

STATE OF RHODE ISLAND SUPERIOR COURT
PROVIDENCE, SC.

__
JOSEPH J. RODGERS III; KEKIN A. SHAH; :
WILLIAM G. CIOFFI; DEAN E. MARTINS :
MARK P. WELCH; LOUIS FRESELONE; :
SCOTT DESILETS; and JASON KALIN, :
 :
 Plaintiffs :
 :
 vs. : C.A. No.: PC 20-
 :
METACOMET PROPERTY COMPANY, LLC, :
doing business as METACOMENT GOLF CLUB; :
and J.L. MARSHALL & SONS, INC., :
 :
 Defendant :
__

 COMPLAINT

Parties

1. Plaintiff, Joseph J. Rodgers III (“Rodgers”) is a domiciled resident and inhabitant

of the State of Rhode Island, Providence County.

2. Plaintiff, Kekin A. Shah (“Shah”) is a domiciled resident and inhabitant of the

State of Rhode Island, Newport County.

3. Plaintiff, William G. Cioffi (“Cioffi”) is a domiciled resident and inhabitant of

the State of Rhode Island, Kent County.

4. Plaintiff, Dean E. Martins (“Martins”) is a domiciled resident and inhabitant of

the State of Rhode Island, Newport County.

5. Plaintiff, Mark P. Welch (“Welch”) is a domiciled resident and inhabitant of the

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

State of Rhode Island, Providence County.

6. Plaintiff, Louis Freselone (“Freselone”) is a domiciled resident and inhabitant of

the State of Rhode Island, Kent County.

7. Plaintiff, Scott Desilets (“Desilets”) is a domiciled resident and inhabitant of the

State of Rhode Island, Providence County.

8. Plaintiff, Jason Kalin (“Kalin”) is a domiciled resident and inhabitant of the State

of Rhode Island, Providence County.

9. Upon information and belief, Defendant, Metacomet Property Company, LLC,

doing business as Metacomet Golf Club (“MPC”) is a duly organized and existing limited liability

company pursuant to the laws of the State of Rhode Island, having a principal place of business

located at 500 Veterans Memorial Parkway, East Providence, Rhode Island (the “Property”). At

all times relevant hereto, MTC owns and operates Metacomet Golf Club (the “Club”), and,

further, is the record or title owner of the Property.

10. Upon information and belief, Defendant, J.L. Marshall & Sons, Inc. (“Marshall”)

is a duly organized and existing corporation pursuant to the laws of the State of Rhode Island,

having a principal place of business located at 40 Westminster Street, Providence, Rhode Island.

Marshall is named herein as otherwise required by R.I. Gen. Laws §9-30-1, et seq.

 Jurisdiction

11. This Court has jurisdiction with regard to the above-entitled action pursuant to

R.I. Gen. Laws §§8-2-13, 8-2-14 and 9-30-1, et seq., respectively.

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

 Allegation Common to All Counts

12. At all times relevant hereto, Rodgers, Shah, Cioffi, Martins, Welch, Freselone,

Desilets, and Kalin (collectively, the “Members”), and each of them, are active dues paying

members of the Club, including without limitation on or about November 18, 2019, and prior

thereto.

13. Upon information and belief, in or about April, 2019, MPC purchased the

Property and the Club, respectively.

14. Since on or about April 8, 2019, up through, and including the present, MPC

operated the Club for the benefit of the Members, and other dues paying Club members.

15. From April 8, 2019 up and through the present time, Metacomet has operated a

golf club facility at the Property for the benefit of the Plaintiffs and other dues paying club

members.

16. On or about November 18, 2019, MPC convened, and conducted a so-called

“town hall” style meeting of the dues paying members of the Club, which included

the Members, in order to “unveil”, describe and/or delineate and otherwise set forth MPC’s

operational plans, parameters and amenities relative to the Club for the 2020 golf year, which

commenced in or about January, 2020 (the “Meeting”).

17. At the Meeting, the five (5) Members of MPC, to wit, Steve Napoli, Karl

Augenstein, Brad Faxon, Jr., Tim Fay, and Brandon VanDeventer (the “Principals”) were present

and participated either in person or via telephone conference.

