

1

2 Floyd E. Ivey
3 Liebler, Ivey & Connor, P.S.
4 1141 N. Edison, Suite C
5 P.O. Box 6125
6 Kennewick, WA 99336
7 Telephone (509) 735-3581
8 Fax (509) 735-3585

9 **IN THE UNITED STATES DISTRICT COURT**
10 **FOR THE EASTERN DISTRICT OF WASHINGTON**

11 JAMES S. GORDON, JR., an individual
12 residing in Benton County, Washington,

NO. CV-04-5125-FVS

13 Plaintiffs

**DECLARATION OF FLOYD
E. IVEY IN SUPPORT OF
MOTION FOR ORDER OF
DEFAULT**

14 vs.

15 IMPULSE MARKETING GROUP, INC.,
16 a Nevada Corporation,

17 Defendants

18 IMPULSE MARKETING GROUP, INC.,

19 Third-Party Plaintiff,

20 vs.

21 BONNIE GORDON, JAMES S. GORDON,
22 III, JONATHAN GORDON, JAMILA
23 GORDON, ROBERT PRITCHETT and
24 EMILY ABBEY,

25 Third-Party Defendants.

26 I am counsel for Third-Party Plaintiff Impulse Marketing Group, Inc.
27 (“Impulse”). The Third-Party Summons and Complaint in this action were duly,
28 legally and personally served on the following named Third-Party Defendants on
the dates so indicated as appears in the affidavits of service which were filed with
the Court herein. More than twenty days have elapsed since the time of said

Declaration of Floyd E. Ivey Re: Motion for Default Against James S.
Gordon, III - 1

LIEBLER, IVEY, CONNOR, BERRY & ST. HILAIRE
Attorneys at Law
P.O. Box 6125
Kennewick, Washington 99336-0125
(509) 735-3581

Z:\IPClient\ImpulseMarketingGroup v.
Gordon\Pleadings\Defaults\Declaration of FEI re Motion for Order of
Default 051028.wpd

1 service upon each of the indicated Third-Party Defendants. The Third-Party
2 Defendants have appeared in this matter pro se. The Third-Party Defendants have
3 failed to file answers in this Court or served upon the Third-Party Plaintiff any
4 pleadings of any nature whatsoever other than their Notices of Appearance.
5 Therefore, the Third-Party Defendants which are identified herein are wholly in
6 default.

- 7 1. Robert Pritchett, served September 20, 2005;
- 8 2. Bonnie Gordon, served September 23, 2005;
- 9 3. James S. Gordon, III, served September 23, 2005; and
- 10 4. Jonathan Gordon, served September 27, 2005.

11 The Soldiers and Sailors Relief Act does not apply.

12 This declaration is made as a basis for an Order of Default against the
13 indicated Third-Party Defendants.

14 I certify and declare, under penalty of perjury under the laws of the State of
15 Washington, that the foregoing is true and correct.

16 s/ Floyd E. Ivey

October 28, 2005

17 FLOYD E. IVEY, WSBA 6888

Date

18 Signed at Kennewick, Washington

19
20
21 I hereby certify that on October 28 2005, I electronically filed **Declaration**
22 **of Floyd E. Ivey In Support of Motion for Order of Default** with the Clerk of
23 the Court using the CM/ECF System which will send notification of such filing to
24 Douglas E. McKinley, Jr., Peter J. Glantz and Sean A. Moynihan. I hereby certify
that I have served the foregoing to the following non-CM/ECF participants by
other means: Bonnie Gordon, Jonathan Gordon, James S. Gordon, III, Robert
Pritchett, Emily Abbey and Jamila Gordon.

25 S/ FLOYD E. IVEY
26 FLOYD E. IVEY

27
28 Declaration of Floyd E. Ivey Re: Motion for Default Against James S.
Gordon, III - 2

LIEBLER, IVEY, CONNOR, BERRY & ST. HILAIRE
Attorneys at Law
P.O. Box 6125
Kennewick, Washington 99336-0125
(509) 735-3581