

ST

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

INDEX NO.

104861/97 and 117398/02

ASSIGNED TO:

HON. SHERRY KLEIN HEITLER

THIS DOCUMENT RELATES TO:

EUGENE O'BRIEN

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

WHEREFORE, defendant Consolidated Edison Company 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 Consolidated Edison Company 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 Consolidated Edison Company of New York, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4/30/10

Peter Tambini, Esq.

WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 100035

Timothy M. McCann, Esq.
RICHARD W. BABINECZ, ESQ.
Attorney for Defendant
Consolidated Edison Company of New York, Inc.
4 Irving Place
New York, NY 10003-3598

SO ORDERED:

Hon. Sherry Klein Heitler

MAY 14 2010

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

S

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

INDEX NO.
121443/97 and 125791/99

ASSIGNED TO:
HON. SHERRY KLEIN HEITLER

THIS DOCUMENT RELATES TO:

JOSEPH PALMESE

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

WHEREFORE, defendant Consolidated Edison Company 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 Consolidated Edison Company 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 Consolidated Edison Company of New York, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4/30/10

[Handwritten signature]

~~Daniel Patrick Blouin, Esq.~~ *Michael Farrell*
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 100035

[Handwritten signature]

Timothy M. McCann, Esq.
RICHARD W. BABINECZ, ESQ.
Attorney for Defendant
Consolidated Edison Company of New York, Inc.
4 Irving Place
New York, NY 10003-1598

SO ORDERED:

[Handwritten signature]
Hon. Sherry Klein Heitler

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

ST

X.:cases/FBW30274/legal/NOSJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
THOMAS J. CRUGER, SR.,

Index No.: 105221/98,
111031/98 & 102783/00 &
121743/97

Plaintiff(s),

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

4/28/10

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

2010

MAY 14 2010

St

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

INDEX NO.
121749/97 and 102768/00

ASSIGNED TO:
HON. SHERRY KLEIN HEITLER

THIS DOCUMENT RELATES TO:

NICHOLAS SANTORA

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

WHEREFORE, defendant Consolidated Edison Company 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 Consolidated Edison Company 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 Consolidated Edison Company of New York, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4/20/2010

Danny R. Kraft, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10003

Timothy M. McCann, Esq.
RICHARD W. BABINECZ, ESQ.
Attorney for Defendant
Consolidated Edison Company of New York, Inc.
4 Irving Place
New York, NY 10003-3598

SO ORDERED:

Hon. Sherry Klein Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

S

X:/cases/FBW30274/legal/NOSJM

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

-----X
THOMAS J. CRUGER, SR.,

Index No. 105221/98
111031/98 & 102783/00 &
121743/97

Plaintiff(s),

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

4/28/10

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

2010

MAY 14 2010

St
J

X:/cases/FBW30274/legal/NOSJM

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

-----X
THOMAS J. CRUGER, SR.,

Index No.: 105221/98,
111031/98 & 102783/00 &
121743/97

Plaintiff(s),

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

4/28/10

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

2010

MAY 14 2010

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

ST

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

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

ARNOLD JOHNSON, Personal Representative for :
the Estate of XAVIER PRANCKEVICUS, : Index Nos. 111044/98
: 110954/09

Plaintiff,

-against-

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

Defendants.
-----X

: NO OPPOSITION
: SUMMARY JUDGMENT
: MOTION AND ORDER

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. (together, "Goodyear") hereby request summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiff's complaint against Goodyear 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 Goodyear be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
4/23/10

WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff

LYNCH DASKAL EMERY LLP
Attorneys for Defendants

By:
Joseph P. Williams, Esq.

By:
Jason Kaufman, Esq.

700 Broadway
New York, New York 10003
(212) 558-5500

264 West 40th Street
New York, New York 10018
(212) 302-2400

Dated: New York, New York

FILED

MAY 24 2010

SO ORDERED:
Hon. Sherry Klein Heitler, J.S.C.

NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

St

X.:cases/FBW35585/legal/NOSJM

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

-----X
RICHARD PAIGE,

Index No.: 101176/99

Plaintiff(s),

-against-

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

4/28/10

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,
Hon. Sherry Klein-Hentler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

St

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

LESTER KNOPP

INDEX NO.
103373/99
ASSIGNED TO:
HON. SHERRY KLEIN HEITLER

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

WHEREFORE, defendant Consolidated Edison Company 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 Consolidated Edison Company 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 Consolidated Edison Company of New York, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4/20/2010

Frank Ortiz, Esq. DANIEL WEITZ SR
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 100035

Timothy M. McCann, Esq.
RICHARD W. BABINECZ, ESQ.
Attorney for Defendant
Consolidated Edison Company of New
York, Inc.
4 Irving Place
New York, NY 10003-4598

SO ORDERED:

Hon. Sherry Klein Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

ST

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

-----X			
IN RE:	NEW YORK CITY	:	NYCAL
	ASBESTOS LITIGATION	:	
-----X			
GEORGE CHAMPAGNE (Deceased),	:	Index No. 106337/99	
	:		
Plaintiff(s),	:		
	:	NO OPPOSITION	
-against-	:	SUMMARY JUDGMENT	
	:	<u>MOTION AND ORDER</u>	
A.C. & S. INC., et al.,	:		
	:	Hon. Sherry Klein Heitler,	
Defendants.	:	IAS Part 30	
-----X			

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. hereby request summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiff's complaint against The Goodyear Tire & Rubber Company and Goodyear Canada Inc. 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 The Goodyear Tire & Rubber Company and Goodyear Canada Inc. be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
4-29-10

WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff

LYNCH DASKAL EMERY LLP
Attorneys for Defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc.

By:
Frank M. Ortiz, Esq.

By:
Scott A. Harford, Esq.

700 Broadway
New York, New York 10003
(212) 558-5500

264 West 40th Street
New York, New York 10018
(212) 302-2400

Dated: New York, New York

SO ORDERED:
Hon. Sherry Klein Heitler, J.S.C.

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

St

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

-----X	
IN RE:	NEW YORK CITY : NYCAL
	ASBESTOS LITIGATION :
-----X	
LYNN WALLER, As Proposed Administratrix for	: Index No. 107251/99
the Estate of HOWARD GUILDER,	:
	: NO OPPOSITION
	: SUMMARY JUDGMENT
	: <u>MOTION AND ORDER</u>
	:
	: Hon. Sherry Klein Heitler,
	: IAS Part 30
	:
	:
	:
	: X
-----X	

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. hereby request summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiffs' complaint against The Goodyear Tire & Rubber Company and Goodyear Canada Inc. 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 The Goodyear Tire & Rubber Company and Goodyear Canada Inc. be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
5-4-10

WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiffs

LYNCH DASKAL EMERY LLP
Attorneys for Defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc.

By:
Peter Tambini

By:
Diane Pompei

700 Broadway
New York, New York 10003
(212) 558-5500

264 West 40th Street
New York, New York 10018
(212) 302-2400

FILED

MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

Dated: New York, New York

SO ORDERED:
Hon. Sherry Klein Heitler, J.S.C.

MAY 14 2010

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

-----X
FREDERICK IOLI,

Index No.: 107913/99

Plaintiff(s),

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request
summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules
§3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS**
with prejudice, and there being no opposition thereto,

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

4/28/10

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

SJ

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

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 39
(Heitler, S.)

This Document Relates to:

Index No.: 108485/99; 121764/00

JACOB TUREK

**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
4/20, 2009

Matthew McIntyre
Matthew McIntyre, Esq.
Weitz & Luxenberg, P.C.
700 Broadway
New York, NY 10003

Helen Antoniou McGowan
Helen Antoniou McGowan, Esq.
McElroy, Deutsch, Mulvaney & Carpenter, LLP
Attorneys for Defendant A. O. Smith Water
Products Company
88 Pine Street, 24th Floor
New York, New York 10005

ORDERED, *SJ*

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

St

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

-----X		
IN RE:	NEW YORK CITY	: NYCAL
	ASBESTOS LITIGATION	:
-----X		
	CHARLES E. MACK, JR.,	: Index No. 109747/99
	Plaintiff,	: NO OPPOSITION
	-against-	: SUMMARY JUDGMENT
		: <u>MOTION AND ORDER</u>
	A.C. & S., INC., <u>et al.</u> ,	: Hon. Sherry Klein Heitler,
	Defendants.	: IAS Part 30
-----X		

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. hereby request summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiff's complaint against The Goodyear Tire & Rubber Company and Goodyear Canada Inc. 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 The Goodyear Tire & Rubber Company and Goodyear Canada Inc. be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
5-4-10

WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff

LYNCH DASKAL EMERY LLP
Attorneys for Defendants The Goodyear Tire &
Rubber Company and Goodyear Canada Inc.

