

SUPREME COURT OF STATE OF NEW YORK
COUNTY OF NEW YORK

Edward D. Fagan Ess. et al.

Plaintiffs

against

Jeffrey W. Plaza Ess. et al.

Defendants

Index No. 115412/07

Calendar No.

SUBPOENA
DUCES TECUM

The People of the State of New York

TO Gisella Weisshaus

Brooklyn, NY

WE COMMAND YOU, That all business and excuses being laid aside, you and each of you appear and attend a deposition before a Notary Public to be taken at 5 Penn Plaza, 23rd Floor New York, NY 10001 on the day of March, 2008 at o'clock, in the noon, and at any recessed or adjourned date to give testimony in this action

GREETING:

and that you bring with you, and produce at the time and place aforesaid,

Any documents in your possession custody or control related to:
① The attached article published on or about Feb. 18, 2008;
② Edward D. Fagan, Elizabeth Silver Fagan, Margaret E. Rogers, Jeffrey Plaza, Lewy Ehrlich, Putzko, Gisella Weisshaus, The Kayman Ski Train Case, Fagan's Bankruptcy, the office of Attorney Farnes, Ed Fagan's business or cases in NY;
③ Emails or faxes or phone records upon which the above article is based or related to any of the above or people mentioned in Item 2 above

now in your custody, and all other deeds, evidences and writings, which you have in your custody or power, concerning the premises.

Failure to comply with this subpoena is punishable as a contempt of Court and shall make you liable to the person on whose behalf this subpoena was issued for a penalty not to exceed fifty dollars and all damages sustained by reason of your failure to comply.

WITNESS, of said Court; at

the day of one of the
Attorney and Plaintiff Pro Se

Feb. 20, 2008

A copy of this subpoena must accompany all papers or other items delivered to the court.

Attorney(s) for

Office and Post Office Address:
Five Penn Plaza, 23rd Floor
New York NY 10001
Tel # (46) 378-2225

AFFIDAVIT OF SERVICE

STATE OF NEW YORK, COUNTY OF party herein, is over 18 years of age and resides at That on at M., at deponent served the within subpoena on

SS: The undersigned, being duly sworn, deposes and says; deponent is of a witness therein named,

- INDIVIDUAL 1. [] by delivering a true copy to said witness personally; deponent knew the person so served to be the witness described in said subpoena. CORPORATION 2. [] a corporation, by delivering thereat a true copy to personally, deponent knew said corporation so served to be the corporate witness and knew said individual to be thereof. SUITABLE AGE PERSON 3. [] by delivering thereat a true copy to and discretion. Said premises is witness' - actual place of business - dwelling place - usual place of abode - within the state. AFFIXING TO DOOR, ETC. 4. [] by affixing a true copy to the door of said premises, which is witness' - actual place of business - dwelling place - usual place of abode - state. Deponent was unable, with due diligence to find witness or a person of suitable age and discretion thereat, having called there.

MAILING TO RESIDENCE USE WITH 3 OR 4

5A. []

MAILING TO BUSINESS USE WITH 3 OR 4

5B. []

DESCRIPTION USE WITH 1, 2, OR 3

Within 20 days of such delivery or affixing, deponent enclosed a copy of same in a postpaid envelope properly addressed to witness at witness' last known residence, at said envelope in an official depository under the exclusive care and custody of the U.S. Postal Service within New York State. Within 20 days of such delivery or affixing, deponent enclosed a copy of same in a first class postpaid envelope properly addressed to witness' actual place of business, at in an official depository under the exclusive care and custody of the U.S. Postal Service within New York State. The envelope bore the legend "Personal and Confidential" and did not indicate on the outside thereof, by return address or otherwise, that the communication was from an attorney or concerned an action against the witness.

- [] Male [] White Skin [] Black Hair [] White Hair [] 14-20 Yrs. [] Under 5' [] Under 100 Lbs. [] Female [] Black Skin [] Brown Hair [] Balding [] 21-35 Yrs. [] 5'0"-5'3" [] 100-130 Lbs. [] Yellow Skin [] Blonde Hair [] Mustache [] 36-50 Yrs. [] 5'4"-5'8" [] 131-160 Lbs. [] Brown Skin [] Gray Hair [] Beard [] 51-65 Yrs. [] 5'9"-6'0" [] 161-200 Lbs. [] Red Skin [] Red Hair [] Glasses [] Over 65 Yrs. [] Over 6' [] Over 200 Lbs.

Other identifying features:

At the time of said service, deponent paid (tendered) in advance \$

the authorized traveling expenses and one day's witness fee.

