

Following this cover page are scanned images of no-opposition summary judgment motions and orders filed on the selected date. **The documents are displayed in no particular order.** However, all of these documents are searchable.

To find a specific order, please use the Search/Find function within a PDF viewer.

- 1) Select **Edit > Find** in the main menu or press **Ctrl-f** (**Command-f** or **Apple-f** on a Mac);
- 2) Enter the index number, a word, or a phrase in the form field provided and press **Enter** or **Return**.

In most applications, the first appearance of the index number, the word, or the phrase in the document will be highlighted.

Tip: **Ctrl-f** opens the Find function in most applications, including browsers and PDF viewers.

FILED

OCT 19 2015

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P.)

COUNTY CLERKS OFFICE
NEW YORK

This Document Relates to:

Index No.: 190402/14

**ELI PETROVITCH and ANTOINETTE
PETROVITCH**

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant A. O. Smith Water Products Company hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant A. O. Smith Water Products Company be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
_____, 2015

<p>_____ Jordan C. Fox, Esq. Belluck & Fox LLP 546 Fifth Avenue, 4th Floor New York, NY 10036</p>	<p><i>Leigh DeCotiis</i> _____ Leigh DeCotiis, Esq. <i>km</i> McElroy, Deutsch, Mulvaney & Carpenter, LLP Attorneys for Defendant A. O. Smith Water Products Company 88 Pine Street, 24th Floor New York, New York 10005</p>
--	---

SO ORDERED,

[Signature] 10/14/15
Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
MARGARET F. DUFFY, Individually and as :
Executrix for the Estate of FRANK DUFFY, :
 :
Plaintiff, :
 :
-against- :
 :
A. C. AND S., INC., *et al.*, :
Including MAREMONT CORPORATION, :
 :
Defendants. :
-----X

Index No. 107994/99

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant Maremont Corporation. hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant Maremont Corporation with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Maremont Corporation be and the same are hereby dismissed with prejudice and without costs.

FILED

Dated: New York, New York OCT 19 2015
August __, 2015

Matthew McIntyre, Esq.
WEITZ AND LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003

COUNTY CLERK'S OFFICE
NEW YORK

Jordan D. Beltz, Esq.
KASOWITZ, BENSON, TORRES & FRIEDMAN, LLP
Attorneys for Defendant Maremont Corporation
1633 Broadway
New York, New York 10019

SO ORDERED,

Hon. Peter H. Moulton 10/14/15

RECEIVED
by email.
OCT 09 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

This Document Relates to:

**WALTER ANDREWS and GERALDINE
ANDREWS**

NYCAL
I.A.S. Part 50
(Moulton, P.)

Index No: 190034/2015

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant Lennox Industries, Inc. hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Lennox Industries, Inc. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Lennox Industries, Inc. be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
9/29, 2015

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Charles M. Ferguson, Esq. *BEN DARGE*
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiffs
700 Broadway
New York, NY 10003
(212) 558-5500

Jonathan B. Kromberg, Esq.
DARGER ERRANTE YAVITZ & BLAU LLP
Attorneys for Lennox Industries, Inc.
116 East 27th Street, 12th Floor
New York, NY 10016
(212) 452-5300

SO ORDERED,

Hon. Peter H. Moulton

10/14/15

RECEIVED
OCT 08 2015
PART 50
NYS SUPREME COURT - CIV

536.13340/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

JACK KOGEN, Deceased,

Plaintiff,

Index No.: 120898/97
105231/98
111071/98
100665/00
113687/02

-against-

UNITED CONVEYOR CORPORATION,
et al.,

(May 2014 FIFO Trial Group)

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and cross-claims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.10045/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

ROBERT S. SABADASZ, Deceased,

Index No.: 109782/00
122191/99

Plaintiff,

(March 2014 FIFO Trial Group)

-against-

UNITED CONVEYOR CORPORATION,
et al.,

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: *10/01/15*
East Hanover, New Jersey

Matthew MacIntyre
MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

Stephen F. Balsamo
STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Peter H. Moulton
Honorable Peter H. Moulton

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

10/15/15

536.07933/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

Index No.: 100029/99

HENRY MIKA,

Plaintiff,

(May 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.07889/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

This document relates to:

ROBERT BURNS KOBLER, Deceased,

Plaintiff,

-against-

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

Index No.: 121894/98

(May 2014 FIFO Trial Group)

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

FILED

DATED: *10/01/15*
East Hanover, New Jersey

OCT 19 2015

Matthew MacIntyre
MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

COUNTY CLERK'S OFFICE
NEW YORK
Stephen F. Balsamo
STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALLO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Peter H. Moulton
Honorable Peter H. Moulton

10/15/15

536.12675/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

NORBERT KACZ,

Index No.: 115543/02
106709/02

Plaintiff,

(May 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

OCT 19 2015

DATED: 10/01/15
East Hanover, New Jersey

COUNTY CLERK'S OFFICE
NEW YORK

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.21782/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

HOWARD A. HNISDO, Deceased,

Plaintiff,

-against-

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

Index No.: 123989/94
124013/94
115996/95
111074/98
117232/07

(May 2014 FIFO Trial Group)

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, **FILED** and the same are hereby dismissed with prejudice and without costs.

OCT 19 2015

DATED: 10/01/15
East Hanover, New Jersey

COUNTY CLERK'S OFFICE
NEW YORK

Matthew MacIntyre
MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

Stephen F. Balsamo
STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.09910/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

WILLIE J. HAMILTON, Deceased,

Index No.: 121991/99
106718/00
17

Plaintiff,

(May 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

FILED

OCT 19 2015

DATED: 10/01/15
East Hanover, New Jersey

COUNTY CLERK'S OFFICE
NEW YORK

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.13370/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

RAYMOND MICHAEL WACHOWICZ,
Deceased,

Index No.: 107135/00
125770/99

(March 2014 FIFO Trial Group)

Plaintiff,

-against-

UNITED CONVEYOR CORPORATION,
et al.,

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be **FILED** and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.10526/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

Index No.: 108382/00
114791/00

WILLIAM ANTON STOCKHAUSEN,

(March 2014 FIFO Trial Group)

Plaintiff,

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/15/15
East Hanover, New Jersey

FILED

OCT 19 2015

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

~~STEPHEN F. BALSAMO, ESQ.~~
NEW YORK
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

536.22502/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

Index No.: 190024/08

SEYMOUR SAMUELS, Deceased,

Plaintiff,

(March 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/24/15

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

536.23105/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

Index No.: 190225/09
190134/11

WILLIAM NORTON,

Plaintiff,

(March 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY ASBESTOS LITIGATION
-----X
FREDERICK W. EVANS, JR. AND JEANNE EVANS,

Plaintiffs,

-against-

3M COMPANY, et al.

Defendants.
-----X

NYCAL
I.A.S. Part 50
(Moulton, P.)

Index No. 190109/2015

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant PFIZER INC. hereby requests summary judgment in the above-entitled case, pursuant to C.P.L.R. Section 3212, dismissing plaintiffs' complaint against defendant PFIZER INC. only with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross-claims against defendant PFIZER INC. only be and the same are hereby dismissed with prejudice and without costs.

Brian Early, Matthew Park, Esq.
EARLY & STRAUSS, LLC
360 Lexington Avenue, 20th Floor
New York, NY 10017
Telephone: (212) 986-2233
Facsimile: (212) 986-2255
Attorneys for Plaintiffs

Christopher Renzulli
RENZULLI LAW FIRM, LLP
81 Main Street, Suite 508
White Plains, NY 10601
Telephone: (914) 285-0700
Facsimile: (914) 285-1213
Attorneys for Defendant

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,
Hon. Peter H. Moulton 10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

This Document Relates to:

**JOSEPH LUCENT AND DOLORES
LUCENT**

NYCAL
I.A.S. Part 50

(Moulton, P.)

Index No: 109348/2011

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant The Lincoln Electric Company ("Lincoln") hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Lincoln, with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Lincoln, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/9, 2015

Janet C. Walsh, Esq.
LOCKS LAW FIRM PLLC
Attorneys for Plaintiffs
800 Third Avenue, 11th Floor
New York, NY 10022
(212) 838-3333

Brian T. Murnane, Esq.
DARGER ERRANTE YAVITZ & BLAU, LLP
Attorneys for The Lincoln Electric Company
116 East 27th Street, 12th Floor
New York, NY 10016
(212) 452-5300

SO ORDERED,

Hon. Peter H. Moulton

10/15/15

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY ASBESTOS LITIGATION

Index No.: 107400/2002

THIS DOCUMENT RELATES TO:

NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER

JORDAN JAMES BUTLER

WHEREFORE, defendant **O'CONNOR CONSTRUCTORS, INC. f/k/a THOMAS O'CONNOR & CO., INC.**, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant with prejudice, and there being no opposition thereto, it is

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant **O'CONNOR CONSTRUCTORS, INC.**, be and the same are hereby dismissed with prejudice and without cost.

Date: New York, New York
July 1, 2015.

FILED

OCT 19 2015

By: Matthew MacIntyre, Esq.
WEITZ & LUXENBERG
700 Broadway
New York, New York 10003
Attorneys for the Plaintiffs

By: Patrick T. Steinbauer, Esq.
LITCHFIELD CAVO LLP
420 Lexington Avenue, Suite 2104
New York, New York 10170
*Attorney for the Defendant
O'Connor Constructors, Inc.*

SO ORDERED:

~~Hon. Sherry Klein Heitler~~

HON. PETER H. MOULTON

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY ASBESTOS LITIGATION

Index No.: 122199/99

THIS DOCUMENT RELATES TO:

NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER

JAMES N. WALTERS and MARY M. WALTERS

WHEREFORE, defendant **O'CONNOR CONSTRUCTORS, INC.** f/k/a **THOMAS O'CONNOR & CO., INC.**, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant with prejudice, and there being no opposition thereto, it is

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant **O'CONNOR CONSTRUCTORS, INC.**, be and the same are hereby dismissed with prejudice and without cost.

Date: New York, New York
July 1, 2015.

By: Matthew MacIntyre, Esq.
WEITZ & LUXENBERG
700 Broadway
New York, New York 10003
Attorneys for the Plaintiffs

By: Patrick T. Stein
LITCHFIELD CAVO LLP
420 Lexington Avenue, Suite 2104
New York, New York 10170
*Attorney for the Defendant
O'Connor Constructors, Inc.*

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED:

~~Hon. Sherry Klein Heitler~~

HON. PETER H. MOULTON

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY ASBESTOS LITIGATION

Index No.: 122013/98

THIS DOCUMENT RELATES TO:

NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER

THOMAS MAGUIRE and MARIE MAGUIRE

WHEREFORE, defendant **O'CONNOR CONSTRUCTORS, INC. f/k/a THOMAS O'CONNOR & CO., INC.**, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant with prejudice, and there being no opposition thereto, it is

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant **O'CONNOR CONSTRUCTORS, INC.**, be and the same are hereby dismissed with prejudice and without cost.

Date: New York, New York
July 1, 2015.

By: Matthew MacIntyre, Esq.
WEITZ & LUXENBERG
700 Broadway
New York, New York 10003
Attorneys for the Plaintiffs

By: Patrick T. Steinbauer, Esq.
LITCHFIELD CAVO LLP
420 Lexington Avenue, Suite 2104
New York, New York 10170
*Attorney for the Defendant
O'Connor Constructors, Inc.*

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED:

~~Hon. Sherry Klein Heiter~~
HON. PETER H. MOULTON

10/15/15

RECEIVED
OCT 14 2015
PART 53
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 2050
(Moulton, P.)

This Document relates to:

Index No. 121979/99

CONO AMILO MASCARELLA
Plaintiffs,

-against-

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Peerless Industries, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiff's complaint against defendant, Peerless Industries, Inc., with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Peerless Industries, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

9/30/15

Rebekah Lee, Esq.
Attorney for Defendant
Peerless Industries, Inc.
LEWIS BRISBOIS BISGAARD & SMITH LLP
77 Water Street, 21st Floor
New York, New York 10005
212.232.1300
File No. 1863.20666

Phan Alvarado, Esq.
Attorney for Plaintiff(s)
CONO AMILO MASCARELLA
WEITZ & LUXENBERG, P.C.
700 BROADWAY
NEW YORK, NEW YORK 10003
(212) 558-5500

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED, 10/15/15
Hon. Peter H. Moulton

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

INSYNG

RECEIVED BY
LEWIS BRISBOIS
BISGARD & SMITH LLP
OCT - 5 2015

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

NICOLA AZZARONE

Index No.: 190137/10,

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, Flowserve Corporation, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Flowserve Corporation, with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, Flowserve Corporation, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/8/15, 2015

NICHOLAS NOVACK, ESQ.
Attorney for Plaintiff(s)
Nicola Azzarone
LEVY KONIGSBERG, LLP
800 Third Avenue, 13th Fl
New York, New York 10022
(212) 605-6200

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

Kerryann Cook, Esq.
Attorney for Defendant
Flowserve Corporation
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED, 10/15/15
Hon. Peter H. Moulton

RECEIVED 981-862
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

IRWIN GOODMAN
AND
MILTON O. KARL

Index No.: 190002/09,

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, The Nash Engineering Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, The Nash Engineering Company, with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, The Nash Engineering Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/8/15, 2015

FILED

OCT 19 2015

NICHOLAS NOVACK, Esq.
Attorney for Plaintiff(s)
Irwin Goodman and Milton O. Karl
LEVY KONIGSBERG, LLP
800 Third Avenue, 13th Fl
New York, New York 10022
(212) 605-6200

COUNTY CLERK'S OFFICE
NEW YORK

Kerryann Cook, Esq.
Attorney for Defendant
The Nash Engineering Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED,

Hon. Peter H. Moulton

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

ARNOLD GORDON
AND
RHODA GORDON

Index No.: 190165/11

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, DAP, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, DAP, Inc., with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, DAP, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/18, 2015

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Matthew MacIntyre, Esq.
Attorney for Plaintiff(s)
Arnold Gordon and Rhoda Gordon
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

Kenyon M. Cook, Esq.
Attorney for Defendant
DAP, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED,

Hon. Peter H. Moulton

10/15/15

604-448

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

SAM GULL
AND
JOANNE DYER

Index No.: 190011/09,

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, The Falk Corporation, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, The Falk Corporation, with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, The Falk Corporation, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/8/, 2015

NICHOLAS NOVACK, Esq.
Attorney for Plaintiff(s)
Sam Gull and Joanne Dyer
LEVY KONIGSBERG, LLP
800 Third Avenue, 13th Fl
New York, New York 10022
(212) 605-6200

Kesyann Cook, Esq.
Attorney for Defendant
The Falk Corporation
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

FILED

OCT 19 2015

NEW YORK COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED, _____

Hon. Peter H. Moulton

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY ASBESTOS LITIGATION
-----X

This Document Relates To:

MARK V. SLEVIN, as Executor of the Estate of
PATRICK T. SLEVIN,

Plaintiff(s),

-against-

A. W. CHESTERTON CO., INC., et al.,

Defendants.

: NYCAL
: I.A.S. Part 30 50
: (~~Hon. Sherry Klein Heitler~~)

: Index No.: 190406-10

: **NO-OPPOSITION SUMMARY**
: **JUDGMENT MOTION AND**
: **ORDER**

-----X
WHEREFORE, defendant SCHNEIDER ELECTRIC USA, INC. (f/k/a SQUARE D COMPANY) ("SQUARE D") hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant SQUARE D with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant SQUARE D be, and the same are hereby, dismissed with prejudice and without costs.

Dated: 10/9/15
New York, New York

~~Erica V. Cesaro, Esq.~~
LEVY PHILLIPS & KONIGSBERG, LLP
Attorneys for Plaintiff(s)
800 Third Avenue, 11th Floor
New York, NY 10022
(212) 605-6200

NICHOLAS NOWACK, Esq.

FILED

Angela DiGiglio, Esq.
K&L GATES LLP
Attorneys for Defendant
SCHNEIDER ELECTRIC USA, INC.
(f/k/a SQUARE D COMPANY)
599 Lexington Avenue
New York, NY 10022-6030
(212) 536-3900

OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

~~Hon. Sherry Klein Heitler~~

HON. PETER H. MOULTON

10/15/15

RECEIVED
OCT 15 2015
CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

SAM GULL
AND
JOANNE DYER

Index No.: 190011/09,

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, Tate Andale, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tate Andale, Inc., with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, Tate Andale, Inc., be and the same are hereby dismissed with prejudice and without costs.