By:
Peter Tambini

By:
Scott A. Harford

700 Broadway
New York, New York 10003
(212) 558-5500

264 West 40th Street
New York, New York 10018
(212) 302-2400

Dated: New York, New York

SO ORDERED:
Hon. Sherry Klein Heitler, J.S.C.

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

SJ

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

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

ARNOLD JOHNSON, Personal Representative for
the Estate of XAVIER PRANCKEVICUS,

: Index Nos. 111044/98
: 110954/99

Plaintiff,

-against-

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

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

Defendants.
-----X

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. (together, "Goodyear") hereby request summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiff's complaint against Goodyear 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 Goodyear be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4/23/10
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff

LYNCH DASKAL EMERY LLP
Attorneys for Defendants

By: [Signature]
Joseph P. Williams, Esq.

By: [Signature]
Jason Kaufman, Esq.

700 Broadway
New York, New York 10003
(212) 558-5500

264 West 40th Street
New York, New York 10018
(212) 302-2400

FILED

Dated: New York, New York

MAY 24 2010

SO ORDERED: [Signature]
Hon. Sherry Klein Heitler, J.S.C.

NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

ST

X:/cases/FBW37828/legal/NOSJM

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

-----X
DONALD SAWYER,

Index No.: 111152/99

Plaintiff(s),

-against-

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

April 28, 2010

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 11 2010

St

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

ALAN EDWARD PAUZE

INDEX NO.

113354/99

ASSIGNED TO:

HON. SHERRY KLEIN HEITLER

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

WHEREFORE, defendant Consolidated Edison Company 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 Consolidated Edison Company 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 Consolidated Edison Company of New York, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4/20/2010

Danny R. Kraft, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 100035

Timothy M. McCann, Esq.
RICHARD W. BABINECZ, ESQ.
Attorney for Defendant
Consolidated Edison Company of New York, Inc.
4 Irving Place
New York, NY 10005-3598

SO ORDERED:

Hon. Sherry Klein Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE
MAY 14 2010

54

X:/cases/FBW39517/legal/NOSJM

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

-----X
FRED MCCLURE,

Index No.: 115029/99

Plaintiff(s),

-against-

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

April 28, 2010

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MC TIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

MAY 14 2010

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

SA

X:/cases/FBW39094/legal/NOSJM

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

-----X
JOHN MATHIS,

Index No. 122189/99 &
109431/00

Plaintiff(s),

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

April 28, 2010

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

MAY 14 2010

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

St

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

JOSEPH PALMESE

INDEX NO.

121443/97 and 125791/99

ASSIGNED TO:

HON. SHERRY KLEIN HEITLER

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

WHEREFORE, defendant Consolidated Edison Company 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 Consolidated Edison Company 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 Consolidated Edison Company of New York, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4/30/10

~~Daniel Patrick Blouin, Esq. Michael Farrell~~
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 100035

Timothy M. McCann, Esq.
RICHARD W. BABINECZ, ESQ.
Attorney for Defendant
Consolidated Edison Company of New York, Inc.
4 Irving Place
New York, NY 10003-1598

SO ORDERED:

Hon. Sherry Klein Heitler

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

SA

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

-----X		
IN RE:	NEW YORK CITY	: NYCAL
	ASBESTOS LITIGATION	: :
-----X		
WILLIAM FRANKLIN,		: Index No. 100592/00
	Plaintiff(s),	: :
	-against-	: NO OPPOSITION
		: SUMMARY JUDGMENT
		: <u>MOTION AND ORDER</u>
A. C. & S, INC., et al.,		: :
	Defendants.	: Hon. Sherry Klein Heitler,
-----X		: IAS Part 30

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. hereby request summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiff's complaint against The Goodyear Tire & Rubber Company and Goodyear Canada Inc. 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 The Goodyear Tire & Rubber Company and Goodyear Canada Inc. be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
May 3, 2010

WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff

By: [Signature]
Daniel Blouin, Esq.

LYNCH DASKAL EMERY LLP
Attorneys for Defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc.

By: [Signature]
Lawrence G. Lee, Esq.

700 Broadway
New York, New York 10003
(212) 558-5500

264 West 40th Street
New York, New York 10018
(212) 302-2400

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

Dated: New York, New York

SO ORDERED: [Signature]
Hon. Sherry Klein Heitler, J.S.C.