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

18. The Principals undertook, and gave a visual and audio presentation to the dues

paying members of the Club, including the Members, describing in detail the intended golf

operations for the Club for the 2020 golf year, which included, among other things, the costs

and expenses to be incurred by the Members and other dues paying members should any remain

at the Club beyond January 1, 2020, the golf course and tournament schedule for the Club,

specific improvements to be made to the Property, including the golf course, and other operation

intentions, plans and/or parameters for the Club for the 2020 golf year.

19. Further, at the Meeting the Principals set forth the payment structure for the

Members’ and other dues paying members of the Club for the 2020 annual dues and

assessments, which included a lump sum option that would result in a discount for the benefit of

any dues paying member of the Club who took advantage of the same.

20. On or about November 27, 2019, MPC, by and through its Principals, forwarded

to all dues paying members of the Club, including the Members, correspondence intended to

summarize or highlight, in writing, the salient points of MPC’s presentation at the Meeting (the

“November 27th Correspondence”).

21. Among other things, the November 27th Correspondence, again, detailed the

intended golf operations for the 2020 golf year, the costs to be incurred by the dues paying

members of the Club, including the Members, the golf and tournament schedule for the

upcoming golf season, improvements to be made to the Property, including the golf course, and

the payments structure for the dues paying members’ annual dues and/or assessments.

22. Even more, the November 27th Correspondence expressly stated that should any

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

dues paying member of the Club, including the Members, desire to remain a member in good

standing at the Club through December 31, 2020, then he or she would be required to remit and

pay to the Club the annual fee or assessment of Three Thousand Eight Hundred and 00/100

Dollars ($3,800.00) pursuant to the payment terms set forth at the Meeting, and as prescribed in

the November 27th Correspondence.

23. In reasonable reliance, and based upon MPC’s presentation at the Meeting, as

well as its November 27th Correspondence, none of the Members resigned from the Club, and,

in fact, each paid in full the required Three Thousand Eight Hundred and 00/100 Dollars

($3,800.00) 2020 annual dues for their continued Club memberships.

 24. Without any prior notice, on or about February 20, 2020, MPC advised the

Members, as well as the other dues paying members of the Club that it was engaged in

negotiations to sell the Property to a third party. At that time, MPC failed and/or refused to

advise the Club members that it intended to sell the Property for a proposed mixed-use

development, and, further, that it would be ceasing operations at some point early into the 2020

golf season.

 25. On or about February 27, 2020, MPC provided notice to the Members, as well as

the other dues paying members of the Club that it had entered into a purchase and sale

agreement with Marshall for the sale of the Property. Further, as part of said notification, MPC

advised the Members, as well as the other members of the Club that it anticipated the winding

down and ceasing operations at the golf course following the closing upon the purchase and sale

of the Property, which was anticipated to occur in or about June, 2020.

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

 26. At or about the same time, Marshall released a media statement confirming that it

was the prospective acquiring party of the Property, that it had, in fact, entered into a purchase

and sale agreement for the Property with MPC, and that it intended to develop the Property as a

mixed-use development, and did not intend to operate the Club.

 27. Ostensibly, in anticipation of closing its purchase and sale real estate transaction

with Marshall, upon information and belief, MPC has begun to refund portions of the

Members’, as well as other dues paying members of the Club’s 2020 annual dues that would be

applicable to and/or in consideration of their Club membership post-June, 2020.

 Count I - Declaratory Judgment & Injunctive Relief

28. The Members reaver and reallege the allegations and averments set forth in

Paragraphs 1 through 27 above as if the same were stated more fully herein, and, further

incorporates the same herein by reference.

29. The rights, status and legal standing of parties are governed by their course of

conduct and dealing, the parties’ contract and/or agreement, R.I. Gen. Laws, common law, and

applicable case law.

30. A dispute has arisen in connection herewith.

31. The Members are without an adequate remedy at law.

32. Absent injunctive relief, the Members, and each of them, will be irreparably

harmed.

33. A balancing of the equities weighs in favor of the injunctive relief requested.

34. The Members have reasonably relied upon the parties’ course of conduct and

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

dealing, the parties’ contract and/or agreement, R.I. Gen. Laws, common law and applicable case

law respectively, to their respective detriment.

