

MEDIATION/ARBITRATION SERVICES, LLC.
BILL MATHESIUS
judge of the superior court (ret.)
approved *rule* 1:40 and Fed. R. 301mediator

- Present: Private practice limited to resolution of arbitration and mediation matters
- 2002-2009 Judge, Superior Court of New Jersey
- 1998-2001 Attorney, sole practitioner
- Judge in City of Trenton (150+/- sessions per year)
Acting Judge in Townships of Lawrence, East Windsor, West Windsor,
Ewing, Washington, Hamilton and Princeton Boro and Township.
- 1998-2001 Judge, Hopewell Township Municipal Court.
- 1991-1998 Counsel to Szaferman, Lakind, Blumstein, Wadder and Blader, L.P.
Specialized in litigation, primarily personal injury, contract, employment
law and general complex litigation.
- 1991-1993 Faculty, Princeton University, Woodrow Wilson School of Politics
Courses: Politics of Civil Liberties
Issues in Constitutional Law
- 1980-1991 Mercer County Executive
- The County Executive is the chief elected official in Mercer
County, New Jersey. (The Office of County Executive exercises
jurisdiction over a county of 340,000 citizens and oversees a workforce of
more than 2,500 employees. The County Executive then administered an
annual budget of \$250 million.)
- 1975-1980 Engaged in the private practice of law and as Special Counsel for the
American Express Company in New York City, New York.
- 1973-1975 Mercer County Prosecutor.
- 1970-1973 First Assistant Prosecutor, Mercer County
Chief trial attorney
- 1968-1971 Faculty, Rider College
Courses: Constitutional Law
Criminal Law
- 1969-1970 Counsel, New Jersey State Commission of Investigation.

- 1965-1969 Assistant United States Attorney, District of New Jersey
 Chief, Trenton Office
 Special assignment, 1968
 Organized Crime Prosecutor,
 Eastern District of New York
- 1963-1965 Clerk to United States District Court Judge Thomas F. Meaney.
- 1961-1962 Federal Bureau of Investigation.

* * *

Attended Franklin and Marshall College, Lancaster, Pennsylvania, B.A. Psychology,
1961

Attended Seton Hall University and Marquette University Schools of Law. J.D. degree
from Seton Hall, 1965.

Member of the Bar of the United States Supreme Court, the State of New Jersey and the
State of New York. Served as Chairman of the Judicial Appointments
Committee of the Mercer County Bar Association. Also served as
Trustee of the New Jersey Center for the Performing Arts. Served as
Chairman of the Delaware Valley Regional Planning Commission from
1983 to 1984 and was reelected for the 1985-1986 term. Past president of
the National Council of Elected County Executives. Chairman of the
Liability Insurance Subcommittee of the National Association of Counties.
Member of the New Jersey Commission of Investigation Review
Committee. Past Vice-Chairman of the New Jersey Job Training
Coordinating Council. Member of the New Jersey State Planning
Commission.

Partial list of article authored:

The Question of Legalization of Illicit Drugs
THE NEW YORK TIMES, March 4, 1990

Mercer County Should Gear for a Real War on Drugs
THE TRENTON TIMES, October, 1989

What Communities Stand to Lose Through Mount Laurel
THE NEW YORK TIMES, June 19, 1998

The Functions of Psychology, Process and Entropy in the Siting of Solid
Waste Disposal Facilities
SETON HALL LEGISLATIVE JOURNAL, 1986

Four Ways to Meet the Route 1 Crisis
THE NEW YORK TIMES, February 17, 1995

We Must Give Talent Youth a Place to Grow
THE NEW YORK TIMES, June 20, 1982

Cutting the Snarl in Grants
THE NEW YORK TIMES, September 1, 1981