MAY 14 2010

9

X.:cases/FBW39108/legal/NOSJM

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

-----X
WILLIAM T. FRANKLIN,

Index No.: 100592/00

Plaintiff(s),

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

April 29, 2010

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

MAY 14 2010

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

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

SH

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

-----X
This Document Relates To: :
 : NO OPPOSITION SUMMARY
WILLIAM T. FRANKLIN and ANNE L. : JUDGMENT MOTION ON
FRANKLIN : BEHALF OF
 : FORD MOTOR COMPANY
Plaintiff(s), :
 : Index No.: 100592/00
- against - :
 :
A.C. and S., INC. (ARMSTRONG :
CONTRACTING AND SUPPLY), et al., :
 :
Defendant(s). :
-----X

WHEREFORE, defendant FORD MOTOR COMPANY hereby request 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.

Dated: New York, New York
April 19, 2010

By: Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
Counsel for: WILLIAM T. FRANKLIN and
ANNE L. FRANKLIN

By: Justin M. Kasmir, Esq.
AARONSON RAPPAPORT FEINSTEIN
& DEUTSCH, LLP
Attorneys for Defendant
Ford Motor Company
757 Third Avenue
New York, New York 10017
T: 212-593-1032
F: 212-593-6970

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED:

HON. SHERRY KLEIN HEITLER

MAY 14 2010

ST

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

NICHOLAS SANTORA

INDEX NO.
121749/97 and 102768/00

ASSIGNED TO:
HON. SHERRY KLEIN HEITLER

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

WHEREFORE, defendant Consolidated Edison Company 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 Consolidated Edison Company 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 Consolidated Edison Company of New York, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4/20/2010

Danny R. Kraft, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 100035

Timothy M. McCann, Esq.
RICHARD W. BABINECZ, ESQ.
Attorney for Defendant
Consolidated Edison Company of New York, Inc.
4 Irving Place
New York, NY 10003-3598

SO ORDERED:

Hon. Sherry Klein Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

St

X./cases/FBW30274/legal/NOSJM

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

-----X
THOMAS J. CRUGER, SR.,

Index No.: 105221/98,
111031/98 & 102783/00 &
121743/97

Plaintiff(s),

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

4/28/10

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

2010

MAY 14 2010

FILED
MAY 24 2010
NEW YORK
COUNTY CLERKS OFFICE

SA

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

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 30
(Heitler, S.)

This Document Relates to:

Index No.: 103534/00

VINCENT S. PATTNOSH and ANNA
PATTNOSH, his wife

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE, defendant Flowserve US, Inc., solely as successor to Edward Valves, Inc., (improperly sued as Edward Vogt Valve Company, Individually and as successor to Edwards Valves, Inc.), ("Flowserve US") hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Flowserve US with prejudice, and there being no opposition thereto.

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

Dated: New York, New York
April 27, 2010

Pamela R. Gold-Zafra, Esq.
Attorneys for Plaintiffs
Wilentz, Goldman & Spitzer
110 William Street, 26th Floor
New York, NY 10038

Tara L. Pehush, Esq.
McElroy, Deutsch, Mulvaney & Carpenter, LLP
Attorneys for Defendant Flowserve US, Inc.,
solely as successor to Edward Valves, Inc.
88 Pine Street, 24th Floor
New York, New York 10005

SO ORDERED,

FILED

MAY 14 2010

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

St

X:/AA-39438/legal/NO\$JM

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

-----X
VINCENT PATTNOSH,

Plaintiff(s),

- against -

ABB LUMMUS CREST, INC., et al.;

Defendants.
-----X

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

Index No.: 103784/00

NYCAL
I.A.S. Part 30

WHEREFORE, defendants ECR INTERNATIONAL f/k/a UTICA BOILER hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendants ECR INTERNATIONAL f/k/a UTICA BOILER with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendants ECR INTERNATIONAL f/k/a UTICA BOILER, be and the same are hereby dismissed with prejudice and without costs.

5/5/10

Pamela R. Gold-Zafra

Pamela R. Gold-Zafra, Esq.
Attorney for Plaintiffs
Wilentz, Goldman & Spitzer
110 William Street
New York, New York 10038

Nicole Pitti

Nicole Pitti, Esq.
Attorneys for ECR INTERNATIONAL f/k/a
UTICA BOILER
Barry McTiernan & Moore
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

SKH

Hon. Sherry Klein-Heitler

FILED

MAY 24 2010

MAY 11 2010

NEW YORK
COUNTY CLERK'S OFFICE

St

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

-----X		
IN RE:	NEW YORK CITY	: NYCAL
	ASBESTOS LITIGATION	: :
-----X		
DANIEL SCHIANO,		: Index No. 105249/00
	Plaintiff(s),	: :
	-against-	: NO OPPOSITION
		: SUMMARY JUDGMENT
		: <u>MOTION AND ORDER</u>
A. C. & S, INC., et al.,		: :
	Defendants.	: Hon. Sherry Klein Heitler,
		: IAS Part 30
-----X		

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. hereby request summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiff's complaint against The Goodyear Tire & Rubber Company and Goodyear Canada Inc. 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 The Goodyear Tire & Rubber Company and Goodyear Canada Inc. be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
May 3, 2010

WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff

By: [Signature]
Daniel Blouin, Esq.