FILED

Dated: New York, New York
10/18, 2015

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

NICHOLAS NOVACK, Esq.
Attorney for Plaintiff(s)
Sam Gull and Joanne Dyer
LEVY KONIGSBERG, LLP
800 Third Avenue, 13th Fl
New York, New York 10022
(212) 605-6200

Keryann Cook, Esq.
Attorney for Defendant
Tate Andale, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED,

Hon. Peter H. Moulton

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

PATRICK T. SLEVIN

Index No.: 190406/10,

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, Tate Andale, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tate Andale, Inc., with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, Tate Andale, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/8, 2015

NICHOLAS NOVACK, Esq.
Attorney for Plaintiff(s)
Patrick T. Slevin
LEVY KONIGSBERG, LLP
800 Third Avenue, 13th Fl
New York, New York 10022
(212) 605-6200

Kerryann Cook, Esq.
Attorney for Defendant
Tate Andale, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

Hon. Peter H. Moulton

10/15/15

1666-12

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

Index No.: 190406/10,

PATRICK T. SLEVIN

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, Kingsbury Corporation, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kingsbury Corporation, with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, Kingsbury Corporation, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/8, 2015

NICHOLAS NOVACK, Esq.
Attorney for Plaintiff(s)
Patrick T. Slevin
LEVY KONIGSBERG, LLP
800 Third Avenue, 13th Fl
New York, New York 10022
(212) 605-6200

Keryann Cook, Esq.
Attorney for Defendant
Kingsbury Corporation
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED, 10/15/15
Hon. Peter H. Moulton

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

Index No.: 190406/10,

PATRICK T. SLEVIN

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, D.W. Hercules, LLP d/b/a Hercules Engine Components LLC sued incorrectly herein as Hercules Engine Components, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, D.W. Hercules, LLP d/b/a Hercules Engine Components LLC sued incorrectly herein as Hercules Engine Components, with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, D.W. Hercules, LLP d/b/a Hercules Engine Components LLC sued incorrectly herein as Hercules Engine Components, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/8/2015

NICHOLAS NOVACK, Esq.
Attorney for Plaintiff(s)
Patrick T. Slevin
LEVY KONIGSBERG, LLP
800 Third Avenue, 13th Fl
New York, New York 10022
(212) 605-6200

Kevann Cook, Esq.
Attorney for Defendant
D.W. Hercules, LLP
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

FILED
OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,
Hon. Peter H. Moulton

10/15/15
RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
ALL COUNTIES WITHIN NEW YORK CITY

-----X

In re NEW YORK CITY ASBESTOS LITIGATION

NYCAL
Index No.: 190155/2013

-----X

GEORGE STRYCHALSKI and MARY STRYCHALSKI,

Plaintiffs,

-against-

GEORGIA-PACIFIC LLC, et al.

Defendants.

-----X

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant McKesson Corporation hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant McKesson Corporation with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant McKesson Corporation be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
September 28, 2015

FILED

OCT 19 2015

LEVY KONIGSBERG, L.L.P.

NIXON PEABODY LLP

By:
James M. Kramer

COUNTY CLERK'S OFFICE
NEW YORK
By:
Kristin M. Jamberdino

800 Third Avenue, 11th Floor
New York, New York 10022
Telephone: (212) 605-6200
Facsimile: (212) 605-6290
Attorneys for Plaintiffs

437 Madison Avenue
New York, New York 10022
Telephone: (212) 940-3000
Facsimile: (212) 940-3111
*Attorneys for Defendant
McKesson Corporation*

SO ORDERED

Hon. Sherry Klein Heitler
HON. PETER H. MOULTON

RECEIVED
OCT 14 2015
CLERK OF THE COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

Index No.: 190413/11

In Re: NEW YORK CITY ASBESTOS LITIGATION

FRANCIS GOES,

Plaintiff(s),

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION**

- against -

AURORA PUMP COMPANY, et al.,

Defendants.

WHEREFORE, Defendant AURORA PUMP COMPANY hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against Defendant Aurora Pump Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, Aurora Pump Company be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: September 29, 2015
New York, New York

Matthew T. MacIntyre
Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK
Katrina H. Murphy, Esq.
SEGAL McCAMBER & SINGER & MAHONEY, LTD.
Attorneys for Defendant
Aurora Pump Company
850 Third Avenue, Suite 1100
New York, NY 10022
(212) 651-7500

SO ORDERED, [Signature]
Hon. Peter H. Moulton

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

Index No.: 190107/09

In Re: NEW YORK CITY ASBESTOS LITIGATION

RALPH ARONE,

Plaintiff(s),

- against -

WEIL-MCLAIN, et al.,

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION**

WHEREFORE, Defendant WEIL-MCLAIN hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against Defendant Weil-McLain with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, Weil-McLain be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: 10/05, 2015
New York, New York

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Matthew MacIntyre
Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

Andrew P. Kates, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Weil-McLain
850 Third Avenue, Suite 1100
New York, NY 10022
(212) 651-7500

SO ORDERED,

Hon. Peter H. Moulton

10/15/15

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

Index No.: 100387/08

In Re: NEW YORK CITY ASBESTOS LITIGATION

CHARLES BAGGIANO,

Plaintiff(s),

- against -

WEIL-MCLAIN, et al.,

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION**

WHEREFORE, Defendant WEIL-MCLAIN hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against Defendant Weil-McLain with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, Weil-McLain be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: 10/05, 2015
New York, New York

Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

Andrew P. Kates, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Weil-McLain
850 Third Avenue, Suite 1100
New York, NY 10022
(212) 651-7500

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

Hon. Peter H. Moulton

10/15/15

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

Index No.: 190137/09

In Re: NEW YORK CITY ASBESTOS LITIGATION

FRANKIE FUGATE,

Plaintiff(s),

- against -

WEIL-MCLAIN, et al.,

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION**

WHEREFORE, Defendant WEIL-MCLAIN hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against Defendant Weil-McLain with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, Weil-McLain be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: 10/05, 2015
New York, New York

Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

Andrew P. Kates, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Weil-McLain
850 Third Avenue, Suite 1100
New York, NY 10022
(212) 651-7500

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

Index No.: 190007/09

In Re: NEW YORK CITY ASBESTOS LITIGATION

DOUG CHAPPLE,

Plaintiff(s),

- against -

WEIL-MCLAIN, et al.,

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION**

WHEREFORE, Defendant WEIL-MCLAIN hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against Defendant Weil-McLain with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, Weil-McLain be and the same are hereby dismissed with prejudice and without costs to either party.

FILED

Dated: 10/05, 2015
New York, New York

OCT 19 2015

Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

COUNTY CLERK'S OFFICE
NEW YORK

Andrew P. Kates, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Weil-McLain
850 Third Avenue, Suite 1100
New York, NY 10022
(212) 651-7500

SO ORDERED,
Hon. Peter H. Moulton

10/15/15

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

Index No.: 100234/03

In Re: NEW YORK CITY ASBESTOS LITIGATION

WILLIAM C. ESPOSITO,

Plaintiff(s),

- against -

WEIL-MCLAIN, et al.,

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION**

WHEREFORE, Defendant WEIL-MCLAIN hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against Defendant Weil-McLain with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, Weil-McLain be and the same are hereby dismissed with prejudice and without costs to either party.

FILED

Dated: 10/05, 2015
New York, New York

OCT 19 2015

Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

COUNTY CLERK'S OFFICE
NEW YORK

Andrew P. Kates, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Weil-McLain
850 Third Avenue, Suite 1100
New York, NY 10022
(212) 651-7500

SO ORDERED,
Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

Index No.: 111089/02

In Re: NEW YORK CITY ASBESTOS LITIGATION

JAMES WILLIAM CARR,

Plaintiff(s),

- against -

WEIL-MCLAIN, et al.,

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION**

WHEREFORE, Defendant WEIL-MCLAIN hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against Defendant Weil-McLain with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, Weil-McLain be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: 10/06, 2015
New York, New York

Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

Andrew P. Kates, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Weil-McLain
850 Third Avenue, Suite 1100
New York, NY 10022
(212) 651-7500

SO ORDERED,
Hon. Peter H. Moulton

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

Index No.: 101812/08

In Re: NEW YORK CITY ASBESTOS LITIGATION

ROY F. SCHNETTLER,

Plaintiff(s),

- against -

WEIL-MCLAIN, et al.,

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION**

WHEREFORE, Defendant WEIL-MCLAIN hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against Defendant Weil-McLain with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, Weil-McLain be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: 10/05, 2015
New York, New York

Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

Andrew P. Kates, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Weil-McLain
850 Third Avenue, Suite 1100
New York, NY 10022
(212) 651-7500

SO ORDERED,
Hon. Peter H. Moulton

10/15/15

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

Index No.: 100917/08

In Re: NEW YORK CITY ASBESTOS LITIGATION

WALTER A. REILLY,

Plaintiff(s),

- against -

WEIL-MCLAIN, et al.,

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION**

WHEREFORE, Defendant WEIL-MCLAIN hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against Defendant Weil-McLain with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, Weil-McLain be and the same are hereby dismissed with prejudice and without costs to either party.

FILED

Dated: 10/05, 2015
New York, New York

OCT 19 2015

Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

COUNTY CLERK'S OFFICE
NEW YORK

Andrew P. Kates, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Weil-McLain
850 Third Avenue, Suite 1100
New York, NY 10022
(212) 651-7500

SO ORDERED,
Hon. Peter H. Moulton

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

Index No.: 190172/09

In Re: NEW YORK CITY ASBESTOS LITIGATION

WILLIAM E. JOYCE,

Plaintiff(s),

- against -

WEIL-MCLAIN, et al.,

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION**

WHEREFORE, Defendant WEIL-MCLAIN hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against Defendant Weil-McLain with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, Weil-McLain be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: 10/05, 2015
New York, New York

Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

Andrew P. Kates, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Weil-McLain
850 Third Avenue, Suite 1100
New York, NY 10022
(212) 651-7500

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,
Hon. Peter H. Moulton

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

Index No.: 111218/01

In Re: NEW YORK CITY ASBESTOS LITIGATION

JOSEPH SWIADOWSKY,

Plaintiff(s),

- against -

WEIL-MCLAIN, et al.,

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION**

WHEREFORE, Defendant WEIL-MCLAIN hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against Defendant Weil-McLain with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, Weil-McLain be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: 10/05, 2015
New York, New York

FILED

OCT 19 2015

Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

COUNTY CLERK'S OFFICE
NEW YORK

Andrew P. Kates, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Weil-McLain
850 Third Avenue, Suite 1100
New York, NY 10022
(212) 651-7500

SO ORDERED,

Hon. Peter H. Moulton

NEW YORK STATE SUPREME COURT
COUNTY OF NEW YORK

-----X NYCAL

In Re: NEW YORK CITY
ASBESTOS LITIGATION

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER

-----X
This Document Applies to:

OCTOBER 2011 EXTREMIS
TRIAL CLUSTER CASE:

AS FOR THE ESTATE OF CHUNG SOON, Index No.: 10-190371
O'DWYER AND AS SPOUSE

-----X

WHEREFORE, defendant WASTE MANAGEMENT, INC., sued incorrectly herein as "WASTE MANAGEMENT, INC. (Individually and as Successor to Robert A. Keasbey Company)," hereby requests summary judgment in the above-captioned case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiff's Complaint against defendant WASTE MANAGEMENT, INC. with prejudice, and there being no opposition thereto,

IT IS SO ORDERED that upon notice to all co-defendants, all claims and cross-claims against defendant WASTE MANAGEMENT, INC. are hereby dismissed with prejudice and without costs.

Dated: New York, New York
~~May~~, 2015 *October 13, 2015*

Jason Tsoutsouras
Jason Tsoutsouras, Esq.
Early Lucarelli Sweeney & Meisinkothen
360 Lexington Avenue
New York, NY 10017

Marshall S. Turner
Marshall S. Turner, Esq.
John Maggio, Esq.
Condon & Forsyth LLP
7 Times Square - 18th floor
New York, New York 10036
(212) 490-9100

FILED
OCT 19 2015

Attorneys for Plaintiff
CHUNG SOON O'DWYER
COUNTY CLERK'S OFFICE
NEW YORK

Attorneys for Defendant
WASTE MANAGEMENT, INC.

SO ORDERED, *[Signature]* 10/15/15
HON. PETER H. MOULTON

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY : NYCAL
ASBESTOS LITIGATION :

-----X
This Document Relates To: :

ARTHUR LACHAPELLE AND BARBARA :
LACHAPELLE, :

Plaintiff(s), :

- against - :

A.C. & S, INC., ET AL., :

Defendant(s).
-----X

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AS TO
FORD MOTOR COMPANY**

Index No.: 108749/97

WHEREFORE, defendant FORD MOTOR COMPANY hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant FORD MOTOR COMPANY with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross-claims against defendant, FORD MOTOR COMPANY be and the same are hereby dismissed with prejudice and without costs.

FILED

Dated: New York, New York

9/22, 2015

OCT 19 2015

By: Frank M. Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
Counsel for: Arthur LaChapelle and Barbara LaChapelle

COUNTY CLERK'S OFFICE
NEW YORK

By: Oded Burger, Esq.
AARONSON RAPPAPORT FEINSTEIN &
DEUTSCH, LLP
Attorneys for Defendant
Ford Motor Company
600 Third Avenue
New York, New York 10016
T: 212-593-6700
F: 212-593-6970

SO ORDERED:
HON. PETER H. MOULTON

10/15/15

FILED
OCT 14 2015

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

This Document Relates to:

RALPH N. BORELLI AND ANNE BORELLI

NYCAL
I.A.S. Part 50
(Moulton, P.)
Index No: 108709/01

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant Union Carbide Corporation hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Union Carbide Corporation with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Union Carbide Corporation be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/8, 2015

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Matthew MacIntyre

~~Frank Ortiz~~, Esq. Matthew MacIntyre
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiffs
700 Broadway
New York, NY 10038
(212) 558-5500

Judith A. Yavitz, Esq.
DARGER ERRANTE YAVITZ & BLAU LLP
Attorneys for Union Carbide Corporation
116 East 27th Street, 12th Floor
New York, NY 10016
(212) 452-5300

SO ORDERED,

Peter H. Moulton
Hon. Peter H. Moulton

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

This Document Relates to:

RALPH N. BORELLI AND ANNE BORELLI

NYCAL
I.A.S. Part 50
(Moulton, P.)

Index No: 108709/01

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant Amchem Products, Inc., n/k/a Rhone Poulenc AG Company, n/k/a Bayer Cropscience, Inc. ("Amchem Products") hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Amchem Products, with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Amchem Products, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/8, 2015

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Matthew MacIntyre

Frank Ortiz, Esq. *Matthew MacIntyre*
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiffs
700 Broadway
New York, NY 10003
(212) 558-5500

Judith A. Yavitz

Judith A. Yavitz, Esq.
DARGER ERRANTE YAVITZ & BLAU, LLP
Attorneys for Amchem Products, Inc.
116 East 27th Street, 12th Floor
New York, NY 10016
(212) 452-5300

SO ORDERED,

Peter H. Moulton

Hon. Peter H. Moulton

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

This Document Relates to:

RALPH N. BORELLI AND ANNE BORELLI

NYCAL
I.A.S. Part 50
(Moulton, P.)
Index No: 115075/98

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant Union Carbide Corporation hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Union Carbide Corporation with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Union Carbide Corporation be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/8, 2015

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Matthew MacIntyre

~~Frank Ortiz, Esq.~~ *Matthew MacIntyre*
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiffs
700 Broadway
New York, NY 10038
(212) 558-5500

Jay

Judith A. Yavitz, Esq.
DARGER ERRANTE YAVITZ & BLAU LLP
Attorneys for Union Carbide Corporation
116 East 27th Street, 12th Floor
New York, NY 10016
(212) 452-5300

SO ORDERED,

[Signature]
Hon. Peter H. Moulton

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

This Document Relates to:

RALPH N. BORELLI AND ANNE BORELLI

NYCAL
I.A.S. Part 50
(Moulton, P.)

