

IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT
IN AND FOR PINELLAS COUNTY, FLORIDA

BEACH ENTERTAINMENT FL LLC, CASE NO.:

Plaintiff,

vs.

PHILLIP ANDRE ROURKE, JR.,

Defendant /

SUMMONS

THE STATE OF FLORIDA:

To Each Sheriff of the State:

YOU ARE COMMANDED to serve this summons and a copy of the complaint or petition, interrogatories, request to produce, and request for admissions in this action on Defendant:

**Phillip Andre Rourke, Jr.
6520 Drexel Avenue
West Hollywood, CA 90048**

Each defendant is **required** to serve written defenses to the complaint on:

Cameron W. Brumbelow, Esq.
Melissa G. Morales, Esq.
10261 4th Street North
St. Petersburg, FL 33716

within 20 days after service of this summons on that defendant, exclusive of the day of service, **and** to file the original of the defenses with the Clerk of this Court, either before service on plaintiff or immediately thereafter. If a defendant fails to do so, a default will be entered against that defendant for the relief demanded in the complaint.

DATED on AUG 22 2024, 20

As Clerk of the Court

By Sally M. Martin
As Deputy Clerk

IMPORTANT

A lawsuit has been filed against you. You have 20 calendar days after this summons is served on you to file a written response to the attached complaint with the clerk of this court. A phone call will not protect you. Your written response, including the case number given above and the names of the parties, must be filed if you want the court to hear your side of the case. If you do not file your response on time, you may lose the case, and your wages, money, and property may thereafter be taken without further warning from the court. There are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may call an attorney referral service or a legal aid office (listed in the phone book).

If you choose to file a written response yourself, at the same time you file your written response to the court you must also mail or take a copy of your written response to the "Plaintiff/Plaintiff's Attorney" named below.

IMPORTANTE

Usted ha sido demandado legalmente. Tiene 20 dias, contados a partir del recibo de esta notificacion, para contestar la demanda adjunta, por escrito, y presentarla ante este tribunal. Una llamada telefonica no lo protegera. Si usted desea que el tribunal considere su defensa, debe presentar su respuesta por escrito, incluyendo el numero del caso y los nombres de las partes interesadas. Si usted no contesta la demanda a tiempo, pudiese perder el caso y podria ser despojado de sus ingresos y propiedades, o privado de sus derechos, sin previo aviso del tribunal. Existen otros requisitos legales. Si lo desea, puede usted consultar a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a una de las oficinas de asistencia legal que aparecen en la guia telefonica.

Si desea responder a la demanda por su cuenta, al mismo tiempo en que presenta su respuesta ante el tribunal, deberá usted enviar por correo o entregar una copia de su respuesta a la persona denominada abajo como "Plaintiff/Plaintiff's Attorney" (Demandante o Abogado del Demandante).

IMPORTANT

Des poursuites judiciaires ont été entreprises contre vous. Vous avez 20 jours consécutifs à partir de la date de l'assignation de cette citation pour déposer une réponse écrite à la plainte ci-jointe auprès de ce tribunal. Un simple coup de téléphone est insuffisant pour vous protéger. Vous êtes obligés de déposer votre réponse écrite, avec mention du numéro de dossier ci-dessus et du nom des parties nommées ici, si vous souhaitez que le tribunal entende votre cause. Si vous ne déposez pas votre réponse écrite dans le délai requis, vous risquez de perdre la cause ainsi que votre salaire, votre argent, et vos biens peuvent être saisis par la suite, sans aucun préavis ultérieur du tribunal. Il y a d'autres obligations juridiques et vous pouvez requérir les services immédiats d'un avocat. Si vous ne connaissez pas d'avocat, vous pourriez téléphoner à un service de référence d'avocats ou à un bureau d'assistance juridique (figurant à l'annuaire de téléphones).

Si vous choisissez de déposer vous-même une réponse écrite, il vous faudra également, en même temps que cette formalité, faire parvenir ou expédier une copie de votre réponse

Plaintiff/Plaintiff's Attorney
CAMERON W. BRUMBELOW, Esq.
Florida Bar No. 0164178
MELISSA MORALES, ESQ.
Florida Bar No. 1022142
10261 4th Street N.
St. Petersburg, FL 33716