LYNCH DASKAL EMERY LLP
Attorneys for Defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc.

By: [Signature]
Lawrence G. Lee, Esq.

700 Broadway
New York, New York 10003
(212) 558-5500

264 West 40th Street
New York, New York 10018
(212) 302-2400

Dated: New York, New York

SO ORDERED: [Signature]
Hon. Sherry Klein Heitler, J.S.C.

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

S

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

JOHN MICHAEL MALLON

INDEX NO:
112127'00 and 108387'00
ASSIGNED TO:
HON. SHERRY KLEIN HEITLER

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

WHEREFORE, defendant Consolidated Edison Company 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 Consolidated Edison Company 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 Consolidated Edison Company of New York, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4/24/10

Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 100035

Timothy M. McCann, Esq.
RICHARD W. BABINECZ, ESQ.
Attorney for Defendant
Consolidated Edison Company of New York, Inc.
4 Irving Place
New York, NY 10003-3598

SO ORDERED:

Hon. Sherry Klein Heitler

FILED

MAY 14 2010

MAY 24 2010

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

-----X
JOHN MATHIS,

Index No.: 122189/99 &
109431/00

Plaintiff(s),

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

April 28, 2010

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

2010

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

ST

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

INDEX NO:

112127/00 and 108387/00

ASSIGNED TO:

HON. SHERRY KLEIN HEITLER

THIS DOCUMENT RELATES TO:

JOHN MICHAEL MALLON

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

WHEREFORE, defendant Consolidated Edison Company 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 Consolidated Edison Company 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 Consolidated Edison Company of New York, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4/24/10

Matthew MacIntyre, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 100035

Timothy M. McCann, Esq.
RICHARD W. BABINECZ, ESQ.
Attorney for Defendant
Consolidated Edison Company of New York, Inc.
4 Irving Place
New York, NY 10003-3598

SO ORDERED:

Hon. Sherry Klein Heitler

FILED

MAY 14 2010

MAY 24 2010

St

X:\cases\FBW42216\legal\NOSJM

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

-----X
FRANK SCHULTE,

Index No.: 106977/01, 119379/00 &
100779/03

Plaintiff(s)

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.C & S. INC. et al.

NYCAL
I.A.S. Part 30

Defendants.
-----X

WHEREFORE, defendant, **FULTON BOILER WORKS**, hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant, **FULTON BOILER WORKS**, 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**, be and the same are hereby dismissed with prejudice and without costs.

4/28/10

WEITZ & LUXENBERG
Attorney for the plaintiff
700 Broadway
New York, NY 10003

Sania Malikzay, Esq.
Barry, McTiernan & Moore
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th floor
New York, NY 10006
(212) 313-3600

SO ORDERED,
Hon. Sherry Klein-Heitler

FILED

MAY 24 2010

MAY 2 2010

NEW YORK
COUNTY CLERK'S OFFICE

ST

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:

JAMES MCKENNA
(Deceased)

Plaintiff(s),

vs.

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

Defendants.

: NYCAL
: I.A.S. Part 30
: (Hon. Sherry Klein Heitler)
: Index No. 119380-00;
: ~~102697-01;~~
: ~~100758-03~~

: **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: May 3, 2010
Newark, New Jersey

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

Nicole M. Kozin
Nicole M. Kozin, Esq.
K&L GATES LLP
Attorneys for Defendant
CRANE CO.
One Newark Center, Tenth Floor
Newark, NJ 07102-5252
(973) 848-4000

SO ORDERED,
Hon. Sherry Klein Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

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

~~XXXXXXXXXX~~ ST

-----	X	
IN RE: NEW YORK CITY	:	NYCAL
ASBESTOS LITIGATION	:	
-----	X	
DANIEL KELLY and MARGARET KELLY,	:	Index No. 119400/00
	:	
Plaintiffs,	:	NO OPPOSITION
-against-	:	SUMMARY JUDGMENT
	:	<u>MOTION AND ORDER</u>
A. C. & S., INC., et al.,	:	
	:	Hon. Sherry Klein Heitler
Defendants.	:	IAS Part 30
	:	
-----	X	

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. hereby request summary judgment in the above-entitled action, pursuant to CPLR 3212, dismissing plaintiff's complaint against defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. with prejudice, and there being no opposition thereto, it is hereby:

ORDERED, that upon notice to all co-defendants, all claims and cross-claims asserted against defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. be and the same hereby are dismissed with prejudice and without costs.