Index No: 115075/98

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant Amchem Products, Inc., n/k/a Rhone Poulenc AG Company, n/k/a Bayer Cropscience, Inc. ("Amchem Products") hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Amchem Products, with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Amchem Products, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/8, 2015

FILED

OCT 19 2015

CLERK'S OFFICE
NEW YORK

Frank Ortiz, Esq. *Matthew MacIntyre*
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiffs
700 Broadway
New York, NY 10003
(212) 558-5500

Judith A. Yavitz, Esq.
DARGER ERRANTE YAVITZ & BLAU, LLP
Attorneys for Amchem Products, Inc.
116 East 27th Street, 12th Floor
New York, NY 10016
(212) 452-5300

SO ORDERED,

Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
In Re: NEW YORK CITY :
ASBESTOS LITIGATION : NYCAL
 : I. A. S. Part 50
 : (Moulton, P)
-----X
This document relates to: : Index No.: 115899/98
 :
SANTIAGO MENDEZ : NO OPPOSITION
 : SUMMARY
 : JUDGMENT MOTION
 : AND ORDER
-----X

WHEREAS, Defendant J.H. FRANCE REFRACTORIES COMPANY (“J.H. FRANCE”) requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff’s complaint against J.H. FRANCE, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against J.H. FRANCE, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

Nicholas Novack, Esq.
LEVY KONIGSBERG, LLP
800 Third Avenue, 11th Floor
New York, NY 10022
Counsel for Plaintiff

Robert Malaby, Esq.
Malaby & Bradley LLC
150 Broadway
Suite 600
New York, NY 10038
Counsel for J.H France Refractories Company

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,
Hon. Peter H. Moulton

OCT 14 2015
NEW YORK COUNTY CLERK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
In Re: NEW YORK CITY :
ASBESTOS LITIGATION : NYCAL
 : I. A. S. Part 50
 : (Moulton, P.)
-----X
This document relates to: : Index No.: 104333/99
 :
WESTON REED : NO OPPOSITION
 : SUMMARY
 : JUDGMENT MOTION
 : AND ORDER
-----X

WHEREAS, Defendant J.H. FRANCE REFRACTORIES COMPANY (“J.H. FRANCE”) requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff’s complaint against J.H. FRANCE, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against J.H. FRANCE, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

FILED

OCT 19 2015

Nicholas Novack, Esq.
LEVY KONIGSBERG, LLP
800 Third Avenue, 11th Floor
New York, NY 10022
Counsel for Plaintiff

COUNTY CLERK'S OFFICE
NEW YORK

Robert Malaby, Esq.
Malaby & Bradley LLC
150 Broadway
Suite 600
New York, NY 10038
Counsel for J.H France Refractories
Company

SO ORDERED,
Hon. Peter H. Moulton

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
In Re: NEW YORK CITY
ASBESTOS LITIGATION

: NYCAL
: I. A. S. Part 50
: (Moulton, *B*)
-----X

This document relates to:

: Index No.: 116211/01
:

SALVATORE GRECO

: NO OPPOSITION
: SUMMARY
: JUDGMENT MOTION
: AND ORDER
-----X

WHEREAS, Defendant J.H. FRANCE REFRACTORIES COMPANY (“J.H. FRANCE”) requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff’s complaint against J.H. FRANCE, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against J.H. FRANCE, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

Nicholas Novack, Esq.
LEVY KONIGSBERG, LLP
800 Third Avenue, 11th Floor
New York, NY 10022
Counsel for Plaintiff

Robert Malaby, Esq.
Malaby & Bradley LLC
150 Broadway
Suite 600
New York, NY 10038
Counsel for J.H. France Refractories Company

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

Hon. Peter H. Moulton

10/15/15

OCT 14 2015
COUNTY CLERK'S OFFICE
NEW YORK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X	:	
In Re: NEW YORK CITY	:	NYCAL
ASBESTOS LITIGATION	:	I. A. S. Part 50
	:	(Moulton, P.)
-----X	:	
This document relates to:	:	Index No.: 113467/98
	:	
HENRY DAWSON	:	NO OPPOSITION
	:	SUMMARY
	:	JUDGMENT MOTION
	:	AND ORDER
-----X	:	

WHEREAS, Defendant J.H. FRANCE REFRACTORIES COMPANY (“J.H. FRANCE”) requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff’s complaint against J.H. FRANCE, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against J.H. FRANCE, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

Nicholas Novack, Esq.
LEVY KONIGSBERG, LLP
800 Third Avenue, 11th Floor
New York, NY 10022
Counsel for Plaintiff

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Robert Malaby, Esq.
Malaby & Bradley LLC
150 Broadway
Suite 600
New York, NY 10038
Counsel for J.H France Refractories Company

SO ORDERED,
Hon. Peter H. Moulton 10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X	:	
In Re: NEW YORK CITY	:	NYCAL
ASBESTOS LITIGATION	:	I. A. S. Part 50
	:	(Moulton, P)
-----X	:	
This document relates to:	:	Index No.: 115028/01
	:	
JOHN J. MURPHY	:	NO OPPOSITION
	:	SUMMARY
	:	JUDGMENT MOTION
	:	AND ORDER
-----X	:	

WHEREAS, Defendant J.H. FRANCE REFRACTORIES COMPANY ("J.H. FRANCE") requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff's complaint against J.H. FRANCE without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against J.H. FRANCE, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

 Nicholas Novack, Esq.
 LEVY KONIGSBERG, LLP
 800 Third Avenue, 11th Floor
 New York, NY 10022
 Counsel for Plaintiff

FILED
 OCT 19 2015
 COUNTY CLERK'S OFFICE
 NEW YORK

 Robert Malaby, Esq.
 Malaby & Bradley LLC
 150 Broadway
 Suite 600
 New York, NY 10038
 Counsel for J.H. France Refractories
 Company

SO ORDERED,
Hon. Peter H. Moulton 10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X	:	
In Re: NEW YORK CITY	:	NYCAL
ASBESTOS LITIGATION	:	I. A. S. Part 50
	:	(Moulton, P.)
-----X	:	
This document relates to:	:	Index No.: 112401/01
	:	
DANIEL SALVATORE	:	NO OPPOSITION
	:	SUMMARY
	:	JUDGMENT MOTION
	:	AND ORDER
-----X	:	

WHEREAS, Defendant J.H. FRANCE REFRACTORIES COMPANY (“J.H. FRANCE”) requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff’s complaint against J.H. FRANCE without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against J.H. FRANCE, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

 Nicholas Novack, Esq.
 LEVY KONIGSBERG, LLP
 800 Third Avenue, 11th Floor
 New York, NY 10022
 Counsel for Plaintiff

FILED
 OCT 19 2015
 COUNTY CLERK'S OFFICE
 NEW YORK

 Robert Malaby, Esq.
 Malaby & Bradley LLC
 150 Broadway
 Suite 600
 New York, NY 10038
 Counsel for J.H France Refractories
 Company

SO ORDERED,
Hon. Peter H. Moulton

10/15/15
112401/01

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
In Re: NEW YORK CITY :
ASBESTOS LITIGATION :

NYCAL
I. A. S. Part 50
(Moulton, P)

-----X
This document relates to: :

Index No.: 102121/01

FRANCIS SHEEHAN :

NO OPPOSITION
SUMMARY
JUDGMENT MOTION
AND ORDER

-----X
WHEREAS, Defendant J.H. FRANCE REFRACTORIES COMPANY ("J.H. FRANCE") requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff's complaint against J.H. FRANCE, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against J.H. FRANCE, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

Nicholas Novack, Esq.
LEVY KONIGSBERG, LLP
800 Third Avenue, 11th Floor
New York, NY 10022
Counsel for Plaintiff

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

Robert Malaby, Esq.
Malaby & Bradley LLC
150 Broadway
Suite 600
New York, NY 10038
Counsel for J.H France Refractories Company

SO ORDERED,
Hon. Peter H. Moulton 10/15/15

10/14/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

Index No.: 190385/09

VITO FRANCIS BLUNDA

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, Madsen & Howell, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Madsen & Howell, Inc., with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, Madsen & Howell, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
October 14, 2015

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Kush Shukla, Esq.
Attorney for Plaintiff(s)
Vito Francis Blunda
WILENTZ, GOLDMAN & SPITZER, P.A.
110 William Street, 26th Floor
New York, New York 10038-3901
(212) 267-3091

Kerryann M. Cook, Esq.
Attorney for Defendant
Madsen & Howell, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED, _____

Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P.)

This Document Relates to:

Index No.: 190385/09

VITO FRANCIS BLUNDA

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, New York Protective Coverings, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, New York Protective Coverings, with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, New York Protective Coverings, be and the same are hereby dismissed with prejudice and without costs.

FILED

Dated: New York, New York
October 14, 2015

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Kush Shukla, Esq.
Attorney for Plaintiff(s)
Vito Francis Blunda
WILENTZ, GOLDMAN & SPITZER, P.A.
110 William Street, 26th Floor
New York, New York 10038-3901
(212) 267-3091

Kerryann M. Cook, Esq.
Attorney for Defendant
New York Protective Coverings
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED,

Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P.)

This Document Relates to:

Index No.: 128517/95

LOUIS CAFARO

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, John W. Wallace & Co., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, John W. Wallace & Co., with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, John W. Wallace & Co., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
October 14, 2015

Kush Shukla, Esq.
Attorney for Plaintiff(s)
Louis Cafaro
WILENTZ, GOLDMAN & SPITZER, P.A.
110 William Street, 26th Floor
New York, New York 10038-3901
(212) 267-3091

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Kerryann M. Cook, Esq.
Attorney for Defendant
John W. Wallace & Co.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED,

Hon. Peter H. Moulton

10/15/15

582-650E

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P.)

This Document Relates to:

PAUL COLLINS
AND
JANE COLLINS

Index No.: 190099/08

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, New York Protective Coverings Industries, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, New York Protective Coverings Industries, Inc., with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, New York Protective Coverings Industries, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
October 14, 2015

Kush Shukla, Esq.
Attorney for Plaintiff(s)
Paul Collins and Jane Collins
WILENTZ, GOLDMAN & SPITZER, P.A.
110 William Street, 26th Floor
New York, New York 10038-3901
(212) 267-3091

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Kerryann M. Cook, Esq.
Attorney for Defendant
New York Protective Coverings Industries, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED, _____

 10/15/15
Hon. Peter H. Moulton

FILED
OCT 15 2015
2177-200

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton P.)

This Document Relates to:

Index No.: 104179/98

RICHARD W. CONNELL

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, John W. Wallace & Co., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, John W. Wallace & Co., with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, John W. Wallace & Co., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
October 14, 2015

Kush Shukla, Esq.
Attorney for Plaintiff(s)
Richard W. Connell
WILENTZ, GOLDMAN & SPITZER, P.A.
110 William Street, 26th Floor
New York, New York 10038-3901
(212) 267-3091

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Kerryann M. Cook, Esq.
Attorney for Defendant
John W. Wallace & Co.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED.

Hon. Peter H. Moulton

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton P.)

This Document Relates to:

Index No.: 113573/96

WILLIAM DUFFY

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, John W. Wallace & Co., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, John W. Wallace & Co., with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, John W. Wallace & Co., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
October 14, 2015

Kush Shukla, Esq.
Attorney for Plaintiff(s)
William Duffy
WILENTZ, GOLDMAN & SPITZER, P.A.
110 William Street, 26th Floor
New York, New York 10038-3901
(212) 267-3091

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

Kerryann M. Cook, Esq.
Attorney for Defendant
John W. Wallace & Co.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED, _____

Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P.)

This Document Relates to:

Index No.: 104156/01

ANTHONY PRANO

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, John W. Wallace & Co., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, John W. Wallace & Co., with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, John W. Wallace & Co., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

October 14, 2015

Kush Shukla, Esq.
Attorney for Plaintiff(s)
Anthony Prano
WILENTZ, GOLDMAN & SPITZER, P.A.
110 William Street, 26th Floor
New York, New York 10038-3901
(212) 267-3091

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Kerryann M. Cook, Esq.
Attorney for Defendant
John W. Wallace & Co.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED,

Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X	:	
In Re: NEW YORK CITY	:	NYCAL
ASBESTOS LITIGATION	:	I. A. S. Part 50
	:	(Moulton, P)
-----X	:	
This document relates to:	:	Index No.: 190131/09
	:	
SPENCER OAKLEY	:	NO OPPOSITION
	:	SUMMARY
	:	JUDGMENT MOTION
	:	AND ORDER
-----X	:	

WHEREAS, Defendant VIACOM, INC. requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff's complaint against VIACOM, INC., without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against VIACOM, INC., be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
October 1, 2015

Nicholas Novack, Esq.
LEVY KONIGSBERG LLP
800 Third Avenue, 11th Floor
New York, NY 10022
Counsel for Plaintiff

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK
Dennis Vega, Esq.
SEDGWICK, LLP
1 Newark Center, 16th Floor
Newark, NJ 07102
Counsel for Viacom, Inc.

SO ORDERED, 10/15/15

Hon. Peter Moulton, J.S.C.

RECEIVED
OCT 15 2015
CLERK'S OFFICE
CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X

RUTH CAPPO, as Executrix for the Estate of
RAYMOND CAPPO and RUTH CAPPO, Individually,

Plaintiff(s),

-against-

A.C. & S. INC., et al.,

Defendant(s),
-----X

NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER

Index No.: 190503/11

NYCAL
I.A.S. Part 30 **50**

WHEREFORE, defendants CLEAVER-BROOKS, INC. hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendants CLEAVER-BROOKS, INC. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendants CLEAVER-BROOKS, INC. be and the same are hereby dismissed with prejudice and without costs.

Frank Oritz
FILED
Frank Oritz, Esq.
Attorney for Plaintiff
Weitz & Luxenberg
700 Broadway
New York, New York
OCT 19 2015
COUNTY OF COBENK'S OFFICE
NEW YORK

Shawnette Fluit
Shawnette Fluit, Esq.
Attorneys for Defendant
CLEAVER-BROOKS, INC.
Barry McTiernan & Moore
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED, *Sherry Klein-Heitler* 10/15/15
Hon. Sherry Klein-Heitler

HON. PETER H. MOULTON

RECEIVED
OCT 15 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
EDWARD G. CUNNINGHAM and MARY A.
CUNNINGHAM,

Plaintiff(s),

- against -

A.C. & S, Inc., et al.

Defendants.
-----X

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

Index No.: 111462/98

NYCAL
I.A.S. Part 3050

WHEREFORE, defendant FULTON BOILER WORKS, INC. hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant FULTON BOILER WORKS, INC. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant FULTON BOILER WORKS, INC. be and the same are hereby dismissed with prejudice and without costs.

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

~~Jason Yampolsky, Esq.
Attorney for Plaintiffs
Weitz & Luxenberg
700 Broadway
New York, NY 10003
(212) 558-5500~~

~~Brian Feld, Esq.
Attorneys for Fulton Boiler Works, Inc.
Barry McTiernan & Moore
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600~~

SO ORDERED,

Hon. Peter Moulton

10/15/15

RECEIVED
OCT 15 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY ASBESTOS LITIGATION
-----X

This Document Relates To:

RALPH N. BORELLI AND ANNE BORELLI,

Plaintiff(s),

-against-

A.C. and S., INC. (ARMSTRONG
CONTRACTIN G& SUPPLY), et al.,

Defendants.

NYCAL
I.A.S. Part 50
(Hon. Peter H. Moulton)

Index No.: 115075/1998

**NO-OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

-----X
WHEREFORE, Defendants CRANE CO., with respect to named defendants CRANE CO. and WEINMAN PUMP & SUPPLY CO. ("CRANE CO."), hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant CRANE CO. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant CRANE CO. be, and the same are hereby, dismissed with prejudice and without costs.

