

**IN THE CIRCUIT COURT OF THE
SEVENTEENTH JUDICIAL CIRCUIT, IN
AND FOR BROWARD COUNTY, FLORIDA**

CASE NO.: 12-034121 (07)

P &S ASSOCIATES, GENERAL PARTNERSHIP,
a Florida limited partnership; and S&P
ASSOCIATES, GENERAL PARTNERSHIP, a
Florida limited partnership, *et al.*,

Plaintiffs,

v.

JANET A. HOOKER CHARITABLE TRUST, a
charitable trust, *et al.*,

Defendants.

_____ /

**PLAINTIFFS' MOTION TO COMPEL DEFENDANT JAMES JUDD
TO APPEAR FOR DEPOSITION AND FOR AWARD OF
REASONABLE EXPENSES INCURRED BY PLAINTIFFS**

Plaintiffs, by and through their undersigned attorneys, hereby request that this Court enter an order (i) compelling Defendant James Judd to appear for deposition, and (ii) awarding Plaintiffs all reasonable expenses incurred by Plaintiffs due to Defendant James Judd's failure to appear for his properly noticed deposition on October 1, 2014. In support, Plaintiffs state as follows:

1. On September 16, 2014, Plaintiffs served Plaintiffs' Notice of Taking Deposition of Defendant, James Judd, a copy of which is attached hereto as **Exhibit A** (the "Notice").
2. Pursuant to the Notice, Defendant Judd was to appear for deposition at Plaintiffs' counsels' office on October 1, 2014 at 9:30 a.m. *See Exhibit A.* Plaintiffs further informed Defendant Judd of his October 1 deposition by e-mail and telephone, and Plaintiffs asked

Defendant Judd to propose alternative dates for his deposition should he be unavailable on October 1. Defendant Judd failed to propose alternative dates for his deposition.

3. Defendant Judd failed to appear for his deposition on October 1, 2014. *See* Certificate of Non-Appearance of Witness attached hereto as **Exhibit B**. As a result, Plaintiffs incurred expenses, including but not limited to costs and fees.

4. Under Fla. R. Civ. P. 1.380(d), the Court may take action when a party fails “to appear before the officer who is to take the deposition after being served with a proper notice” and the Court may “require the party failing to [appear for his deposition] to pay the reasonable expenses caused by the failure.”

5. In this case, Defendant Judd failed to appear for his properly noticed deposition and failed to provide any alternative dates for it. Accordingly, Defendant Judd should be compelled to appear for his deposition and pay the reasonable expenses incurred by Plaintiffs as a result of his failure to appear for deposition on October 1, 2014.

WHEREFORE, the Plaintiffs hereby respectfully request that this Court enter an order (i) compelling Defendant James Judd to appear for deposition; (ii) awarding Plaintiffs all reasonable expenses incurred by Plaintiffs due to Defendant James Judd’s failure to appear for his deposition on October 1, 2014; and (iii) granting such other relief as this Court deems just and proper under the circumstances.

Respectfully Submitted,

BERGER SINGERMANN, LLP

Attorneys for Plaintiffs

350 East Las Olas Blvd, Suite 1000

Fort Lauderdale, FL 33301

Telephone: (954) 525-9900

Direct: (954) 712-5138

Facsimile: (954) 523-2872

By: s/Leonard K. Samuels

Leonard K. Samuels

Florida Bar No. 501610

Etan Mark

Florida Bar No. 720852

Steven D. Weber

Florida Bar No. 47543

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that a true and correct copy of the foregoing has been served via Electronic Mail upon counsel identified below registered to receive electronic notifications this 1st day of October, 2014, upon the following:

Counsel	E-mail Address:
Ana Hesny, Esq.	ah@assoulineberlowe.com ; ena@assoulineberlowe.com
Eric N. Assouline, Esq.	ena@assoulineberlowe.com ; ah@assoulineberlowe.com
Annette M. Urena, Esq.	aurena@dkdr.com ; cmackey@dkdr.com ; service-amu@dkdr.com
Daniel W. Matlow, Esq.	dmalow@danmatlow.com ; assistant@danmatlow.com
Debra D. Klingsberg, Esq.	dklingsberg@huntgross.com
Joanne Wilcomes, Esq.	jwilcomes@mccarter.com
Etan Mark, Esq.	emark@bergersingerman.com ; drt@bergersingerman.com ; lyun@bergersingerman.com
Ryon M. McCabe, Esq.	rmccabe@mccaberabin.com ; e-filing@mccaberabin.com ; beth@mccaberabin.com
Evan H. Frederick, Esq.	efrederick@mccaberabin.com ; e-filing@mccaberabin.com
B. Lieberman, Esq.	blieberman@messana-law.com
Jonathan Thomas Lieber, Esq.	jlieber@dobinlaw.com
Mariaelena Gayo-Guitian, Esq.	mguitian@gjb-law.com
Barry P. Gruher, Esq.	bgruher@gjb-law.com
William G. Salim, Jr., Esq.	wsalim@mmsslaw.com
Domenica Frasca, Esq.	dfrasca@mayersohnlaw.com ; service@mayersohnlaw.com
Joseph P. Klapholz, Esq.	jklap@klapholzpa.com ; dml@klapholzpa.com ;
Julian H. Kreeger, Esq.	juliankreeger@gmail.com
L Andrew S Riccio, Esq.	ena@assoulineberlowe.com ; ah@assoulineberlowe.com
Leonard K. Samuels, Esq.	lsamuels@bergersingerman.com ; vleon@bergersingerman.com ; drt@bergersingerman.com
Marc S Dobin, Esq.	service@dobinlaw.com ; mdobin@dobinlaw.com ;
Michael C Foster, Esq.	mfooster@dkdr.com ; cmackey@dkdr.com ; kdominguez@dkdr.com
Richard T. Woulfe, Esq.	pleadings.RTW@bunnellwoulfe.com ; kmc@bunnellwoulfe.com
Louis Reinstein, Esq.	pleading@LJR@bunnellwoulfe.com