 WHEREFORE, the Members, and each of them, pray that this Court enter an Order

having the effect of a final judgment that provides as follows:

a) A declaration, pursuant to R.I. Gen. Laws §9-30-1, et seq., that MPC and

the Members, and each of them, entered into a legal valid, binding and

enforceable contract, pursuant to applicable Rhode Island law.

b) A declaration, pursuant to R.I. Gen. Laws §9-30-1, et seq., that MPC is in

breach of its contract with the Members.

c) A declaration, pursuant to R.I. Gen. Laws §9-30-1, et seq., that MPC’s

breach of its contract with the Members is willful, wanton and intentional.

d) A mandatory injunction compelling MPC to comply and/or perform, in

all material respects, with the exact terms and conditions of its contract

with the Members, including without limitation operating a fully

functioning and properly appointed golf course, as well as the Club with

appropriate amenities for the entirety of the 2020 golf season.

e) A temporary, preliminary and permanent injunction restraining and

enjoining MPC from consummating the proposed purchase and sale real

estate transaction with Marshall unless and until MPC has fulfilled its

contractual obligations to the Members.

f) An award of punitive damages in favor of Members, and each of them,

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

and against MPC, as a result of MPC’s willful, wanton and intentionally

wrongful conduct vis-a-vis the Members and their contract with MPC.

g) An award to Members, and each of them, of any and all costs and

expenses incurred by the Members in the preparation, and prosecution of

the within Complaint, including without limitation any and all attorneys’

fees.

h) An award to the Members, and each of them, of such other further relief

as this Court may deem fair, just and reasonable.

 Count II - Breach of Contract

 35. The Members reaver and reallege the allegations and averments set forth in

Paragraphs 1 through 34 above as if the same were stated more fully herein, and, further

incorporates the same herein by reference.

 36. MPC and the Members entered into a legal valid, binding and enforceable

contract with regard to the operation of the Club and golf course for the 2020 golf season.

 37. The Members, and each of them, have performed pursuant to their contract with

MPC.

 38. MPC has breached its contract with the Members.

 39. As a direct and proximate result of MPC’s breach of its contract with the

Members, the Members, and each of them, have been, and continue to be damaged, harmed

and/or injured.

 40. There exists no justiciable issue of either law or fact, and MPC’s breach of its

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

contract with the Members is wholly unjustified.

 WHEREFORE, the Members, and each of them, respectfully pray that this Court enter

judgment in favor of Members, and each of them, and against MPC, in an amount to be proven

at trial, together with legal interest thereon, that this Court award to the Members any and all

costs and expenses incurred in the preparation and prosecution of the within Complaint,

including without limitation attorneys’ fees pursuant to R.I. Gen. Laws §9-45-1, and that this

Court award to the Members such other further relief as this Court may deem fair, just and

reasonable.

Count III - Breach of Duty of Good Faith & Fair Dealing

 41. The Members reaver and reallege the allegations and averments set forth in

Paragraphs 1 through 40 above as if the same were stated more fully herein, and, further

incorporates the same herein by reference.

 42. Inherent in every contractual relationship is the parties obligation and duty of

good faith and fair dealing with each other.

 43. MPC breached its duty of good faith and fair dealing with the Members, and each

of them.

 44. As a direct and proximate result of MPC’s breach of its contract with the

Members, the Members, and each of them, have been, and continue to be damaged, harmed

and/or injured.

 WHEREFORE, the Members, and each of them, respectfully pray that this Court enter

judgment in favor of Members, and each of them, and against MPC, in an amount to be proven

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

at trial, together with legal interest thereon, that this Court award to the Members any and all

costs and expenses incurred in the preparation and prosecution of the within Complaint,

including without limitation attorneys’ fees, and that this Court award to the Members such

other further relief as this Court may deem fair, just and reasonable.

Count IV - Misrepresentation

 45. The Members reaver and reallege the allegations and averments set forth in

Paragraphs 1 through 44 above as if the same were stated more fully herein, and, further

incorporates the same herein by reference.

 46. MPC made material misrepresentations of fact to the Members with regard to the

Club, and operation of the golf course for the 2020 golf season.

 47. The Members reasonable relied upon said representations of MPC to their

respective detriment.

 48. As a direct and proximate result of MPC’s wrongful conduct, the Members, and

each of them, have been, and continue to be damaged, harmed and/or injured.

 WHEREFORE, the Members, and each of them, respectfully pray that this Court enter

judgment in favor of Members, and each of them, and against MPC, in an amount to be proven

at trial, together with legal interest thereon, that this Court award to the Members any and all

costs and expenses incurred in the preparation and prosecution of the within Complaint,

including without limitation attorneys’ fees, and that this Court award to the Members such

other further relief as this Court may deem fair, just and reasonable.