Dated: New York, New York
APRIL 28th, 2010

WEITZ & LUXENBERG, P.C.
By:
Peter Tambini

LYNCH DASKAL EMERY LLP
By:
Scott A. Harford

Attorneys for Plaintiffs

700 Broadway
New York, New York 10038
(212) 558-5500

Attorneys for The Goodyear Tire & Rubber Co.
and Goodyear Canada Inc.

264 West 40th Street
New York, New York 10018
(212) 302-2400

Dated: New York, New York

SO ORDERED:
Hon. Sherry Klein Heitler, J.S.C.

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

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

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 30
(Heitler, S.)

This Document Relates to:

Index No.: 108485/99-121764/00

JACOB TUREK

**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
4/20, 2009

 Matthew McIntyre, Esq. Weitz & Luxenberg, P.C. 700 Broadway New York, NY 10003	 Helen Antoniou McGowan, Esq. McElroy, Deutsch, Mulvaney & Carpenter, LLP Attorneys for Defendant A. O. Smith Water Products Company 88 Pine Street, 24 th Floor New York, New York 10005
--	--

SO ORDERED, _____

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

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:

JAMES MCKENNA
(Deceased)

Plaintiff(s),

vs.

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

Defendants.

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

: Index No.: 119380-00;

: 102692-01;

: 100758-03

: **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: May 3, 2010
Newark, New Jersey

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

Nicole M. Kozin
Nicole M. Kozin, Esq.
K&L GATES LLP
Attorneys for Defendant
CRANE CO.
One Newark Center, Tenth Floor
Newark, NJ 07102-5252
(973) 848-4000

SO ORDERED, _____

Sherry Klein Heitler
Hon. Sherry Klein Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

ST

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: :
 : **NO OPPOSITION SUMMARY**
 : **JUDGMENT MOTION ON**
EUGENE DEGANNES and JACQUELINE : **BEHALF OF**
DEGANNES : **FORD MOTOR COMPANY**

Plaintiff(s), :
 : Index No.: 103007/01

- against -

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

Defendant(s).
-----X

WHEREFORE, defendant FORD MOTOR COMPANY hereby request 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

MAY 24 2010

Dated: New York, New York
April 19, 2010

NEW YORK
COUNTY CLERK'S OFFICE

By: Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
Counsel for: EUGENE DEGANNES and
JACQUELINE DEGANNES

By: Justin M. Kasmir, Esq.
AARONSON RAPPAPORT FEINSTEIN
& DEUTSCH, LLP
Attorneys for Defendant
Ford Motor Company
757 Third Avenue
New York, New York 10017
T: 212-5931822
F: 212-593-6970

SO ORDERED:
HON. SHERRY KLEIN HEITLER

MAY 14 2010

St

X:\cases\FBW42216\legal\NOSJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
FRANK SCHULTE,

Plaintiff(s)

-against-

A.C & S. INC. et al.

Defendants.
-----X

Index No.: 106977/01, 119379/00 &
100779/03

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

NYCAL
I.A.S. Part 30

WHEREFORE, defendant, **FULTON BOILER WORKS**, hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant, **FULTON BOILER WORKS**, 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**, be and the same are hereby dismissed with prejudice and without costs.

4/28/10

WEITZ & LUXENBERG
Attorney for the plaintiff
700 Broadway
New York, NY 10003

Sania Malikzay, Esq.
Barry, McTiernan & Moore
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th floor
New York, NY 10006
(212) 313-3600

SO ORDERED,
Hon. Sherry Klein-Heitler

FILED

MAY 24 2010

MAY 14 2010

NEW YORK
COUNTY CLERK'S OFFICE

ST

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:

CHARLES BERENGER and MARGARET
BERENGER,

Plaintiff(s),

-against-

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

Defendants.
-----X

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

: Index No(s): 107025-01

: **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: April 29, 2010
Newark, New Jersey

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

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

SO ORDERED, [Signature]
Hon. Sherry Klein Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