Dated: 9/25/15 **FILED**
New York, New York

Frank M. Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff(s)
700 Broadway
New York, NY 10003
(212) 558-5500

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Kirsten Alford Kneis, Esq.
K&L GATES LLP
Attorneys for Defendant
CRANE CO.
599 Lexington Avenue
New York, NY 10022-6030
(212) 536-3900

SO ORDERED, Hon. Peter H. Moulton 10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY ASBESTOS LITIGATION
-----X

This Document Relates To:

WILLIAM A. STOCKHAUSEN and ANGELA
BELLE STOCKHAUSEN,

Plaintiff(s),

- vs. -

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.
-----X

Index No.: 190062-11

**NO-OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant CRANE CO. hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant CRANE CO. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant CRANE CO. be, and the same are hereby, dismissed with prejudice and without costs.

Dated: 10/2/15
New York, New York

Matthew Tarasoff
Matthew Tarasoff, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff(s)
700 Broadway
New York, NY 10003
(212) 558-5500

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Nicole M. Kozin
Nicole M. Kozin, Esq.
K&L GATES LLP
Attorneys for Defendant
CRANE CO.
599 Lexington Avenue
New York, NY 10022
(212) 536-3900

SO ORDERED,

Peter Moulton
Hon. Peter Moulton

10/15/15

OCT 15 2015
COUNTY CLERK'S OFFICE
NEW YORK

REC'D
OCT 05 2015
KBL O-100

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY ASBESTOS LITIGATION
-----X

This Document Relates To:

LEO N. SARRAZIN AND DORIS L. SARRAZIN,

Plaintiff(s),

-against-

A.C. and S., INC. (ARMSTRONG CONTRACTING &
SUPPLY), et al.,

Defendants.

NYCAL
I.A.S. Part 50
(Hon. Peter H. Moulton)

Index No.: 115811/2000

**NO-OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

-----X
WHEREFORE, Defendant CRANE CO. hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant CRANE CO. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant CRANE CO. be, and the same are hereby, dismissed with prejudice and without costs.

Dated: 9/21/15
New York, New York

Suzanne Ratcliffe, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff(s)
700 Broadway
New York, NY 10003
(212) 558-5500

Kirsten Alford Kneis, Esq.
K&L GATES LLP
Attorneys for Defendant
CRANE CO.
599 Lexington Avenue
New York, NY 10022-6030
(212) 536-3900

SO ORDERED, 10/15/15
Hon. Peter H. Moulton

RECEIVED
OCT 15 2015
CLERK'S OFFICE
NEW YORK COUNTY CLERK'S OFFICE
NEW YORK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY ASBESTOS LITIGATION
-----X

This Document Relates To:

CONO AMILO MASCARELLA,

Plaintiff(s),

NYCAL
I.A.S. Part 50
(Hon. Peter H. Moulton)

-against-

Index No.: 109071/2000

A.C. and S., INC. (ARMSTRONG CONTRACTING &
SUPPLY), et al.,

**NO-OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

Defendants.

-----X

WHEREFORE, Defendant CRANE CO. hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant CRANE CO. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant CRANE CO. be, and the same are hereby, dismissed with prejudice and without costs.

Dated: Sept 22, 15
New York, New York

FILED

OCT 19 2015

Phan Alvarado, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff(s)
700 Broadway
New York, NY 10003
(212) 558-5500

COUNTY CLERK'S OFFICE
NEW YORK

Kirsten Alford Kneis, Esq.
K&L GATES LLP
Attorneys for Defendant
CRANE CO.
599 Lexington Avenue
New York, NY 10022-6030
(212) 536-3900

SO ORDERED, 10/15/15
Hon. Peter H. Moulton

RECEIVED
OCT 15 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY ASBESTOS LITIGATION
-----X

This Document Relates To:

RICHARD J. OTTALAGANO SR. and
SHARON ANN OTTALAGANO,

Plaintiff(s),

-against-

AIR & LIQUID SYSTEMS CORPORATION, as:
successor-by-merger to BUFFALO PUMPS, et
al.,

Defendants.

: NYCAL
: I.A.S. Part 3050
: (~~Hon. Sherry Klein Heitler~~)
: Index No(s): 190018-11

: **NO-OPPOSITION SUMMARY**
: **JUDGMENT MOTION AND ORDER**

-----X
WHEREFORE, defendant CRANE CO. hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant CRANE CO. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant CRANE CO. be, and the same are hereby, dismissed with prejudice and without costs.

Dated: September 25, 2015
New York, New York

Frank M. Ortiz
Frank M. Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff(s)
700 Broadway
New York, NY 10003
(212) 558-5500

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

Kirsten Alford Kneis
Kirsten Alford Kneis, Esq.
K&L GATES LLP
Attorneys for Defendant
CRANE CO.
599 Lexington Avenue
New York, NY 10022-6030
(212) 536-3900

SO ORDERED,

~~Hon. Sherry Klein Heitler~~
HON. PETER H. MOULTON

10/15/15

RECEIVED
OCT 15 2015
CLERK OF THE COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
In Re: NEW YORK CITY :
ASBESTOS LITIGATION : NYCAL
 : I. A. S. Part 50
 : (Moulton, P.)
-----X
This document relates to: : Index No.: 115899/98
 :
SANTIAGO MENDEZ : NO OPPOSITION
 : SUMMARY
 : JUDGMENT MOTION
 : AND ORDER
-----X

WHEREAS, Defendant GOULDS PUMPS, INCORPORATED (“GOULDS”) requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff’s complaint against GOULDS, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against GOULDS, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

Nicholas Novack, Esq. **FILED**
LEVY KONIGSBERG, LLP
800 Third Avenue, 11th Floor
New York, NY 10022
Counsel for Plaintiff

John Fanning, Esq.
Cullen & Dykman
44 Wall Street
New York, NY 10005-2407
Counsel for Goulds Pumps, Incorporated
6754-184

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED, 10/15/15
Hon. Peter H. Moulton

RECEIVED
OCT 15 2015
CLERK OF SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
In Re: NEW YORK CITY
ASBESTOS LITIGATION

: NYCAL
: I. A. S. Part 50
: (Moulton, P.)
-----X

This document relates to:

: Index No.: 104333/99
:

WESTON REED

: NO OPPOSITION
: SUMMARY
: JUDGMENT MOTION
: AND ORDER
-----X

WHEREAS, Defendant GOULDS PUMPS, INCORPORATED (“GOULDS”) requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff’s complaint against GOULDS, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against GOULDS, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

Nicholas Novack, Esq.
LEVY KONIGSBERG, LLP
800 Third Avenue, 11th Floor
New York, NY 10022
Counsel for Plaintiff

John Fanning, Esq.
Cullen & Dykman
44 Wall Street
New York, NY 10005-2407
Counsel for Goulds Pumps, Incorporated

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,
Hon. Peter H. Moulton

10/15/15

OCT 15 2015
COUNTY CLERK'S OFFICE
NEW YORK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
In Re: NEW YORK CITY : NYCAL
ASBESTOS LITIGATION : I. A. S. Part 50
 : (Moulton, P)
-----X
This document relates to: : Index No.: 116211/01
 :
SALVATORE GRECO : NO OPPOSITION
 : SUMMARY
 : JUDGMENT MOTION
 : AND ORDER
-----X

WHEREAS, Defendant GOULDS PUMPS, INCORPORATED (“GOULDS”) requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff’s complaint against GOULDS, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against GOULDS, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

Nicholas Novack, Esq.
LEVY KONIGSBERG, LLP
800 Third Avenue, 11th Floor
New York, NY 10022
Counsel for Plaintiff

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

John Fanning, Esq.
Cullen & Dykman
44 Wall Street
New York, NY 10005-2407
Counsel for Goulds Pumps, Incorporated
6754-6309

SO ORDERED,
Hon. Peter H. Moulton

10/15/15

OCT 15 2015

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
In Re: NEW YORK CITY
ASBESTOS LITIGATION

: NYCAL
: I. A. S. Part 50
: (Moulton, P.)

-----X
This document relates to:

: Index No.: 113467/98

HENRY DAWSON

: NO OPPOSITION
: SUMMARY
: JUDGMENT MOTION
: AND ORDER
-----X

WHEREAS, Defendant GOULDS PUMPS, INCORPORATED ("GOULDS") requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff's complaint against GOULDS, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against GOULDS, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 3^o, 2015

 FILED
Nicholas Novack, Esq. John Fanning, Esq.
LEVY KONIGSBERG, LLP Cullen & Dykman
800 Third Avenue, 11th Floor 44 Wall Street
New York, NY 10022 New York, NY 10005-2407
Counsel for Plaintiff *Counsel for Goulds Pumps, Incorporated*

OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK
6754-182

SO ORDERED,
Hon. Peter H. Moulton 10/15/15

OCT 15 2015
COUNTY CLERK'S OFFICE
NEW YORK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X	:	
In Re: NEW YORK CITY	:	NYCAL
ASBESTOS LITIGATION	:	I. A. S. Part 50
	:	(Moulton, P.)
-----X	:	
This document relates to:	:	Index No.: 115028/01
	:	
JOHN J. MURPHY	:	NO OPPOSITION
	:	SUMMARY
	:	JUDGMENT MOTION
	:	AND ORDER
-----X	:	

WHEREAS, Defendant GOULDS PUMPS, INCORPORATED (“GOULDS”) requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff’s complaint against GOULDS without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against GOULDS, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

 Nicholas Novack, Esq.
 LEVY KONIGSBERG, LLP
 800 Third Avenue, 11th Floor
 New York, NY 10022
 Counsel for Plaintiff

FILED
 OCT 19 2015
 COUNTY CLERK'S OFFICE
 NEW YORK

 John Fanning, Esq.
 Cullen & Dykman
 44 Wall Street
 New York, NY 10005-2407
 Counsel for Goulds Pumps, Incorporated

SO ORDERED, 10/15/15
Hon. Peter H. Moulton

OCT 15 2015

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X	:	
In Re: NEW YORK CITY	:	NYCAL
ASBESTOS LITIGATION	:	I. A. S. Part 50
	:	(Moulton, P)
-----X	:	
This document relates to:	:	Index No.: 112401/01
	:	
DANIEL SALVATORE	:	NO OPPOSITION
	:	SUMMARY
	:	JUDGMENT MOTION
	:	AND ORDER
-----X	:	

WHEREAS, Defendant GOULDS PUMPS, INCORPORATED (“GOULDS”) requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff’s complaint against GOULDS without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against GOULDS, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

Nicholas Novack, Esq.
LEVY KONIGSBERG, LLP
800 Third Avenue, 11th Floor
New York, NY 10022
Counsel for Plaintiff

John Fanning, Esq.
Cullen & Dykman
44 Wall Street
New York, NY 10005-2407
Counsel for Goulds Pumps, Incorporated

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

6754-6250

SO ORDERED,

 10/15/15
Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X	:	
In Re: NEW YORK CITY	:	NYCAL
ASBESTOS LITIGATION	:	I. A. S. Part 50
	:	(Moulton, P)
-----X	:	
This document relates to:	:	Index No.: 102121/01
	:	
FRANCIS SHEEHAN	:	NO OPPOSITION
	:	SUMMARY
	:	JUDGMENT MOTION
	:	AND ORDER
-----X	:	

WHEREAS, Defendant GOULDS PUMPS, INCORPORATED ("GOULDS") requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff's complaint against GOULDS, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against GOULDS, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

FILED
 Nicholas Novack, Esq.
 LEVY KONIGSBERG, LLP
 800 Third Avenue, 11th Floor
 New York, NY 10022
 Counsel for Plaintiff

 John Fanning, Esq.
 Cullen & Dykman
 44 Wall Street
 New York, NY 10005-2407
 Counsel for Goulds Pumps, Incorporated
 6754-5602

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED, 10/15/15
Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X	:	
In Re: NEW YORK CITY	:	NYCAL
ASBESTOS LITIGATION	:	I. A. S. Part 50
	:	(Moulton, P)
-----X	:	
This document relates to:	:	Index No.: 101219/01
	:	
HOWARD WALDMAN	:	NO OPPOSITION
	:	SUMMARY
	:	JUDGMENT MOTION
	:	AND ORDER
-----X	:	

WHEREAS, Defendant GOULDS PUMPS, INCORPORATED ("GOULDS") requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff's complaint against GOULDS, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against GOULDS, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

 Nicholas Novack, Esq.
 LEVY KONIGSBERG, LLP
 800 Third Avenue, 11th Floor
 New York, NY 10022
 Counsel for Plaintiff

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

 John Fanning, Esq.
 Cullen & Dykman
 44 Wall Street
 New York, NY 10005-2407
 Counsel for Goulds Pumps, Incorporated
 6754-5595

SO ORDERED, 10/15/15
Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
In Re: NEW YORK CITY :
ASBESTOS LITIGATION : NYCAL
 : I. A. S. Part 50
 : (Moulton, P.)
-----X
This document relates to: : Index No.: 101155/98
 :
 :
JOSEPH LANZA : NO OPPOSITION
 : SUMMARY
 : JUDGMENT MOTION
 : AND ORDER
-----X

WHEREAS, Defendant MARIO & DIBONO PLASTERING CO. INC. ("MARIO & DIBONO") requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff's complaint against MARIO & DIBONO, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against MARIO & DIBONO, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 30, 2015

Nicholas Novack, Esq.
LEVY KONIGSBERG, LLP
800 Third Avenue, 11th Floor
New York, NY 10022
Counsel for Plaintiff

John Fanning, Esq.
Cullen & Dykman
44 Wall Street
New York, NY 10005-2407
Counsel for Mario & Dibono Plastering Co. Inc.

FILED
OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED, 10/15/15
Hon. Peter H. Moulton

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
ALL COUNTIES WITHIN NEW YORK CITY

-----X
IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION
-----X

NYCAL
I.A.S. Part 2050
(Judge Moulton)

This Document Relates To:

Index No.: 190221/10

Esther Shemberg, Individually and as
Executrix of the Estate of Zev Shemberg,

Plaintiff,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

A.O. SMITH WATER PRODUCTS, CO. et. al.,

Defendants.

-----X
WHEREFORE, defendant David Fabricators of New York, Inc.
hereby requests summary judgment in the above-entitled case,
pursuant to Civil Practice Law and Rules Section §3212, dismissing
plaintiff's Complaint against defendant David Fabricators of New
York, Inc., with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and
cross-claims against defendant David Fabricators of New York, Inc.
be dismissed with prejudice and without costs.

Dated: New York, New York
7/27/15, 2015

Levy Konigsberg
Levy Konigsberg LLP
Attorneys for Plaintiff
Zev Shemberg
800 Third Avenue, 11th Fl.
New York, New York 10022

Sarah Mustafa

Sarah Mustafa, Esq.
Cullen and Dykman, LLP
Attorneys for Defendant
David Fabricators of
New York, Inc.
44 Wall Street
New York, New York 10005
(212) 701-4183

COUNTY CLERK'S OFFICE
NEW YORK
Our File No.: 11279-40

So Ordered: [Signature] 10/15/15
Hon. Peter H. Moulton, J.S.C.

FILED
OCT 19 2015

RECEIVED
OCT 15 2015
PART 50
IN SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE NEW YORK COUNTY ASBESTOS LITIGATION
-----X
THIS DOCUMENT REFERS TO:

NYCAL
I.A.S. Part 50
(Moulton, P.)

IMOGENE ARONE, as Personal Representative
for the Estate of RALPH ARONE,

Index No.: 09/190107

Plaintiff(s),

-against-

NATIONAL GRID GENERATION LLC d/b/a
NATIONAL GRID, et al.,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

Defendants.

-----X
WHEREFORE, defendant, NATIONAL GRID GENERATION LLC d/b/a NATIONAL
GRID ("NATIONAL GRID"), sued herein as KEYSpan GENERATION LLC f/k/a
LONG ISLAND POWER AUTHORITY, hereby requests summary judgment in the
above-entitled case, pursuant to Civil Practice Law and Rules § 3212,
dismissing plaintiff's complaint against defendant NATIONAL GRID with
prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and
cross claims against defendant NATIONAL GRID be and the same are
hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/9, 2015

FILED

Matthew J. MacIntyre

John J. Fanning, Esq.
Cullen and Dykman LLP
Attorney for Defendant
NATIONAL GRID GENERATION LLC
44 Wall Street
New York, NY 10005
(212) 732-2000

OCT 19 2015

Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiffs
700 Broadway
New York, NY 10003
(212) 558-5500

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

[Signature]
Hon. Peter H. Moulton

10/15/15

RECEIVED
OCT 15 2015
CLERK'S OFFICE
SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----x
IN RE NEW YORK COUNTY ASBESTOS LITIGATION
-----x
THIS DOCUMENT REFERS TO:

NYCAL
I.A.S. Part 50
(Moulton, P.)

