers, and any papers filed in opposition thereto, and for good cause shown;

IT IS on this 13th day of April, 2017;

1. **ORDERED** that pursuant to Rule 4:24-1, the Discovery End Date is hereby extended for a period of sixty (60) days from the date of this Order until June 24, 2017; and it is further

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

Hon.

MICHAEL A. TOTO, J.S.C.

OPPOSED
 UNOPPOSED

File No. 223384

LAW OFFICES OF KARIM ARZADI
Ernest Blair, Esq.
Attorney ID No.: 036071983
163 Market Street
Perth Amboy, New Jersey 08861
732-442-5900
Attorney for Plaintiff

FILED

APR 13 2017

JUDGE MICHAEL A. TOTO

#383
04/13/17

SARA ZABIHI-SAMANI,	:	SUPERIOR COURT OF NEW JERSEY
	:	LAW DIVISION
Plaintiff,	:	MIDDLESEX COUNTY
	:	
vs.	:	DOCKET NO.: MID-L-1602-16
	:	
	:	<u>CIVIL ACTION</u>
	:	
KIM L. GREEN, ON TIME MEDICAL	:	
TRANSPORTATION, MOHAMMAD J.	:	ORDER
ARAB, RICHARD ROES 1-10	:	
(fictitious names), JOHN DOES	:	
1-10 (fictitious names) and ABC	:	
COMPANIES, INC. 1-10	:	
(fictitious names),	:	
	:	
Defendants.	:	
	:	

THIS MATTER having been opened to the Court by, the Law Offices of Karim Arzadi, attorneys for the Plaintiff, for an Order vacating dismissal as to Defendant, Mohammad J. Arab, reinstating the Plaintiff's claim against the Defendant, Mohammad J. Arab, and restoring the matter to the active trial list; and the Court having considered this matter and for good cause having been shown,

IT IS ON THIS 13 DAY OF APRIL, 2017

ORDERED that:

1. The Order of Dismissal as to Defendant Mohammad J. Arab entered on December 9, 2016, be and is hereby VACATED; and it is further ordered that
2. The Plaintiff's claim against the Defendant, Mohammad J. Arab, be and is hereby restored without sanctions; and it is further ordered that
3. This matter be returned to the active trial list

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

 0 Unopposed

 Opposed by:

_____, J.S.C.

MICHAEL A. TOTO, J.S.C.