St

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

-----X		
IN RE:	NEW YORK CITY	: NYCAL
	ASBESTOS LITIGATION	:
-----X		
	RUTH WIERZCHOWICZ, Individually and as	: Index No. 108564/01
	Executrix for the Estate of STANLEY C.	:
	WIERZCHOWICZ,	:
		: NO OPPOSITION
	Plaintiff(s),	: SUMMARY JUDGMENT
		: <u>MOTION AND ORDER</u>
	-against-	:
		: Hon. Sherry Klein Heitler,
	A.C. & S., INC., et al.,	: IAS Part 30
		:
	Defendants.	:
-----X		

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. hereby request summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiff's complaint against The Goodyear Tire & Rubber Company and Goodyear Canada Inc. 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 The Goodyear Tire & Rubber Company and Goodyear Canada Inc. be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
4/2/10

WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
By: [Signature]
Frank M. Ortiz, Esq.

LYNCH DASKAL EMERY LLP
Attorneys for Defendants The Goodyear Tire &
Rubber Company and Goodyear Canada Inc.
By: [Signature]
Scott A. Harford, Esq.

700 Broadway
New York, New York 10003
(212) 558-5500

264 West 40th Street
New York, New York 10018
(212) 302-2400

FILED
MAY 24 2010

Dated: New York, New York

SO ORDERED: [Signature]
Hon. Sherry Klein Heitler, J.S.C.

**NEW YORK
COUNTY CLERK'S OFFICE**

MAY 14 2010

SH

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

-----X		
IN RE:	NEW YORK CITY	: NYCAL
	ASBESTOS LITIGATION	: :
-----X		
	ANNIE WARD, as Executrix for	: Index No. 109480/01
	the Estate of J.D. WARD,	: :
		: :
	Plaintiff(s),	: NO OPPOSITION
		: SUMMARY JUDGMENT
	-against-	: <u>MOTION AND ORDER</u>
		: :
	A.C. & S. INC., et al.,	: :
		: Hon. Sherry Klein Heitler,
	Defendants.	: IAS Part 30
-----X		

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. hereby request summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiff's complaint against The Goodyear Tire & Rubber Company and Goodyear Canada Inc. 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 The Goodyear Tire & Rubber Company and Goodyear Canada Inc. be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
4/2/10

WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
By: [Signature]
Frank M. Ortiz, Esq.

LYNCH DASKAL EMERY LLP
Attorneys for Defendants The Goodyear Tire &
Rubber Company and Goodyear Canada Inc.
By: [Signature]
Scott A. Harford, Esq.

700 Broadway
New York, New York 10003
(212) 558-5500

264 West 40th Street
New York, New York 10018
(212) 302-2400

FILED

MAY 24 2010

Dated: New York, New York

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED: [Signature]
Hon. Sherry Klein Heitler, J.S.C.

MAY 14 2010

St

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

-----X		
IN RE:	NEW YORK CITY	: NYCAL
	ASBESTOS LITIGATION	: :
-----X		
	ETTA P. STONE, as Executrix for	: Index No. 109770/01
	the Estate of JAMES LUHER STONE,	: :
	Plaintiff(s),	: NO OPPOSITION
	-against-	: SUMMARY JUDGMENT
		: <u>MOTION AND ORDER</u>
	A.C. & S. INC., et al.,	: :
	Defendants.	: Hon. Sherry Klein Heitler,
		: IAS Part 30
-----X		

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. hereby request summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiff's complaint against The Goodyear Tire & Rubber Company and Goodyear Canada Inc. 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 The Goodyear Tire & Rubber Company and Goodyear Canada Inc. be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
4/2/10

WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff

By: [Signature]
Frank M. Ortiz, Esq.

LYNCH DASKAL EMERY LLP
Attorneys for Defendants The Goodyear Tire &
Rubber Company and Goodyear Canada Inc.

By: [Signature]
Scott A. Harford, Esq.

700 Broadway
New York, New York 10003
(212) 558-5500

264 West 40th Street
New York, New York 10018
(212) 302-2400

FILED

MAY 24 2010

Dated: New York, New York

SO ORDERED: [Signature]
Hon. Sherry Klein Heitler, J.S.C.

NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

St

X.:cases/FBW43556/legal/NOSJM

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

-----X
JAMES SCHIAVO,

Plaintiff(s),

-against-

A.C. & S., INC.

Defendant(s).