VINCENT BOYLE and ELLEN BOYLE,

Index No.: 01/116426
01/111219

Plaintiff(s),

-against-

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NATIONAL GRID GENERATION LLC d/b/a
NATIONAL GRID, et al.,

Defendants.

-----x
WHEREFORE, defendant, NATIONAL GRID GENERATION LLC d/b/a NATIONAL GRID ("NATIONAL GRID"), sued herein as KEYSpan GENERATION LLC f/k/a LONG ISLAND POWER AUTHORITY, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant NATIONAL GRID with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant NATIONAL GRID be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/15, 2015

John J. Fanning, Esq.
Cullen and Dykman LLP
Attorney for Defendant
NATIONAL GRID GENERATION LLC
44 Wall Street
New York, NY 10005
(212) 732-2000

FILED
Matthew T MacIntyre
Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiffs
700 Broadway
New York, NY 10003
(212) 558-5500
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED, *[Signature]* 10/15/15
Hon. Peter H. Moulton

OCT 15 2015
CLERK OF COURT

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

PHILLIP MOHR, as Executor of the Estate of ROBERT
BURTON, and LORETTA BURTON, Individually,

Plaintiff,

- against -

A.O. SMITH WATER PRODUCTS CO. et al.,

Defendants.

Index No.: 190219/11

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

FILED

October 12, 2015

OCT 19 2015

Matthew McIntyre
Matthew McIntyre, Esq.

Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

COUNTY CLERK'S OFFICE
NEW YORK

Laura B. Hollman
Laura B. Hollman, Esq.

Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED,

Hon. Peter H. Moulton
Hon. Peter H. Moulton, J.S.C.

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

ROSEMARIE DE MAURO, as Administratrix for the Estate of
JOSEPH M DE MAURO, and ROSEMARIE DE MAURO,
Individually,

Plaintiff,

- against -

A.C. and S., Inc. (ARMSTRONG CONTRACTING & SUPPLY)
et al.,

Defendants.

Index No.: 104731/00

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre
Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

FILED
Laura B. Hollman
Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED, [Signature]
Hon. Peter H. Moulton, J.S.C.

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

ANNE COGHLAN, Individually and as Executrix for the Estate of
EDWARD COGHLAN,

Plaintiff,

- against -

A.O. SMITH WATER PRODUCTS CO. et al.,

Defendants.

Index No.: 118952/00

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED,

Hon. Peter H. Moulton, J.S.C.

10/15/15

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

MARY T. GOODBAR, Individually and as Executrix for
the Estate of MILTON GOODBAR,

Plaintiff,

- against -

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.

Index No.: 190009/12

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED,
Hon. Peter H. Moulton, J.S.C.

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

JOHN R. DRAPER and GENEVIEVE DRAPER,

Plaintiff,

- against -

A.O. SMITH WATER PRODUCTS, et al.,

Defendants.

Index No.: 190116/08

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Laura B. Hollman
Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED, *[Signature]*
Hon. Peter H. Moulton, J.S.C.

10/15/15

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

OCT 14 2015

PAID
NYSC CIVIL JUSTICE - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

PRISCILLA KOENIG as Executrix for the Estate of LESLIE
FABER, and PRISCILLA KOENIG as Executrix for the
Estate of MARGARET L. FABER,

Plaintiff,

- against -

A.C. and S., Inc. (ARMSTRONG CONTRACTING & SUPPLY),
et al.,

Defendants.

Index No.: 109988-02

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre
Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

FILED
OCT 19 2015
Laura B. Hollman
COUNTY CLERK'S OFFICE
NEW YORK
Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED,

Peter H. Moulton
Hon. Peter H. Moulton, J.S.C.

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

FINNI KOBLER, Individually and HEIDI JEAN COLAN and
LORI ANN ELLEGATE as Co-Administratrices for the Estate of
ROBERT BURNS KOBLER,

Plaintiff,

- against -

A.C. and S., Inc. (ARMSTRONG CONTRACTING & SUPPLY),
et al.,

Defendants.

Index No.: 121894/98

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre
Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK
Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED, _____

Hon. Peter H. Moulton, J.S.C.

10/15/15

10/14/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

HENRY MIKA and ESTHER MIKA,

Plaintiff,

- against -

A.C. and S., Inc. (ARMSTRONG CONTRACTING & SUPPLY),
et al.,

Defendants.

Index No.: 100029-99

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre, Esq.

Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

COUNTY CLERK'S OFFICE
NEW YORK
Laura B. Hollman, Esq.

Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED,
Hon. Peter H. Moulton, J.S.C.

10/15/15

FILED

OCT 19 2015

OCT 14 2015
CLERK'S OFFICE
COUNTY OF NEW YORK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

JOSEPH NAIMOLI and CARMELA NAIMOLI,

Plaintiff,

- against -

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.

Index No.: 190405/11

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED,
Hon. Peter H. Moulton, J.S.C.

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

10/15/15

OCT 14 2015

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

JUDI NELSON as the Proposed Executrix for the Estate of
ROSARIA MUSCHTER,

Plaintiff,

- against -

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.

Index No.: 190347/10

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 13 2015

Matthew McIntyre
Matthew McIntyre, Esq.

Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Laura B. Hollman
Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

[Signature]
Hon. Peter H. Moulton, J.S.C.

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

CHARLOTTE F. OCZEK, Individually and as Executrix
for the Estate of ALOISIUS J. OCZEK,

Plaintiff,

- against -

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.

Index No.: 101162/99

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Laura B. Hollman

Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

Peter H. Moulton
Hon. Peter H. Moulton, J.S.C.

10/15/15

OCT 14 2015
NEW YORK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

ANNA O'NEILL, as Executrix for the Estate of PATRICK J.
O'NEILL, and ANNA O'NEILL, Individually,

Plaintiff,

- against -

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.

Index No.: 112263/07

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

Hon. Peter H. Moulton, J.S.C.

10/15/15

10/14/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
In Re: NEW YORK CITY :
ASBESTOS LITIGATION : NYCAL
 : I. A. S. Part 50
 : (Moulton, P)
-----X
This document relates to : Index No.: 102121/01
 :
FRANCIS SHEEHAN : NO OPPOSITION
 : SUMMARY
 : JUDGMENT MOTION
 : AND ORDER
-----X

WHEREAS, Defendant A.O. SMITH WATER PRODUCTS COMPANY (“A.O. SMITH”) requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff’s complaint against A.O. SMITH, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against A.O. SMITH, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 21, 2015

Nicholas Novack, Esq.
LEVY KONIGSBERG, LLP
800 Third Avenue, 11th Floor
New York, NY 10022
Counsel for Plaintiff

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK
Michelle Grady, Esq. LAWCA B. HOLLMAN
Eckert Seamans Cherin & Mellott, LLC
10 Bank Street
Suite 700
White Plains, NY 10606
Counsel for A.O. Smith Water Products
Company

SO ORDERED,
Hon. Peter H. Moulton 10/15/15

OCT 14 2015
CLERK'S OFFICE
COUNTY OF NEW YORK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X	:	
In Re: NEW YORK CITY	:	NYCAL
ASBESTOS LITIGATION	:	I. A. S. Part 50
	:	(Moulton, P)
-----X	:	
This document relates to:	:	Index No.: 115028/01
	:	
JOHN J. MURPHY	:	NO OPPOSITION
	:	SUMMARY
	:	JUDGMENT MOTION
	:	AND ORDER
-----X	:	

WHEREAS, Defendant A.O. SMITH WATER PRODUCTS COMPANY ("A.O. SMITH") requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing Plaintiff's complaint against A.O. SMITH, without prejudice, and there being no opposition thereto, it is hereby

ORDERED, that upon notice to all co-defendants, all claims and cross claims against A.O. SMITH, be and the same are hereby dismissed without prejudice and without costs.

Dated: New York, New York
September 29, 2015

 Nicholas Novack, Esq.
 LEVY KONIGSBERG, LLP
 800 Third Avenue, 11th Floor
 New York, NY 10022
 Counsel for Plaintiff

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

 Michelle Grady, Esq.
 Eckert Seamans Cherin & Mellott, LLC
 10 Bank Street
 Suite 700
 White Plains, NY 10606
 Counsel for A.O. Smith Water Products
 Company

SO ORDERED,
Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

JAMES C. DEAN as Executor for the Estate of KARIN R. DEAN,

Plaintiff,

- against -

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.

Index No.: 101521/05

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

FILED

Dated: New York, New York

October 12, 2015

Matthew McIntyre

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Stephanie L. Coleman

Stephanie L. Coleman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
Four Gateway Center-Suite 301
100 Mulberry Street
Newark, NJ 07102
(973) 855-4700

SO ORDERED,

[Signature]
Hon. Peter H. Moulton, J.S.C.

10/15/15

FILED
OCT 14 2015
NYC
I.A.S Part 50 - CIVL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

FRANKLIN POTTER and BONNIE POTTER,

Plaintiff,

- against -

A.C. and S, INC. (ARMS'TRONG CONTRACTING & SUPPLY),
et al.,

Defendants.

Index No.: 121088/97,
105221/98, 111040/98,
102788/00

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Stephanie Coleman

Stephanie L. Coleman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
Four Gateway Center-Suite 301
100 Mulberry Street
Newark, NJ 07102
(973) 855-4700

SO ORDERED,

[Signature]
Hon. Peter H. Moulton, J.S.C.

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

VINCENT BOYLE and ELLEN BOYLE,

Plaintiff,

- against -

A.C. and S., Inc. (ARMSTRONG CONTRACTING & SUPPLY)
et al.,

Defendants.

Index No.: 116426/01;
111219/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12 2015

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

COUNTY CLERK'S OFFICE
NEW YORK
Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

FILED

OCT 19 2015

SO ORDERED,

Hon. Peter H. Moulton, J.S.C.

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

HENRY D. HOLKA and BARBARA A. HOLKA,

Plaintiff,

- against -

A.C. and S., INC. (ARMSTRONG CONTRACTING & SUPPLY,
et al.,

Defendants.

Index No.: 107404/02,
114300/02

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, **FILED** and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

OCT 19 2015

October 12, 2015

Matthew McIntyre

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

COUNTY CLERK'S OFFICE
NEW YORK

Stephanie L. Coleman
Stephanie L. Coleman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
Four Gateway Center-Suite 301
100 Mulberry Street
Newark, NJ 07102
(973) 855-4700

SO ORDERED,

[Signature]
Hon. Peter H. Moulton, J.S.C.

10/15/15

OCT 14 2015
10:00 AM
CLERK'S OFFICE

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

JAMES RAYMOND WACHOWICZ, as Executor for the Estate of
RAYMOND MICHAEL WACHOWICZ, and RUTH WACHOWICZ,
Individually,

Plaintiff,

- against -

A.C. and S., INC. (ARMSTRONG CONTRACTING & SUPPLY, et al.,

Defendants.

Index No.: 107135/00,
125770/99

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Stephanie Coleman

Stephanie L. Coleman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
Four Gateway Center-Suite 301
100 Mulberry Street
Newark, NJ 07102
(973) 855-4700

SO ORDERED,

[Signature]
Hon. Peter H. Moulton, J.S.C.

10/15/15

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

FRANCES OLEXA, Individually and as Personal
Representative for the Estate of JOSEPH P. OLEXA,

Plaintiff,

- against -

A.C. and S., INC. (ARMSTRONG CONTRACTING & SUPPLY)
et al.,

Defendants.

Index No.: 106209-01
119373-00, 100781-03
**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Stephanie L. Coleman

Stephanie L. Coleman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
Four Gateway Center-Suite 301
100 Mulberry Street
Newark, NJ 07102
(973) 855-4700

SO ORDERED,

[Signature]
Hon. Peter H. Moulton, J.S.C.

10/15/15

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

[Faint rectangular stamp]
OCT 14 2015

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P.)

This Document Relates to:

Index No.: 122195-99, 110711-00

GERARD J. SICKER, SR.

V.

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

A.C & S INC. ET AL.

WHEREFORE, defendant A. O. Smith Water Products Company hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant A. O. Smith Water Products Company be and the same are hereby dismissed with prejudice and without costs.

FILED

Dated: New York, New York
9/24, 2015

OCT 19 2015

 WEITZ & LUXENBERG, P.C. Attorney for Plaintiffs 700 Broadway New York, NY 10003 (212) 558-5500	 COUNTY CLERK'S OFFICE NEW YORK Laura B. Hollman, Esq. Eckert Seamans, K.L.C. Attorneys for Defendant 10 Bank Street White Plains, New York 10606 (914) 949-2909
---	--

SO ORDERED,

Hon. Peter H. Moulton

OCT 14 2015

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

SHEILA HAMILTON, as Administratrix for the Estate of WILLIE
J. HAMILTON,

Plaintiff,

- against -

A.C. and S., Inc. (ARMSTRONG CONTRACTING & SUPPLY),
et al.,

Defendants.

Index No.: 121991/99,
106178/00

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party. **FILED**

Dated: New York, New York

October 12, 2015

OCT 13 2015

COUNTY CLERK'S OFFICE
NEW YORK

Matthew McIntyre
Matthew McIntyre, Esq.

Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Laura B. Hollman
Laura B. Hollman, Esq.
Attorney for Defendant

ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED,

Hon. Peter H. Moulton, J.S.C. 10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

DAVID R. HIGGINS and VERONICA HIGGINS,

Plaintiff,

- against -

A.C. and S., Inc. (ARMSTRONG CONTRACTING & SUPPLY),
et al.,

Defendants.

Index No.: 107737/99;
101139/07

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED, _____

Hon. Peter H. Moulton, J.S.C.

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

NORBERT KACZ and AUDREY KACZ,

Plaintiff,

- against -

A.C. and S., Inc. (ARMSTRONG CONTRACTING & SUPPLY),
et al.,

Defendants.

Index No.: 106709/02;
115543/02

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED, _____

Hon. Peter H. Moulton, J.S.C. 10/15/15

OCT 14 2015
CLERK'S OFFICE

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

FRANCES GOES and SENTA GOES,

Plaintiff,

- against -

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.

Index No.: 100904/03,
105028/03, 190413/11

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

FILED

OCT 19 2015

Dated: New York, New York

October 12, 2015

COUNTY CLERK'S OFFICE
NEW YORK

Matthew McIntyre

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

Laura B. Hollman
Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED,

Peter H. Moulton
Hon. Peter H. Moulton, J.S.C.

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

EDWARD BIENZ, as Administrator for the Estate of WILLIAM
P. BIENZ, and CLAIRICE BIENZ, Individually,

Plaintiff,

- against -

A.C. and S. INC., (ARMSTRONG CONTRACTING & SUPPLY)
et al.,

Defendants.

Index No.: 126172/93,
126168/93

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

NYCAL
I.A.S Part 50
Hon. Peter H. Moulton

WHEREFORE, Defendant A. O. Smith Water Products Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing Plaintiffs' complaint against Defendant A. O. Smith Water Products Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant A. O. Smith Water Products Company, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

October 12, 2015

Matthew McIntyre, Esq.
Attorney for Plaintiff
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, NY 10003
(212) 558-5500

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Laura B. Hollman, Esq.
Attorney for Defendant
ECKERT SEAMANS CHERIN & MELLOTT, LLC
10 Bank Street
White Plains, New York 10606
(914) 949-2909

SO ORDERED,

Hon. Peter H. Moulton, J.S.C.