Sworn to before me on

PRINT NAME BENEATH SIGNATURE

License No.

Index No. 115412/07 SUPREME COURT OF STATE OF NEW YORK COUNTY OF NEW YORK

Edward D. Fagan et al

Plaintiff s

against

Jeffrey W. Meza et al

Defendant s

Subpoena

DUCES TECUM

Edward D. Fagan Esq.

Attorney(s) for

Edward D. Fagan

Office; Post Office Address; Telephone No.

5 Penn Plaza 1308 Floor

New York NY 10001

Tel (212) 376-2225

It is stipulated that the undersigned witness is excused from attending at the time herein provided, and any adjourned date but agrees to remain subject to, and attend upon, the call of the undersigned attorney.

Dated:

2/10/08

Witness

Attorney(s) for

JUDICIAL CORRUPTION

Printable Version >>

NONE

Recent Articles

Con Man and Snake Oil Salesman Ed Fagan Sells His Services to the Teachers in the New York City Rubber Rooms by Betsy Comblor

Was Paul Minor Framed?

New York State's Convention System For Nominating NY Supreme Court Candidates is Placed Before the US Supreme Court

In Florida, Nancy Jo Grant's Conviction for the Unlicensed Practice of Law Will Violate First Amendment Rights of All Americans

Judicial Accountability is the Topic of Discussion at Texas Conference

Whistleblower Nancy Jo Grant in Florida, Charged With the Unauthorized Practice of Law, is Found Guilty

New York State Court System is Corrupt, and Thomas Cahill is Ousted

Religious Racketeering: The Insurance-Church-Judicial Complex

Judicial Corruption and Resources: A Personal View

The Case of Roberto A. Rivera-Soto, New Jersey Supreme Court Justice, Ethically Compromised

[Archives »]

Make Your Donation Today

Help Rebuild Lives & Communities in Hurricane Affected States.

Public Service Ads by Google

Con Man and Snake Oil Salesman Ed Fagan Sells His Services to the Teachers in the New York City Rubber Rooms by Betsy Comblor

New York City teachers confined to 'rubber rooms' in New York City hire scoundrel Ed Fagan to represent them in Federal Court. Mr. Fagan is about to be disbarred in New Jersey, is bankrupt with \$13.6 million in outstanding debts and in bankruptcy, and joined his ex-wife in a lawsuit against his ex-wife's partner, Margie, and Margie's parents, grandparents, etc., for \$20 million. Full disclosure: his first and probably most famous client was holocaust victim Gizella Weisshaus, my friend for more than 10 years.

From the desk of Betsy Comblor:

When I first heard at the end of January 2008 that a lawsuit was being filed in federal court in protest of the civil, due process, and constitutional rights violations of the teachers and other educational professionals

Ed Fagan

confined to temporary re-assignment centers in New York City nicknamed "rubber rooms" (because of the effects upon the minds of the tenured people who are innocent of anything, falsely accused by DOE personnel and/or the Special Investigator, and told to appear daily in windowless rooms located throughout the New York City; see "rubber room report" and "rubber room news" for the two blogs with the latest and most comprehensive information on this phenomenon) I was stunned to hear that a man named Ed Fagan was their attorney. One of the finest and most honest people I have ever met, Gizella Weisshaus, was a victim of Ed Fagan in 1998. Gizella's entire family was killed during World War II in the holocaust, and she is now 78 years of age and an activist. In her father's memory she wants to get back the money he put into a swiss bank account before he was killed. Ed Fagan became her attorney, then proceeded to steal her money, destroy her case in court, (see fax pages 1-7 and page 8, which Fagan sent to Gizella Weisshaus on February 18, 1998 - yellow marked passages are added by Gizella) and used a picture of her with her dead family to raise money for New York State Senator Alfonse D'Amato's re-election campaign, according to Gizella and other sources.

Teachers have called me in despair over what they see as Ed Fagan's disorganized approach to the case, and his demands, especially in his certification and his retainer agreement. We believe that there are justified reasons for several of the teachers who are plaintiffs in this case to file a lawsuit against the Department of Education in New York City, but we also know that the UFT is meeting with the NYC BOE to resolve many of the issues. We do not believe that Ed Fagan is the person who should bring these claims to Court.

Currently, Ed lives with his ex-wife Elizabeth Silver Fagan, who had left him to marry (in a civil ceremony) a woman named Margaret Rogers. Elizabeth Silver Fagan threw her girlfriend out, moved her ex-husband Ed back into the house, then sued Ms. Rogers on