Counsel	E-mail Address:
Peter Herman, Esq.	PGH@trippscott.com
Robert J. Hunt, Esq.	bohunt@huntgross.com ; sharon@huntgross.com ; eservice@huntgross.com
Steven D. Weber, Esq.	sweber@bergersingerman.com ; lwebster@bergersingerman.com ; drt@bergersingerman.com
Thomas J. Goodwin, Esq.	tgoodwin@mccarter.com ; nwendt@mccarter.com ; jwilcomes@mccarter.com
Thomas L. Abrams, Esq.	tabrams@tabramslaw.com ; fcolumbo@tabramslaw.com
Thomas M. Messana, Esq.	tmessana@messana-law.com ; tmessana@bellsouth.net ; mwslawfirm@gmail.com
Zachary P. Hyman, Esq.	zhyman@bergersingerman.com ; DRT@bergersingerman.com ; clamb@bergersingerman.com
Nadira Joseph	njoseph@moecker.com
D. Patricia Wallace, Esq.	pwallace@mathewslp.com ; assistant@wjmlawfirm.com
Walter J. Mathews, Esq.	wjm@mathewslp.com
Brian S. Pantaleo, Esq.	bpantaleo@edwardswild.com

By: s/ Steven D. Weber
Steven D. Weber

EXHIBIT A

IN THE CIRCUIT COURT OF THE 17th
JUDICIAL CIRCUIT, IN AND FOR
BROWARD COUNTY, FLORIDA

CASE NO: 12-34121(07)

Complex Litigation Unit

P&S ASSOCIATES, GENERAL PARTNERSHIP,
a Florida limited partnership; S&P ASSOCIATES,
GENERAL PARTNERSHIP, a Florida limited
partnership; Philip von Kahle as Conservator of
P&S ASSOCIATES, GENERAL PARTNERSHIP,
a Florida limited partnership; and S&P
ASSOCIATES, GENERAL PARTNERSHIP, a
Florida limited partnership,

Plaintiffs,

vs.

JANET A. HOOKER CHARITABLE TRUST, *et al*,

Defendants. _____/

PLAINTIFFS' NOTICE OF TAKING DEPOSITION OF DEFENDANT, JAMES JUDD

TO: ALL COUNSEL LISTED ON CERTIFICATE OF SERVICE

PLEASE TAKE NOTICE that the undersigned attorneys will take the deposition of:

Deponent	Date	Time	Location
James Judd	October 1, 2014	9:30 a.m.	Berger Singerman LLP 350 East Las Olas Boulevard Suite 1000 Fort Lauderdale, FL 33301

Said deposition will be taken before a Notary Public or any officer authorized to administer oaths, and a person who is neither a relative nor employee of such attorney or

counsel, and who is not financially interested in this action. The deposition is being taken for the purpose of discovery, for use at trial, or for such other purposes as are permitted under the Rules of Court.

The deposition will continue from day to day until completed and will be recorded via stenographic means.

Respectfully submitted,

BERGER SINGERMANN LLP
Attorneys for Plaintiffs
350 East Las Olas Blvd, Suite 1000
Fort Lauderdale, FL 33301
Telephone: (954) 525-9900
Facsimile: (954) 523-2872

By: s/Steven D. Weber

Leonard K. Samuels
Florida Bar No. 501610
lsamuels@bergersingerman.com
Etan Mark
Florida Bar No. 720852
emark@bergersingerman.com
Steven D. Weber
Florida Bar No. 47543
sweber@bergersingerman.com

cc: Friedman, Lombardi & Olson, Court Reporters

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that a true and correct copy of the foregoing has been served via Electronic Mail upon counsel identified below registered to receive electronic notifications this 16th day of September, 2014, upon the following:

Counsel	E-mail Address:
Ana Hesny, Esq.	ah@assoulineberlowe.com ; ena@assoulineberlowe.com
Eric N. Assouline, Esq.	ena@assoulineberlowe.com ; ah@assoulineberlowe.com
Annette M. Urena, Esq.	aurena@dkdr.com ; cmackey@dkdr.com ; service-amu@dkdr.com
Daniel W. Matlow, Esq.	dmalow@danmatlow.com ; assistant@danmatlow.com
Debra D. Klingsberg, Esq.	dklingsberg@huntgross.com
Joanne Wilcomes, Esq.	jwilcomes@mccarter.com
Etan Mark, Esq.	emark@bergersingerman.com ; drt@bergersingerman.com ; lyun@bergersingerman.com
Ryon M. McCabe, Esq.	rmccabe@mccaberabin.com ; e-filing@mccaberabin.com ; beth@mccaberabin.com
Evan H. Frederick, Esq.	efrederick@mccaberabin.com ; e-filing@mccaberabin.com
B. Lieberman, Esq.	blieberman@messana-law.com
Jonathan Thomas Lieber, Esq.	jlieber@dobinlaw.com
Mariaelena Gayo-Guitian, Esq.	mguitian@gjb-law.com
Barry P. Gruher, Esq.	bgruher@gjb-law.com
William G. Salim, Jr., Esq.	wsalim@mmsslaw.com
Domenica Frasca, Esq.	dfrasca@mayersohnlaw.com ; service@mayersohnlaw.com
Joseph P. Klapholz, Esq.	jklap@klapholzpa.com ; dml@klapholzpa.com ;
Julian H. Kreeger, Esq.	juliankreeger@gmail.com
L Andrew S Riccio, Esq.	ena@assoulineberlowe.com ; ah@assoulineberlowe.com
Leonard K. Samuels, Esq.	lsamuels@bergersingerman.com ; vleon@bergersingerman.com ; drt@bergersingerman.com
Marc S Dobin, Esq.	service@dobinlaw.com ; mdobin@dobinlaw.com ;
Michael C Foster, Esq.	mfoster@dkdr.com ; cmackey@dkdr.com ; kdominguez@dkdr.com
Richard T. Woulfe, Esq.	pleadings.RTW@bunnellwoulfe.com ; kmc@bunnellwoulfe.com

Counsel	E-mail Address:
Louis Reinstein, Esq.	pleading@LJR@bunnellwoulfe.com
Peter Herman, Esq.	PGH@trippscott.com
Robert J. Hunt, Esq.	bohunt@huntgross.com ; sharon@huntgross.com ; eservice@huntgross.com
Steven D. Weber, Esq.	sweber@bergersingerman.com ; lwebster@bergersingerman.com ; drt@bergersingerman.com
Thomas J. Goodwin, Esq.	tgoodwin@mccarter.com ; nwendt@mccarter.com ; jwilcomes@mccarter.com
Thomas L. Abrams, Esq.	tabrams@tabramslaw.com ; fcolumbo@tabramslaw.com
Thomas M. Messana, Esq.	tmessana@messana-law.com ; tmessana@bellsouth.net ; mwslawfirm@gmail.com
Zachary P. Hyman, Esq.	zhyman@bergersingerman.com ; DRT@bergersingerman.com ; clamb@bergersingerman.com
Nadira Joseph	njoseph@moecker.com
D. Patricia Wallace, Esq.	pwallace@mathewslp.com ; assistant@wjmlawfirm.com
Walter J. Mathews, Esq.	wjm@mathewslp.com
Brian S. Pantaleo, Esq.	bpantaleo@edwardswild.com

By: s/ Steven D. Weber
Steven D. Weber

EXHIBIT B

IN THE CIRCUIT COURT OF THE
17TH JUDICIAL CIRCUIT IN
AND FOR BROWARD COUNTY, FLORIDA
CASE NO: 12-34121 (07)
COMPLEX LITIGATION UNIT

P&S ASSOCIATES, GENERAL PARTNERSHIP,
a Florida limited partnership; S&P ASSOCIATES,
GENERAL PARTNERSHIP, a Florida limited
partnership; Philip Von Kahle as Conservator of
P&S ASSOCIATES, GENERAL PARTNERSHIP,
a Florida limited partnership; and S&P
ASSOCIATES, GENERAL PARTNERSHIP, a
Florida limited partnership,
Plaintiffs,

vs.

JANET A. HOOKER CHARITABLE TRUST, ET AL.,
a Florida corporation,

Defendants.

CERTIFICATE OF NON-APPEARANCE OF WITNESS

STATE OF FLORIDA)
COUNTY OF BROWARD)

I, Pearlyck Martin, a Court Reporter for
the State of Florida at Large, do hereby certify
that, pursuant to a Notice of Taking Deposition in
the above named cause, the witness, JAMES JUDD, was
going to appear at 350 East Las Olas Boulevard, Suite
1000, Ft. Lauderdale, Florida on the 1st day of
October, 2014 at 9:30 a.m.

I FURTHER CERTIFY that I was prepared to
report in shorthand the deposition of said witness,
and that at 9:50 a.m. was excused by the attorney for
the Plaintiffs.

WITNESS my hand and official seal in the
City of Ft. Lauderdale, County of Broward, State of
Florida, this 1st day of October, 2014.

Pearlyck Martin

Pearlyck Martin

NOTARY PUBLIC-STATE OF FLORIDA

PEARLYCK MARTIN

COMMISSION# FF 079392

EXPIRES: JAN 30, 2018

Bonded Thru Notary Public Underwriters