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

Index No.: 190137/10,

NICOLA AZZARONE

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, Fay Spofford & Thorndike of New York, f/k/a Wolff & Munier, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Fay Spofford & Thorndike of New York, f/k/a Wolff & Munier, Inc., with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, Fay Spofford & Thorndike of New York, f/k/a Wolff & Munier, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/8/ 2015

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

NICHOLAS NOVACK, Esq.
Attorney for Plaintiff(s)
Nicola Azzarone
LEVY KONIGSBERG, LLP
800 Third Avenue, 13th Fl
New York, New York 10022
(212) 605-6200

Kerryann Cook, Esq.
Attorney for Defendant
Fay Spofford & Thorndike of New York, f/k/a
Wolff & Munier, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED,

Hon. Peter H. Moulton

10/15/15

RECEIVED
OCT 14 2015 5:30-73
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

ZEV SHEMBERG
AND
ESTHER SHEMBERG

Index No.: 190221/10,

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, Columbia Boiler Company of Pottstown, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Columbia Boiler Company of Pottstown, with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, Columbia Boiler Company of Pottstown, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/8, 2015

FILED

OCT 19 2015

NICHOLAS NOVACK, Esq.
Attorney for Plaintiff(s)
Zev Shemberg and Esther Shemberg
LEVY KONIGSBERG, LLP
800 Third Avenue, 13th Fl
New York, New York 10022
(212) 605-6200

COUNTY CLERK'S OFFICE
NEW YORK

Kerryann Cook, Esq.
Attorney for Defendant
Columbia Boiler Company of Pottstown
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED,

Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

PATRICK T. SLEVIN

Index No.: 190406/10,

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, The Nash Engineering Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, The Nash Engineering Company, with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, The Nash Engineering Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/18/15, 2015

NICHOLAS NOVACK, Esq.

Attorney for Plaintiff(s)
Patrick T. Slevin
LEVY KONIGSBERG, LLP
800 Third Avenue, 13th Fl
New York, New York 10022
(212) 605-6200

Kerryann Cook, Esq.
Attorney for Defendant
The Nash Engineering Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED,

Hon. Peter H. Moulton

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

505-442

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton, P)

This Document Relates to:

JAMES RICHARD SMITH
AND
EVELYN B. SMITH

Index No.: 190115/10,

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant, The Nash Engineering Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, The Nash Engineering Company, with prejudice in this action, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, The Nash Engineering Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

10/8/, 2015

Attorney for Plaintiff(s)
James Richard Smith and Evelyn B. Smith
LEVY KONIGSBERG, LLP
800 Third Avenue, 13th Fl
New York, New York 10022
(212) 605-6200

Ker Yann Cook, Esq.
Attorney for Defendant
The Nash Engineering Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

SO ORDERED,

Hon. Peter H. Moulton

10/15/15

FILED

RECEIVED

OCT 9 2015

OCT 14 2015

PART 50
NYS SUPREME COURT - CIVIL

COUNTY CLERK'S OFFICE
NEW YORK

505-397

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

This Document Relates to:

RALPH N. BORELLI AND ANNE BORELLI

NYCAL
I.A.S. Part 50
(Moulton, P.)

Index No: 115075/98

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant Amchem Products, Inc., n/k/a Rhone Poulenc AG Company, n/k/a Bayer Cropscience, Inc. ("Amchem Products") hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Amchem Products, with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Amchem Products, be and the same are hereby dismissed with prejudice and without costs.

FILED

Dated: New York, New York
10/8, 2015

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Matthew MacIntyre
Frank Ortiz, Esq. *Matthew MacIntyre*
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiffs
700 Broadway
New York, NY 10003
(212) 558-5500

Jr
Judith A. Yavitz, Esq.
DARGER ERRANTE YAVITZ & BLAU, LLP
Attorneys for Amchem Products, Inc.
116 East 27th Street, 12th Floor
New York, NY 10016
(212) 452-5300

SO ORDERED,

Peter H. Moulton
Hon. Peter H. Moulton 10/15/15

536.12665/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

PHILIP R. ANZALONE, Deceased,

Index No.: 127106/02
107100/02

Plaintiff,

(March 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without cost.

FILED

DATED: 10/15/15
East Hanover, New Jersey

OCT 19 2015

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

COUNTY CLERK'S OFFICE
NEW YORK

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.19036/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

Index No.: 101521/05

KARIN DEAN,

Plaintiff,

(March 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

FILED

DATED: 10/01/15
East Hanover, New Jersey

OCT 19 2015

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

COUNTY CLERK'S OFFICE
NEW YORK

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.12419/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

HENRY D. HOLKA,

Plaintiff,

-against-

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

Index No.: 107404/02

~~114399/02~~

114319/02

(March 2014 FIFO Trial Group)

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, **FILED** be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

Matthew MacIntyre
MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

FILED
OCT 29 2015
CLERK OF SUPREME COURT'S OFFICE
NEW YORK
Stephen F. Balsamo
STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAMAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.12410/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

JAMES E. McCABE, Deceased,

Index No.: 113073/02
106579/02

Plaintiff,

(March 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

FILED

OCT 19 2015

Matthew MacIntyre
MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

COUNTY CLERKS OFFICE
NEW YORK
Stephen F. Balsamo
STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

(Signature)
Honorable Peter H. Moulton

10/15/15

536.15321/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

CHRISTIAN MERRILL,

Index No.: 111048/98
113102/98

Plaintiff,

(March 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

FILED

OCT 19 2015

DATED: 10/01/15
East Hanover, New Jersey

CLERK'S OFFICE
NEW YORK

Matthew MacIntyre
MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

Stephen F. Balsamo
STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.12424/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

LYLE V. MOSSOW,

Index No.: 112280/02
105718/02

Plaintiff,

(March 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

Matthew MacIntyre
MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

Stephen F. Balsamo
STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton 10/15/15

536.07701/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

VINCENT BOYLE,

Index No.: 116426/01
111219/01

Plaintiff,

(May 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

Matthew MacIntyre
MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10019

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Stephen F. Balsamo
STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
2 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

[Signature]
Honorable Peter H. Moulton

10/15/15

536.12107/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

JOSEPH M. DeMAURO, Deceased,

Index No.: 125781/99
104731/00

Plaintiff,

(May 2014 FIFO Trial Group)

-against-

UNITED CONVEYOR CORPORATION,
et al.,

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

FILED

DATED: 10/01/15
East Hanover, New Jersey

OCT 19 2015

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

COUNTY CLERK'S OFFICE
NEW YORK

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.22673/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

Index No.: 190116/08

JOHN R. DRAPER,

Plaintiff,

(May 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, **FILED** and the same are hereby dismissed with prejudice and without costs.

00019 2015

DATED: 10/01/15
East Hanover, New Jersey

COUNTY CLERK'S OFFICE
NEW YORK

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.12787/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

LESLIE FABER, Deceased,

Plaintiff,

Index No.: 109988/02

(May 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

Matthew MacIntyre
MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

FILED
OCT 19 2015

Stephen F. Balsamo
STEPHEN F. BALSAMO, ESQ.
CARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Peter H. Moulton
Honorable Peter H. Moulton

10/15/15

536.20149/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

HORACE L. GARLAND, Deceased,

Index No.: 29846/92
102333/06

Plaintiff,

(May 2014 FIFO Trial Group)

-against-

UNITED CONVEYOR CORPORATION,
et al.,

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

FILED

DATED: 10/01/15
East Hanover, New Jersey

OCT 19 2015

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

COUNTY CLERK'S OFFICE
NEW YORK

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.16390/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

FRANCIS GOES,

Plaintiff,

-against-

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

Index No.: 100904/03
105028/03
190413/11

(May 2014 FIFO Trial Group)

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, **FILED** be and the same are hereby dismissed with prejudice and without costs.

OCT 19 2015

DATED: 10/01/15
East Hanover, New Jersey

COUNTY CLERK'S OFFICE
NEW YORK

Matthew MacIntyre
MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

Stephen F. Balsamo
STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton 10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NYC ASBESTOS LITIGATION

Index No.: 190409/2014

-----X
IVETTTE MONTANEZ and PETER MONTANEZ,
Plaintiffs,

NO OPPOSITION
SUUMARY JUDGMENT
MOTION AND ORDER

-against-

AMERICAN HONDA MOTOR CO., INC., et al.,

IAS Justice:
Hon. Peter Moulton

Defendants.
-----X

WHEREFORE, defendants VOLVO GROUP NORTH AMERICA, LLC, hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant, VOLVO GROUP NORTH AMERICA, LLC, with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, VOLVO GROUP NORTH AMERICA, LLC, and the same are hereby dismissed with prejudice and without costs.

Dated: Port Washington, New York

Nahid Shaikh, Esq.
THE LANIER LAW FIRM, PLLC
Attorneys for Plaintiffs
126 East 56th Street, 6th Floor
New York, NY 10022
(212) 421-2800

Lance Perez, Esq.
MAIMONE & ASSOCIATES PLLC
Attorneys for Defendants
VOLVO GROUP NORTH AMERICA, LLC
150 Haven Avenue
Port Washington, NY 11050
(516) 390-9595

SO ORDERED,

Hon. Peter Moulton

10/15/15

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

HERMAN ANDERSON AND DONNA ANDERSON,
INDIVIDUALLY AND AS HUSBAND AND WIFE,

Plaintiffs,

-against-

ADVANCE AUTO PARTS INC., et al.,

Defendants.

-----X
NYCAL
Index No.
190085/2015

IAS Justice:
Hon. Peter Moulton

NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER

-----X

WHEREFORE, defendant MACK TRUCKS, INC., hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant MACK TRUCKS, INC., with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant MACK TRUCKS, INC., be and the same are hereby dismissed with prejudice and without costs.

Dated: Port Washington, New York

Joseph A. Vazquez, Esq.
CELLINO & BARNES, P.C.
Attorneys for Plaintiffs
420 Lexington Avenue
Suite 2140
New York, New York 10170
(800) 621-2020 x 539

Lance Perez, Esq.
MAIMONE & ASSOCIATES PLLC
Attorneys for Defendant
Mack Trucks, Inc.
150 Haven Avenue
Port Washington, NY 11050
(516) 390-9595

SO ORDERED,

Hon. Peter Moulton

10/15/15
FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

536.24025/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

Index No.: 190347/10

ROSARIA D. MUSCHTER, Deceased,

Plaintiff,

(May 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, and the same are hereby dismissed with prejudice and without costs.

FILED

OCT 19 2015

DATED: 10/01/15
East Hanover, New Jersey

COUNTY CLERK'S OFFICE
NEW YORK

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.07350/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

Index No.: 101162/99

ALOISUS J. OCZEK, Deceased,

Plaintiff,

(May 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

Matthew MacIntyre
MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Stephen F. Balsamo
STEPHEN F. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

[Signature] 10/15/15
Honorable Peter H. Moulton

536.21592/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

Index No.: 112263/07

PATRICK J. O'NEILL, Deceased,

Plaintiff,

(May 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

FILED

OCT 19 2015

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

COUNTY CLERK'S OFFICE
NEW YORK

STEPHEN F. BALSAMO, ESQ.
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

10/15/15

536.14414/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

SHARON M. REDDEN,

Index No.: 113748/00
108388/00

Plaintiff,

(May 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

FILED
OCT 19 2015

STEPHEN F. BALSAMERES, ESQ.
GARRITY, GRAHAM, MURPHY,
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton

536.12413/AJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
IAS PART 50
(Honorable Peter H. Moulton)

This document relates to:

EDWIN C. WILSON, Deceased,

Index No.: 113609/02
107222/02

Plaintiff,

(May 2014 FIFO Trial Group)

-against-

**NO OPPOSITION
SUMMARY JUDGMENT MOTION
AND ORDER**

UNITED CONVEYOR CORPORATION,
et al.,

Defendants.

WHEREFORE, defendant, United Conveyor Corporation, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's Complaint against defendant, United Conveyor Corporation, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and crossclaims against defendant, United Conveyor Corporation, be and the same are hereby dismissed with prejudice and without costs.

DATED: 10/01/15
East Hanover, New Jersey

FILED

OCT 19 2015

Matthew MacIntyre
MATTHEW MACINTYRE, ESQ.
WEITZ & LUXENBERG
Attorneys for Plaintiff
700 Broadway
New York, New York 10003

Stephen J. Balsamo
STEPHEN J. BALSAMO, ESQ.
GARRITY, GRAHAM, MURPHY, GAROFALO
& FLINN
Attorneys for Defendant,
United Conveyor Corporation
72 Eagle Rock Avenue, Suite 350
P.O. Box 438
East Hanover, New Jersey 07936

SO ORDERED,

Honorable Peter H. Moulton 10/15/15

INSYNC

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 3050

GUILLERMO PINA and MIRIAM PINA,

Plaintiffs,

-against-

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.

Index No. 190041/2015

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER
AS TO DEFENDANT
PEERLESS INDUSTRIES, INC.**

WHEREFORE, defendant, **PEERLESS INDUSTRIES, INC.**, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiff's complaint against defendant, **PEERLESS INDUSTRIES, INC.**, with prejudice in this action, and there being no opposition thereto,

ORDERED that upon notice to all co-defendants, all claims and cross claims against defendant **PEERLESS INDUSTRIES, INC.**, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

9/22/15

Steven T. Corbin, Esq.
Attorney for Defendant
Peerless Industries, Inc.
LEWIS BRISBOIS BISGAARD & SMITH LLP
77 Water Street, 21st Floor
New York, New York 10005
(212) 232-1300
File No. 1863-29928

Benjamin Darche, Esq.
Attorney for Plaintiffs
Guillermo Pina and Miriam Pina
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED

Hon. Peter H. Moulton 10/15/15

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

INSYNC LITIGATION SUPPORT

OCT 13 2015

RECEIVED BY
LEWIS BRISBOIS
RISGAARD & SMITH LLP

OCT 01 2015

INSYNC

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton)

GUILLERMO PINA and MIRIAM PINA,

Plaintiffs,

Index No. 190041/2015

-against-

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER
AS TO DEFENDANT
KAISER GYPSUM COMPANY, INC.**

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.

WHEREFORE, defendant, **KAISER GYPSUM COMPANY, INC.**, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiff's complaint against defendant, **KAISER GYPSUM COMPANY, INC.**, with prejudice in this action, and there being no opposition thereto,

ORDERED that upon notice to all co-defendants, all claims and cross claims against defendant **KAISER GYPSUM COMPANY, INC.**, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
9/22/15

AT, Ul,
Steven T. Corbin, Esq.
Attorney for Defendant
Kaiser Gypsum Company, Inc.
LEWIS BRISBOIS BISGAARD & SMITH LLP
77 Water Street, 21st Floor
New York, New York 10005
(212) 232-1300
File No. 29510.1407

B/a
Benjamin Darche, Esq.
Attorney for Plaintiffs
Guillermo Pina and Miriam Pina
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED [Signature] 10/15/15
Hon. Peter H. Moulton

RECEIVED
OCT 14 2015
I.A.S. 50
NYS SUPREME COURT - CIVIL

INSYNC LITIGATION SUPPORT

OCT 13 2015

INSYNC

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50

ELIZABETH RENO,

Plaintiffs,

Index No. 190070/15

-against-

AIR & LIQUID SYSTEMS CORPORATION, et al.,

Defendants.

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER
AS TO DEFENDANT
PEERLESS INDUSTRIES, INC.**

WHEREFORE, defendant, **PEERLESS INDUSTRIES, INC.**, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiff's complaint against defendant, **PEERLESS INDUSTRIES, INC.**, with prejudice in this action, and there being no opposition thereto,

ORDERED that upon notice to all co-defendants, all claims and cross claims against defendant **PEERLESS INDUSTRIES, INC.**, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

5/11/15

Stephanie Coleman

Stephanie L. Coleman, Esq.
Attorney for Defendant
Peerless Industries, Inc.
LEWIS BRISBOIS BISGAARD & SMITH LLP
77 Water Street, 21st Floor
New York, New York 10005
(212) 232-1300
File No. 1863.29965

Joseph P. Williams

Joseph P. Williams, Esq.
Attorney for Plaintiffs
Elizabeth Reno
THE WILLIAMS LAW FIRM, P.C.
245 Park Avenue, 39th Floor
New York, New York 10167
(212) 668-1122

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED

Hon. Peter H. Moulton

10/15/15

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

INSYNC LITIGATION SUPPORT

OCT 12 2015

RECEIVED
LEAH BRISBORO
ENGARD & SMITH LLP

MAY 15 2015

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 50
(Moulton)

FRED C. BODDY,

Plaintiff,

Index No. 190137/2015

-against-

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER
AS TO DEFENDANT
KAISER GYPSUM COMPANY, INC.**

WHEREFORE, defendant, **KAISER GYPSUM COMPANY, INC.**, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiff's complaint against defendant, **KAISER GYPSUM COMPANY, INC.**, with prejudice in this action, and there being no opposition thereto,

ORDERED that upon notice to all co-defendants, all claims and cross claims against defendant **KAISER GYPSUM COMPANY, INC.**, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

10-12-2015

Steven T. Corbin, Esq.
Attorney for Defendant
Kaiser Gypsum Company, Inc.
LEWIS BRISBOIS BISGAARD & SMITH LLP
77 Water Street, 21st Floor
New York, New York 10005
(212) 232-1300
File No. 29510.1455

Adam Drexler, Esq.
Attorney for Plaintiff
Fred C. Boddy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED

Hon. Peter H. Moulton

10/15/15

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

INSYNC

RECEIVED BY
LEWIS BRIGBOIS
BIGGAARD & SMITH LLP

OCT 8 2015

INSYNG LITIGATION SUPPORT

OCT 13 2015

389-15/TMC
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
NEW YORK CITY ASBESTOS LITIGATION

-----X
EUGENE STORY and RUTH STORY,

Plaintiffs,

-against-

ABB TURBINE, INC., *et al.*

Defendants.