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

Count V - Fraud

 49. The Members reaver and reallege the allegations and averments set forth in

Paragraphs 1 through 48 above as if the same were stated more fully herein, and, further

incorporates the same herein by reference.

 50. During the Meeting, and as a result of the November 27th Correspondence, MPC,

by and trough its Principals, made certain specific statements and/or representations, as well as

gave certain assurances to the Members, as detailed hereinabove, with regard to the operation of

the Club and the golf course for the 2020 golf season.

 51. The Members, and each of them, reasonable relied upon MPC’s intentionally

misleading and/or fraudulent statements to their respective detriment in performing pursuant to

their contract with MPC.

 52. As a direct and proximate result of MPC’s wrongful conduct, the Members, and

each of them, have been, and continue to be damaged, harmed and/or injured.

WHEREFORE, the Members, and each of them, respectfully pray that this Court enter

judgment in favor of Members, and each of them, and against MPC, in an amount to be proven

at trial, together with legal interest thereon, that this Court award to the Members any and all

costs and expenses incurred in the preparation and prosecution of the within Complaint,

including without limitation attorneys’ fees, an award of punitive damages in favor of Members,

and each of them, and against MPC, as a result of MPC’s willful, wanton and intentionally

wrongful conduct vis-a-vis the Members and their representations, statements and/or assurances

thereto, and that this Court award to the Members such other further relief as this Court may

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

deem fair, just and reasonable.

Count VI - Unjust Enrichment

 53. The Members reaver and reallege the allegations and averments set forth in

Paragraphs 1 through 52 above as if the same were stated more fully herein, and, further

incorporates the same herein by reference.

 54. In performing pursuant to their contract with MPC, the Members bestowed a

measurable value upon MPC.

 55. Notwithstanding their performance pursuant to their contract with MPC, the

Members have not and/or will not receive the benefit of the bargain with MPC.

 56. MPC has benefitted, and continues to benefit, from the Members’ performance

pursuant to their contract with MPC.

 57. It would be inequitable for MPC to retain the benefit and value of its contract

with the Members without providing the Members with the Club and golf course for the 2020

golf season.

WHEREFORE, the Members, and each of them, respectfully pray that this Court enter

judgment in favor of Members, and each of them, and against MPC, in an amount to be proven

at trial, together with legal interest thereon, that this Court award to the Members any and all

costs and expenses incurred in the preparation and prosecution of the within Complaint,

including without limitation attorneys’ fees, and that this Court award to the Members such

other further relief as this Court may deem fair, just and reasonable.

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

Count VII - Tortious Interference with Contract

 58. The Members reaver and reallege the allegations and averments set forth in

Paragraphs 1 through 57 above as if the same were stated more fully herein, and, further

incorporates the same herein by reference.

 59. Marshall knew or should have known of MPC’s contractual relationship with the

Members, as well as the other dues paying members of the Club.

 60. Marshall has and/or will tortuously interfered with said contract.

 61. Said tortious interference is willful and knowing.

 62. As a direct and proximate result of Marshall’s tortious conduct, the Members, and

each of them, have been, and continue to be damaged, harmed and/or injured.

 WHEREFORE, the Members, and each of them, respectfully pray that this Court enter

judgment in favor of Members, and each of them, and against Marshall, in an amount to be

proven at trial, together with legal interest thereon, that this Court award to the Members any

and all costs and expenses incurred in the preparation and prosecution of the within Complaint,

including without limitation attorneys’ fees, and that this Court award to the Members such

other further relief as this Court may deem fair, just and reasonable.

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

 Respectfully submitted,

Joseph F. Rodgers III; Kekin A. Shah;
William G. Cioffi; Dean E. Martins;
Mark P. Welch; Louis Freselone;
Scott Desilets; & Jason Kalin

By their Attorneys,

/s/ Christopher M. Mulhearn
Christopher M. Mulhearn (#5188)
Law Office of Christopher M. Mulhearn, Inc.
1300 Division Road, Suite 304
West Warwick, RI 02893
Tel.: (401) 533-9330
Fax.: (401) 533-9333
Email: cmulhearn@mulhearnlawri.com

Dated: March 9, 2020

Case Number: PC-2020-02270
Filed in Providence/Bristol County Superior Court
Submitted: 3/9/2020 11:03 AM
Envelope: 2517017
Reviewer: Alexa G.

mailto:cmulhearn@mulhearnlawri.com

