

ANDREW B. BRETTLER (SBN 262928)
LAVELY & SINGER
PROFESSIONAL CORPORATION
 2049 Century Park East, Suite 2400
 Los Angeles, California 90067-2906
 Telephone: (310) 556-3501
 Facsimile: (310) 556-3615
 Email: abrettler@lavelysinger.com

Attorneys for Defendant
MARTIN SINGER

SUPERIOR COURT OF THE STATE OF CALIFORNIA
 FOR THE COUNTY OF LOS ANGELES - CENTRAL DISTRICT

JANICE DICKINSON, an individual,
 Plaintiff,

v.

WILLIAM H. COSBY, JR., an individual;
 and DOES 1 through 100, Inclusive,
 Defendants.

CASE NO. BC 580909
 [Hon. Debre Katz Weintraub - Dep't 47]

**DEFENDANT MARTIN SINGER'S
 NOTICE OF JOINDER AND JOINDER
 IN DEFENDANT WILLIAM H. COSBY,
 JR.'S MOTION TO STRIKE FIRST
 AMENDED COMPLAINT PURSUANT
 TO CODE OF CIVIL PROCEDURE
 SECTIONS 435, *ET SEQ.* AND 425.16,
 AND MEMORANDUM OF POINTS AND
 AUTHORITIES IN SUPPORT THEREOF**

Hearing date: Feb. 9, 2016
 Time: 8:30 a.m.
 Dep't: 47

Compl. filed: May 20, 2015
 FAC filed: Nov. 16, 2015

**TO THE COURT, ALL PARTIES, AND THEIR RESPECTIVE COUNSEL OF
 RECORD:**

PLEASE TAKE NOTICE THAT Defendant Martin Singer ("Singer") hereby joins in
 and adopts Defendant William H. Cosby, Jr.'s ("Cosby") Motion To Strike Plaintiff Janice
 Dickinson's ("Dickinson") First Amended Complaint (the "FAC"), pursuant to California Code
 of Civil Procedure sections 435, *et seq.* and 425.16, which is scheduled to be heard on
 February 9, 2016 at 8:30 a.m. in Department 47 of this Court, located at the Stanley Mosk
 Courthouse, 111 North Hill Street, Los Angeles, California 90012 (the "Motion").

///

1 As and for his initial response to the FAC, Singer joins the Motion, and in the
2 Memorandum of Points and Authorities filed in support thereof, on the grounds that any
3 amendment to Dickinson's original Complaint is prohibited while Cosby's special motion to
4 strike, pursuant to California Code of Civil Procedure section 425.16, is pending. Accordingly,
5 Singer hereby adopts and incorporates by reference herein the factual allegations and arguments
6 set forth in Cosby's Motion and Memorandum of Points and Authorities attached thereto. Singer
7 seeks the same relief for himself that Cosby seeks in the Motion, namely that the Court strike the
8 FAC in its entirety. Further, Singer respectfully requests that the Court dismiss the action against
9 him, with prejudice, and enter judgment against Dickinson.¹

10 Singer's joinder in the Motion is based on this Notice of Joinder and Joinder, Cosby's
11 Notice of Motion and Motion, the Memorandum of Points and Authorities in support thereof, all
12 pleadings, declarations, records and documents filed in this action, and on such other evidence
13 and argument as may be presented by Cosby and/or Singer at the hearing on the Motion. Singer
14 reserves the right to join and/or supplement Cosby's pleadings with facts and concerns unique to
15 Singer, as appropriate and to the extent necessary.

16
17 DATED: December 4, 2015

LAVELY & SINGER
PROFESSIONAL CORPORATION

18
19
20 By:
ANDREW B. BRETTLER
21 Attorneys for Defendant
MARTIN SINGER
22
23
24
25
26

27
28 ¹ Singer will file a separate special motion to strike the FAC, pursuant to California Code of
Civil Procedure section 425.16.

PROOF OF SERVICE
1013A(3) C.C.P. Revised 5/1/88

STATE OF CALIFORNIA, COUNTY OF LOS ANGELES

I am employed in the County of Los Angeles, State of California. I am over the age of 18 and not a party to the within action. My business address is 2049 Century Park East, Suite 2400, Los Angeles, California 90067-2906.

On the date listed below, I served the foregoing document described as:

**DEFENDANT MARTIN SINGER'S NOTICE OF JOINDER AND JOINDER
IN DEFENDANT WILLIAM H. COSBY, JR.'S MOTION TO STRIKE FIRST
AMENDED COMPLAINT PURSUANT TO CODE OF CIVIL PROCEDURE
SECTIONS 435, *ET SEQ.* AND 425.16, AND MEMORANDUM OF POINTS
AND AUTHORITIES IN SUPPORT THEREOF**

on the interested parties in this action by placing:

☒ a true and correct copy -OR- ☐ the original document
thereof enclosed in sealed envelopes addressed as follows:

Lisa Bloom, Esq.
Nadia Taghizadeh, Esq.
THE BLOOM FIRM
20700 Ventura Blvd., Suite 301
Woodland Hills, California 91364

Attorneys for Plaintiff:

JANICE DICKINSON

Christopher Tayback, Esq.
Randa Osman, Esq.
Justin Griffin, Esq.
QUINN EMANUEL URQUHART &
SULLIVAN, LLP
865 South Figueroa Street, 10th Flr.
Los Angeles, California 90017

Attorneys for Defendant:

WILLIAM H. COSBY, JR.

☒ BY MAIL:

☒ As follows: I am "readily familiar" with the firm's practice of collection and processing correspondence for mailing. Under that practice it would be deposited with U.S. postal service on that same day with postage thereon fully prepaid at Los Angeles, California in the ordinary course of business. I am aware that on motion of the party served, service is presumed invalid if postal cancellation date or postage meter date is more than one day after date of deposit for mailing in affidavit.

I declare under penalty of perjury under the laws of the State of California that the above is true and correct. Executed **December 4, 2015** at Los Angeles, California.

ORIGINAL SIGNED

H. Hancock