-----X

STIPULATION OF DISMISSAL

Index No. 190285/2015

The undersigned hereby stipulates that the action on behalf of EUGENE STORY and RUTH STORY is hereby dismissed against CROWLEY MARINE SERVICES, INC., s/h/a CROWLEY MARITIME SERVICES, INC. with prejudice for any claims against CROWLEY MARINE SERVICES, INC. arising out of Plaintiff's service on the DELAIRES, which was being operated pursuant to a General Agency Agreement with the War Shipping Administration. Other than the claims related to the service of the DELAIRES, the dismissal is without prejudice as to CROWLEY MARINE SERVICES, INC., with plaintiffs reserving all rights and causes of action against all other co-defendants.

Dated: New York, New York
October 6, 2015

Daniel P. Blouin, Esq.
SIMMONS HANLY CONROY
112 Madison Avenue
New York, NY 10016-7416
*Attorneys for Plaintiffs
Eugene Story and Ruth Story*

Thomas M. Canevari, Esq.
FREEHILL HOGAN & MAHAR LLP
80 Pine Street
New York, NY 10005
*Attorneys for Defendant
Crowley Marine Services, Inc.*

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED:
Hon. Peter H. Moulton

10/15/15

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

**SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK**

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

I.A.S. Part 50
(Moulton, P)

This Document Relates to:

INDEX NO.: 190475/13

ARTHUR HALLBERG AND EMILIA
HALLBERG,

against

A.O. SMITH WATER PRODUCTS CO.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, **KOHLER CO.**, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant, **KOHLER CO.**, with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, **KOHLER CO.**, be and the same are hereby dismissed with prejudice and without costs.

FILED

DATED: 10-8-15

OCT 19 2015

New York, New York

COUNTY CLERK'S OFFICE
NEW YORK

MISHA SHAH, ESQ.
HOAGLAND, LONGO, MORAN
DUNST & DOUKAS, LLP
Attorneys for Defendant,
KOHLER CO.
48 Wall Street, Suite 1100
New York, New York 10005

CHRISTOPHER GLADD, ESQ.
NAPOLI, BERN, RIPKA, SHKOLNIK &
ASSOCIATES
Attorneys for Plaintiff(s),
ARTHUR HALLBERG and EMILIA HALLBERG
350 Fifth Avenue, Suite 7413
New York, NY 10118

HOAGLAND, LONGO,
MORAN, DUNST
& DOUKAS, LLP
Attorneys at Law

48 Wall Street
Suite 1100
New York, NY

SO ORDERED:

Honorable Peter H. Moulton 10/15/15

CN-HIP-13

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

NYCAL
~~(Heitler, J)~~
IAS Part 2050

-----X
This Document Relates to:
JOHN CUZZOLINO and CONCETTA CUZZOLINO,

Index No. 190270/2014

Plaintiffs,

-against-

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

A.O SMITH WATER PRODUCT CO., et al.

April 2015 *In Extremis*

Defendants,
-----X

WHEREFORE, Defendant INTERNATIONAL PAPER COMPANY incorrectly sued herein as INTERNATIONAL PAPER COMPANY f/k/a Hammermill Paper Co. and Individually and as Successor to US Plywood hereby requests Summary Judgment in the above-entitled case pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's Complaint against INTERNATIONAL PAPER COMPANY with prejudice, and there being no opposition thereto, it is

ORDERED, that upon notice to all co-defendants, all claims and cross-claims against INTERNATIONAL PAPER COMPANY, be and the same are hereby dismissed with prejudice and without costs.

FILED

OCT 19 2015

Dated: New York, New York
5/11/15, 2015

BELLUCK & FOX, LLP.
By
Jordan Fox, Esq.
546 Fifth Avenue
New York, New York 10036
(212) 681-1575
Attorneys for Plaintiffs

COUNTY CLERK'S OFFICE
NEW YORK
By CLARK, GAGLIARDI & MILLER, P.C.

John S. Rand, Esq.
99 Court Street
White Plains, New York 10601
(914) 946-8900
Attorneys for Defendant INTERNATIONAL PAPER COMPANY

SO ORDERED:

Hon. Sherry Klein Heitler, J.S.C.
HON. PETER H. MOULTON

Dated: 10/15/15

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY
ASBESTOS LITIGATION
-----X

IVETTE MONTANEZ and PETER MONTANEZ,

Index No.: 190409/14

-against-
Plaintiffs,

NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER

AMERICAN HONDA MOTOR CO., INC. et. al.

Hon. Peter H. Moulton

Defendants.
-----X

WHEREFORE, Defendant HONDA MOTOR PARTS SERVICE CO., LTD., hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Sections 3212, dismissing plaintiffs' complaint against Defendant HONDA MOTOR PARTS SERVICE CO., LTD., with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, HONDA MOTOR PARTS SERVICE CO., LTD., be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: New York, New York

10/9/2015

Nahid A. Shaikh, Esq.
LANIER LAW FIRM, PLLC
Attorneys for Plaintiff
126 East 56th Street 6th Floor
New York, New York 10022
(212) 421-2800

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Benjamin Careathers, Esq.
SEGAL McCAMBRIDGE SINGER
& MAHONEY, LTD.
Attorneys for Defendant
850 Third Avenue, Suite 1100
New York, New York 10022
(212) 651-7500

SO ORDERED,

Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY ASBESTOS LITIGATION
-----X

KATHLEEN CURTIN, as Administratrix for the
Estate of KEVIN B. CURTIN, and KATHLEEN
CURTIN, Individually,

Plaintiffs,

- against -

AIR & LIQUID SYSTEMS CORPORATION, et al.,

Defendants.
-----X

WHEREFORE, Defendant GARDNER DENVER, INC. (hereinafter "GARDNER DENVER"), hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Sections 3212, dismissing plaintiffs' complaint against Defendant GARDNER DENVER, with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, GARDNER DENVER, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: October 6, 2015
New York, New York

Adam Raffo, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, New York 10003
(212) 558-5500

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

Andrew W. Dean, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Gardner Denver, Inc.
850 Third Avenue, Suite 1100
New York, New York 10022
(212) 651-7500

SO ORDERED,
Hon. Peter H. Moulton

10/15/15

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY ASBESTOS LITIGATION
-----X

JOSEPH P. HADDEN and ELEANOR HADDEN,

Index No.: 190386/14

Plaintiffs,

**NO OPPOSITION
SUMMARY
JUDGMENT MOTION**

- against -

A.O. SMITH WATER PRODUCTS CO., et al.,

I.A.S. Part 2050
Hon. Peter H. Moulton

Defendants.
-----X

WHEREFORE, Defendant GARDNER DENVER, INC. (hereinafter "GARDNER DENVER"), hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Sections 3212, dismissing plaintiffs' complaint against Defendant GARDNER DENVER, with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, GARDNER DENVER, be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: October 6, 2015
New York, New York

Adam Raffo, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, New York 10003
(212) 558-5500

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK
Andrew W. Dean, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Gardner Denver, Inc.
850 Third Avenue, Suite 1100
New York, New York 10022
(212) 651-7500

SO ORDERED,
Hon. Peter H. Moulton

RECEIVED
OCT 14 2015
DISTRICT
NYS DISTRICT COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

Index No.: 190025/14

In Re: NEW YORK CITY ASBESTOS LITIGATION

NELSON A. SIWA,

Plaintiff(s),

- against -

AURORA PUMP COMPANY, et al.,

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION**

WHEREFORE, Defendant AURORA PUMP COMPANY hereby requests Summary Judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against Defendant Aurora Pump Company with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Defendant, Aurora Pump Company be and the same are hereby dismissed with prejudice and without costs to either party.

Dated: October 5, 2015
New York, New York

Ambre Brandis, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

Katrina H. Murphy, Esq.
**SEGAL McCAMBRIDGE
SINGER & MAHONEY, LTD.**
Attorneys for Defendant
Aurora Pump Company
850 Third Avenue, Suite 1100
New York, NY 10022
(212) 651-7500

FILED

OCT 19 2015

COURT CLERK'S OFFICE
NEW YORK

SO ORDERED,

Hon. Peter H. Moulton

10/15/15
RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

This Document Relates to:

**THERESA SIWA, as Executrix for the Estate of
NELSON A. SIWA, and THERESA SIWA,
Individually**

NYCAL
I.A.S. Part 50
(Moulton, P)

Index No: 190025/2014

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant Union Carbide Corporation hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant Union Carbide Corporation with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Union Carbide Corporation be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
October 5, 2015

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

~~Charles M. Ferguson, Esq.~~
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

Ambre Brandis, Esq

Jonathan B. Kromberg, Esq.
DARGER ERRANTE YAVITZ & BLAU LLP
Attorneys for Union Carbide Corporation
116 East 27th Street, 12th Floor
New York, NY 10016
(212) 452-5300

SO ORDERED,

Hon. Peter H. Moulton

10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

This Document Relates to:

**THERESA SIWA, as Executrix for the Estate of
NELSON A. SIWA, and THERESA SIWA,
Individually**

NYCAL
I.A.S. Part 50
(Moulton, P.)

Index No: 190025/2014

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant CertainTeed Corporation hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant CertainTeed Corporation with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant CertainTeed Corporation be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
October 5, 2015

~~Charles M. Ferguson, Esq.~~
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003
(212) 558-5500

Ambie Brandis, ESQ

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

Jonathan B. Kromberg, Esq.
DARGER ERRANTE YAVITZ & BLAU LLP
Attorneys for CertainTeed Corporation
116 East 27th Street, 12th Floor
New York, NY 10016
(212) 452-5300

SO ORDERED,

Hon. Peter H. Moulton

10/15/15
OCT 14 2015
NEW YORK COUNTY CLERK

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

This Document Relates to:

ELVIS LICUL AND NEVENKA RADOVIC
AS PROPOSED CO-EXECUTORS FOR THE
ESTATE OF ALBINA LICUL AND VICTOR
LIKUL, INDIVIDUALLY,
Plaintiffs,

vs.

A.O. SMITH WATER PRODUCTS CO., ET AL.,
Defendants.

NYCAL
I.A.S. Part 50
(Moulton)

Index No: 190173/2015

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND ORDER**

WHEREFORE, defendant Crosby Valve, LLC named in the complaint as "FMC Corporation, on behalf of its former subsidiary Crosby Valve, Inc." hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant Crosby Valve LLC with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Crosby Valve LLC be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

October 12, 2015

Adam Dreksler, Esq.
Weitz & Luxenberg, P.C.
Attorney for Plaintiff
700 Broadway
New York, NY 10003
Phone: (212) 558-5500

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK
Beth L. Hughes
Beth L. Hughes, Esq.
Brady S. Edwards, Esq.
Morgan Lewis & Bockius LLP
Attorneys for Crosby Valve LLC
101 Park Avenue
New York, NY 10178-0060
Phone: (212) 309-6000

SO ORDERED,

P. H. Moulton 10/15/15
Hon. Peter H. Moulton

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

RECEIVED
OCT 02 2015
BY: _____

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE NEW YORK COUNTY
ASBESTOS LITIGATION
-----X

This Document Relates to:

MARK RICCI,

-----X

NYCAL
I.A.S. Part 50
(Moulton, P)

Index No: 190224-14

**NO OPPOSITION
SUMMARY
JUDGMENT
MOTION AND
ORDER**

WHEREFORE, defendant SIEMENS INDUSTRY, INC., successor in interest to SIEMENS ENERGY & AUTOMATION, INC. by its attorneys, WILBRAHAM, LAWLER & BUBA, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant SIEMENS INDUSTRY, INC., successor in interest to SIEMENS ENERGY & AUTOMATION, INC. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant SIEMENS INDUSTRY, INC., successor in interest to SIEMENS ENERGY & AUTOMATION, INC., be and the same are hereby dismissed with prejudice and without costs.

FILED

Dated: October 12, 2015
New York, New York

OCT 19 2015

Chris Romanelli, Esq.
WEITZ & LUXENBERG
700 Broadway
New York, NY 10003
Attorneys for Plaintiffs

John S. Howarth, Esq.
WILBRAHAM, LAWLER & BUBA
140 Broadway, 46th Floor
New York, NY 10005
Attorneys for Defendant, SIEMENS
INDUSTRY, INC., successor in interest to
SIEMENS ENERGY & AUTOMATION, INC.

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

Hon. Peter Moulton 10/15/15

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X		
IN RE:	NEW YORK CITY	: NYCAL
	ASBESTOS LITIGATION	:
-----X		
	MONSERRATE ACOSTA,	: Index No. 190112/15
		:
	Plaintiff,	:
		: NO OPPOSITION
	-against-	: SUMMARY JUDGMENT
		: <u>MOTION AND ORDER</u>
		:
	3M CO., <u>et al.</u> ,	:
		: Hon. Peter H. Moulton,
	Defendants.	: IAS Part 50
-----X		

WHEREFORE, defendant Georgia-Pacific LLC hereby requests summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiff's complaint against Georgia-Pacific LLC with prejudice, and there being no opposition thereto, it is hereby:

ORDERED, that upon notice to all co-defendants, all claims and cross claims against Georgia-Pacific LLC be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/5/15

MEIROWITZ & WASSERBERG, LLP
Attorneys for Plaintiff

LYNCH DASKAL EMERY LLP
Attorneys for Defendant Georgia-Pacific LLC

By: [Signature] 10/5/15
Samuel Meirowitz, Esq.

By: [Signature]
Alexandra E. Ober, Esq.

FILED
OCT 19 2015

233 Broadway, #950
New York, NY 10279
(212) 897-1988

264 West 40th Street
New York, New York 10018
(212) 302-2400

COUNTY CLERK'S OFFICE
NEW YORK

Dated: New York, New York

SO ORDERED: [Signature] 10/15/15
Hon. Peter H. Moulton, J.S.C.

RECEIVED
OCT 14 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

This Document Relates to:

OLAF THORLEIF LYBERG

NYCAL
I.A.S. Part 50
(Moulton, P)

Index No: 190059/2015

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant Cooper Industries, Inc. (Individually and as Successor to Crouse-Hinds Company), hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant Cooper Industries, Inc. (Individually and as Successor to Crouse-Hinds Company), with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Cooper Industries, Inc. (Individually and as Successor to Crouse-Hinds Company), be and the same are hereby dismissed with prejudice and without costs.

FILED

Dated: New York, New York

10/9, 2015

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Matthew Park, Esq.
**EARLY LUCARELLI SWEENEY &
MEISENKOTHEN, LLC**
Attorneys for Plaintiff
360 Lexington Avenue, 20th Floor
New York, NY 10017
(212) 986-2233

Jonathan B. Kromberg, Esq.
DARGER ERRANTE YAVITZ & BLAU LLP
Attorneys for Cooper Industries, Inc.
116 East 27th Street, 12th Floor
New York, NY 10016
(212) 452-5300

SO ORDERED,

Hon. Peter H. Moulton

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

This Document Relates to:

OLAF THORLEIF LYBERG

NYCAL
I.A.S. Part 50
(Moulton, P.)

Index No: 190059/2015

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant Gould Electronics, Inc., hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant Gould Electronics, Inc., with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Gould Electronics, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/9, 2015

Matthew Park, Esq.
**EARLY LUCARELLI SWEENEY &
MEISENKOTHEN, LLC**
Attorneys for Plaintiff
360 Lexington Avenue, 20th Floor
New York, NY 10017
(212) 986-2233

Jonathan B. Kromberg, Esq.
DARGER ERRANTE YAVITZ & BLAU LLP
Attorneys for Gould Electronics, Inc.
116 East 27th Street, 12th Floor
New York, NY 10016
(212) 452-5300

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

Hon. Peter H. Moulton

OCT 14 2015

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

This Document Relates to:

OLAF THORLEIF LYBERG

NYCAL
I.A.S. Part 50
(Moulton, P)

Index No: 190059/2015

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant CertainTeed Corporation (incorrectly sued herein as Certain-Teed Corporation, Individually and as Successor to Keasbey & Mattison Company) ("CertainTeed Corporation"), hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant CertainTeed Corporation with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant CertainTeed Corporation be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

10/9, 2015

Matthew Park, Esq.
**EARLY LUCARELLI SWEENEY &
MEISENKOTHEN, LLC**
Attorneys for Plaintiff
360 Lexington Avenue, 20th Floor
New York, NY 10017
(212) 986-2233

Jonathan B. Kromberg, Esq.
DARGER ERRANTE YAVITZ & BLAU LLP
Attorneys for CertainTeed Corporation
116 East 27th Street, 12th Floor
New York, NY 10016
(212) 452-5300

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

Hon. Peter H. Moulton

10/15/15
MISSED RETURN
10/15/15

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE NEW YORK CITY
ASBESTOS LITIGATION

NYCAL
I.A. S. Part 50
(Moulton, P.)

ELI PETROVITCH and ANTOINETTE PETROVITCH,

Index No. 190402/2014

Plaintiffs,

-v.-

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

A.O. SMITH WATER PRODUCTS, et al.

Defendant(s).

_____x

WHEREFORE, defendant MET-PRO TECHNOLOGIES LLC, A CECO Environmental Company, Successor by Merger to Met-Pro Corporation, on behalf of its DEAN PUMP DIVISION, sued herein as "DEAN PUMP DIVISION" (hereinafter "DEAN PUMP DIVISION"), hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against DEAN PUMP DIVISION, with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant DEAN PUMP DIVISION, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
Oct 8, 2015

[Signature]
Joseph W. Belluck, Esq.
BELLUCK & FOX, LLP
Attorney for Plaintiff
546 Fifth Avenue
New York, New York 10036

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

[Signature]
David H. Jones, Esq.
MALABY & BRADLEY, LLC
Attorney for Defendant
MET-PRO TECHNOLOGIES, A
CECO Environmental Company, Successor by
Merger to Met-Pro Corporation on behalf of its
DEAN PUMP DIVISION
150 Broadway - Suite 600
New York, New York 10038

SO ORDERED, *[Signature]*
Hon. Peter H. Moulton

Dated: *10/15/15*

FILED
OCT 14 2015
NEW YORK COUNTY CLERK - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION

x
NYCAL
Hon. Peter H. Moulton

THOMAS J. FAHEY and ANNE MARIE FAHEY,

x
Index No. 190231/2015

Plaintiff(s),
-against-

NO OPPOSITION
SUMMARY JUDGMENT MOTION AND
ORDER

ABB, INC., et al., including
FOSTER WHEELER ENERGY CORP.,

Defendants.

WHEREFORE, defendant FOSTER WHEELER LLC (sued herein as "FOSTER WHEELER ENERGY CORP.") hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant FOSTER WHEELER LLC with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant FOSTER WHEELER LLC be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
10/9/15

Brendan J. Tully, Esq.
Levy Konigsberg LLP
Attorneys for Plaintiffs
800 Third Avenue, 11th Floor
New York, NY 10022

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

Dennis E. Vega, Esq.
Sedgwick LLP
Attorneys for Foster Wheeler LLC
ONE Newark Center
1085 Raymond Boulevard – 16th Floor
Newark, NJ 07102

SO ORDERED,
Hon. Peter H. Moulton, J.S.C. 10/15/15

RECEIVED
OCT 15 2015
NYCAL

X:CLB/00965/Agal/NOSJM/October2015

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
ITALO A. POMPONI and EILEEN POMPONI,

Plaintiff(s),

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

- against -

Index No.: 190101/15

A.O. SMITH WATER PRODUCTS CO., et al.;

Defendants,

NYCAL
I.A.S. Part 50

-----X

WHEREFORE, defendants CLEAVER-BROOKS, INC. hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendants CLEAVER-BROOKS, INC. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendants CLEAVER-BROOKS, INC., be and the same are hereby dismissed with prejudice and without costs.

Patti Burshtyn, Esq.
Attorney for Plaintiffs
Weitz & Luxenberg
700 Broadway
New York, New York 10003

Shawnette Pruitt, Esq.
Attorneys for CLEAVER-BROOKS, INC.
Barry McTiernan & Moore
2 Rector Street, 14th Floor
New York, New York 10006

SO ORDERED,
Hon. Peter Moulton

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK
RECEIVED
OCT 15 2015
PART 10
NYS SUPREME COURT - CIVIL

X:ACL/59247./legal/NOSJM

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
CLARENCE WAGONBLOTT and MARGARET R.
WAGONBLOTT,
Plaintiff(s),

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

- against -

Index No.: 190486/13

AMERICAN BILTRITE CO., et al.;
Defendants.

NYCAL
I.A.S. Part 30 50

-----X

WHEREFORE, defendants **ASBESTOS CORPORATION, LTD.** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendants **ASBESTOS CORPORATION, LTD.** with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendants **ASBESTOS CORPORATION, LTD.**, be and the same be hereby dismissed with prejudice and without costs.

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

M. Chod
Cohan

Erica Stapleton, Esq.
Attorney for Plaintiffs
Napoli Bern Ripka & Associates
350 Fifth Avenue
New York, New York 10118

Thomas Marafioti, Esq. *Dan Kleinman, Esq.*
Attorneys for Asbestos Corporation Ltd.
Barry McTiernan & Moore
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

~~Hon. Sherry Klein-Heitler~~
HON. PETER H. MOULTON

10/15/15

RECORDED
OCT 25 2015
CLERK'S OFFICE

X:ACL/58529/LEGAL/NOSJM

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X

WILLIAM FOX, JR. and DOROTHY FOX,

Plaintiff(s),

- against -

AMMCO TOOLS, INC., et al.;

Defendants.

-----X

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

Index No.: 190213/13

NYCAL
I.A.S. Part 30 *SD*

WHEREFORE, defendants **ASBESTOS CORPORATION LTD.** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendants **ASBESTOS CORPORATION LTD.** with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendants **ASBESTOS CORPORATION LTD.** be and the same are hereby dismissed with prejudice and without costs.

FILED
OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

Michael Cohen

Christopher Gladd, Esq.
Attorney for Plaintiffs
Napoli Bern Ripka Associates
350 Fifth Avenue, Suite 7413
New York, New York 10118

Joseph Digregorio, Esq.
Attorneys for **ASBESTOS CORPORATION LTD.**
Barry McTiernan & Moore
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

~~Hon. Sherry Klein-Heitler~~

HON. PETER H. MOULTON

RECEIVED
OCT 15 2015
PASTED
NYS CLERK'S OFFICE - CIVIL

X:CLB/61037/legal/NOSJM/october2015

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
DONNIE R. RUSSELL and DEBORAH J. RUSSELL,
His wife,
Plaintiff(s),

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

- against -

Index No.: 190127/15

AMERON INTERNATIONAL CORP, et al.;
Defendants.
-----X

NYCAL
I.A.S. Part 50

WHEREFORE, defendants CLEAVER-BROOKS, INC. hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendants CLEAVER-BROOKS, INC. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendants CLEAVER-BROOKS, INC., be and the same are hereby dismissed with prejudice and without costs.

David Chandler, Esq.
Attorney for Plaintiffs
Karst & Von Oiste
576 Fifth Avenue
New York, New York 10036

Dyan Kleinman, Esq.
Attorneys for CLEAVER-BROOKS, INC.
Barry McTiernan & Moore
2 Rector Street, 14th Floor
New York, New York 10006

SO ORDERED,

 10/15/15
Hon. Peter Moulton

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

RECEIVED
OCT 15 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
Harriet D'Auria, Individually and as Personal
Representative of the Heirs and Estate of ALFONSO
D'AURIA, deceased

Plaintiff(s),

- against -

AKZO NOBEL PAINTS, LLC, et al.;

Defendants.
-----X

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

Index No.: 190469/12

NYCAL
I.A.S. Part 50

WHEREFORE, defendants DOMCO PRODUCTS TEXAS, INC. hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendants DOMCO PRODUCTS TEXAS, INC. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendants DOMCO PRODUCTS TEXAS, INC., be and the same are hereby dismissed with prejudice and without costs.

FILED

OCT 19 2015

COUNTY CLERK'S OFFICE
NEW YORK

~~Douglas Von Oiste, Esq.~~ David A. Chandler
Attorney for Plaintiffs
Karst & Von Oiste
576 Fifth Avenue
New York, New York 10036

Thomas Marafioti, Esq.
Attorneys for DOMCO Products Texas, Inc.
Barry McTiernan & Moore
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Peter Moulton

10/15/15

RECEIVED
OCT 15 2015
PART 50
CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY ASBESTOS LITIGATION
-----X

This Document Relates To:

ROBERT CASTERELLA,

Plaintiff(s),

-against-

NYCAL

I.A.S. Part 50

(Hon. Peter H. Moulton)

Index No.: 190133/2015

3M COMPANY Individually and as successor to
Minnesota Mining and Manufacturing Company, et
al.,

**NO-OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

Defendants.

-----X
WHEREFORE, defendant CRANE CO. hereby requests summary judgment in the
above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing
plaintiffs' complaint against defendant CRANE CO. with prejudice, and there being no
opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against
defendant CRANE CO. be, and the same are hereby, dismissed with prejudice and without cost.

Dated: 10/13/15
New York, New York

[Signature] 10/5/2015
Samuel Meirowitz, Esq.
MEIROWITZ & WASSERBERG, LLP
Attorneys for Plaintiff(s)
233 Broadway, Ste. 950
New York, NY 10279
(212) 897-1988

[Signature]
Kirsten Alford Kneis, Esq.
K&L GATES LLP
Attorneys for Defendant
CRANE CO.
599 Lexington Avenue
New York, NY 10022-6030
(212) 536-3900

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

RECEIVED
OCT 15 2015
CLERK OF SUPREME COURT - CIVIL

SO ORDERED, [Signature] 10/15/15
Hon. Peter H. Moulton

RECEIVED
OCT 18 2015
KBL GATES

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
IN RE: NEW YORK CITY ASBESTOS LITIGATION
-----X

This Document Relates To:

STANLEY HOBISH and ROSLYN HOBISH,

Plaintiff(s),

-against-

A.O. SMITH WATER PRODUCTS CO., et al.,

Defendants.

:
: NYCAL
: I.A.S. Part 50
: (Hon. Peter Moulton)

: Index No(s): 190389/13

: **NO-OPPOSITION SUMMARY**
: **JUDGMENT MOTION AND ORDER**

-----X
WHEREFORE, defendant CRANE CO., hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant CRANE CO. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant CRANE CO. be, and the same are hereby, dismissed with prejudice and without costs.

Dated: 9/21/15
New York, New York

Lindsay M. DeCicco, Esq.
Weitz & Luxenberg P.C.
Attorneys for Plaintiff(s)
700 Broadway
New York, NY 10003
(212) 558-5500

David Oxamendi, Esq.
K&L GATES LLP
Attorneys for Defendant
CRANE CO.
599 Lexington Avenue
New York, NY 10022-6030
(212) 536-3900

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED,

Hon. Peter Moulton

10/15/15

RECEIVED
OCT 15 2015
CLERK OF SUPREME COURT

REC'D
SEP 24 2015
K&L GATES

SUPREME COURT OF THE STATE OF NEW YORK
ALL COUNTIES WITHIN NEW YORK CITY

-----X
IN RE: NEW YORK CITY
ASBESTOS LITIGATION
-----X

I.A.S. Part 50
(Justice Moulton)

MANUEL FIGUEROA and MARIA FIGUEROA,

Index No.: 190247/15

Plaintiffs,

- against -

**NO-OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

AERCO INTERNATIONAL, INC., et al.,

Defendants.
-----X

WHEREFORE, defendant, HOWDEN NORTH AMERICA, INC., f/k/a,
and referred to hereinafter as, HOWDEN BUFFALO, INC.
("HOWDEN"), requests summary judgment in this action, pursuant
to CPLR 3212, dismissing Plaintiff's Complaint against HOWDEN,
with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims
and cross claims against HOWDEN, be dismissed with prejudice
and without costs.

Dated: New York, New York
October 2, 2015

Daniel Wasserberg, Esq.
Meirowirtz & Wasserberg, LLP
Attorneys for Plaintiff
233 Broadway, Suite 950
New York, New York 10279
(212) 897-1988

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

John J. Burbridge, Esq.
Cullen and Dykman LLP
Attorneys for Defendant
HOWDEN NORTH AMERICA, INC.
44 Wall Street, 15th Floor
New York, New York 10005
(212) 732-2000

Our File No.: 11231-00276

SO ORDERED:

Hon. Peter H. Moulton, J.S.C.

10/15/15

RECEIVED
OCT 15 2015
CLERK OF COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
ALL COUNTIES WITHIN NEW YORK CITY

-----X
IN RE: NEW YORK CITY
ASBESTOS LITIGATION
-----X

NYCAL
I.A.S. Part 50
(P. Moulton)

This Document Relates to:
DARIO BATTISTONI,

Index No.: 190103/15

Plaintiff,

- against -

AERCO INTERNATIONAL, INC., et al.,

Defendants.
-----X

**NO-OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant GOULDS PUMPS, INC., hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section §3212, dismissing plaintiffs' Complaint against defendant GOULDS PUMPS, INC., with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant GOULDS PUMPS, INC. be dismissed with prejudice and without costs.

Dated: New York, New York
10/14, 2015

Samuel Meirowitz, Esq.
Meirowitz & Wasserberg LLP
Attorneys for Plaintiff
Dario Battistoni
233 Broadway, Suite 950
New York, New York 10003
(212) 897-1988

Kristen Morrissy, Esq.
Cullen and Dykman LLP
Attorneys for Defendant
Goulds Pumps, Inc.
44 Wall Street, 15th Floor
New York, New York 10005
(212) 732-2000
Our File No.: 6754-13738

FILED
OCT 19 2015
COUNTY CLERK'S OFFICE
NEW YORK

SO ORDERED:

Hon. Peter H. Moulton

10/15/15

RECEIVED
OCT 15 2015
PART 50
NYS SUPREME COURT - CIVIL

SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
In Re NEW YORK COUNTY
ASBESTOS LITIGATION
-----X

This document relates to:

Index No.: 153302/2015

LAWRENCE SERUYA,
Plaintiff,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER
AS TO DEFENDANT
CROWN EQUIPMENT
CORPORATION**

-against-

AUTOPART INTERNATIONAL, INC., et al.,
Defendants.
-----X

WHEREFORE, defendant CROWN EQUIPMENT CORPORATION hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant, CROWN EQUIPMENT CORPORATION, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and cross-claims against defendant CROWN EQUIPMENT CORPORATION, be and the same are hereby dismissed with prejudice and without costs.

FILED

OCT 19 2015

Dated: Purchase, New York
10/02, 2015

Kush Shukla, Esq.
Wilentz, Goldman & Spitzer, P.A.
Attorneys for Plaintiff
110 Williams Street, 26th Floor
New York, New York 10038
(212) 267-3091

COUNTY CLERK'S OFFICE
NEW YORK

Diano H. Miller, Esq.
LITTLETON, JOYCE, UGHETTA, PARK &
KELLY, LLP.
Attorneys for Defendants
Crown Equipment Corporation
4 Manhattanville Road, Suite 220
Purchase, New York 10577
(914) 417-3400

SO ORDERED:

Honorable Peter H. Moulton, J.S.C.

10/15/15