-----X

Index No. 120582/01
& 111231/01

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

NYCAL
I.A.S. Part 30

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

4/28/10

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

S

X:/cases/FBW443549/legal/NOSJM

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

-----X
JOHN EPP,

Index No. 111236/01
& 121854/01

Plaintiff(s),

~~NO~~ OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

4/12/10

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

34

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

NICHOLAS DELFINO

INDEX NO.
111867/01
ASSIGNED TO:
HON. SHERRY KLEIN HEITLER

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

WHEREFORE, defendant Consolidated Edison Company 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 Consolidated Edison Company 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 Consolidated Edison Company of New York, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4/27/10

Peter Tambini, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 100035

Timothy M. McCann, Esq.
RICHARD W. BABINECZ, ESQ.
Attorney for Defendant
Consolidated Edison Company of New York, Inc.
4 Irving Place
New York, NY 10003-3598

SO ORDERED:

Hon. Sherry Klein Heitler

MAY 14 2010

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

St

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

-----X		
IN RE:	NEW YORK CITY	: NYCAL
	ASBESTOS LITIGATION	:
-----X		
MARIE VELLA, Individually and as Executrix for the	:	Index No. 114584/01
Estate of PETER T. VELLA,	:	
	:	
Plaintiff(s),	:	NO OPPOSITION
	:	SUMMARY JUDGMENT
-against-	:	<u>MOTION AND ORDER</u>
	:	
A.O. SMITH WATER PRODUCTS CO., et al.,	:	Hon. Sherry Klein Heitler,
	:	IAS Part 30
Defendants.	:	
-----X		

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. hereby request summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiff's complaint against The Goodyear Tire & Rubber Company and Goodyear Canada Inc. 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 The Goodyear Tire & Rubber Company be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
4/21/10

WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
By: [Signature]
Frank M. Ortiz, Esq.

LYNCH DASKAL EMERY LLP
Attorneys for Defendants The Goodyear Tire &
Rubber Company and Goodyear Canada Inc.
By: [Signature]
Scott A. Harford, Esq.

700 Broadway
New York, New York 10003
(212) 558-5500

264 West 40th Street
New York, New York 10018
(212) 302-2400

Dated: New York, New York

SO ORDERED: [Signature]
Hon. Sherry Klein Heitler, J.S.C.

FILED
MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

St

X:/cases/FBW43556/legal/NOSJM

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

-----X
JAMES SCHIAVO,

Index No. 120582/01
& 111231/01

Plaintiff(s),

-against-

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

4/28/10

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S (

MAY 14 2010

St

X:/cases/FBW443549/legal/NOSJM

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

-----X
JOHN EPP,

Index No.: 111236/01
& 121854/01

Plaintiff(s),

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.C. & S., INC.

NYCAL
I.A.S. Part 30

Defendant(s).

-----X

WHEREFORE, defendants **FULTON BOILER WORKS** hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules §3212, dismissing plaintiff's complaint against defendant **FULTON BOILER WORKS** with prejudice, and there being no opposition thereto,

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

4/12/10

Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
180 Maiden Lane
New York, New York 10038
(212) 558-5500

Suzanne M. Halbardier, Esq.
BARRY, MCTIERNAN & MOORE
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

MAY 24 2010

Sf

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

EUGENE O'BRIEN

INDEX NO.
104861/97 and 117398/02
ASSIGNED TO:
HON. SHERRY KLEIN HEITLER

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

WHEREFORE, defendant Consolidated Edison Company 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 Consolidated Edison Company 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 Consolidated Edison Company of New York, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4/30/10

Peter Tambini, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 100035

Timothy M. McCann, Esq.
RICHARD W. BABINECZ, ESQ.
Attorney for Defendant
Consolidated Edison Company of New York, Inc.
4 Irving Place
New York, NY 10003-3598

SO ORDERED:

Hon. Sherry Klein Heitler

Our File No
S-4402-07

FILED

2010

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

SH

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:

JAMES MCKENNA
(Deceased)

Plaintiff(s),

vs.

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

Defendants.

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

: Index No : 119380-00:

: 102692-01:

: 100758-03

: **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: May 3, 2010
Newark, New Jersey

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

Nicole M. Kozin
Nicole M. Kozin, Esq.
K&L GATES LLP
Attorneys for Defendant
CRANE CO.
One Newark Center, Tenth Floor
Newark, NJ 07102-5252
(973) 848-4000

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Sherry Klein Heitler
Hon. Sherry Klein Heitler

St

X:\cases\FBW42216\legal\NOSJM
SUPREME COURT OF THE STATE OF NEW YORK
COUNTY OF NEW YORK

-----X
FRANK SCHULTE,

Index No.: 106977/01, 119379/00 &
100779/03

Plaintiff(s)

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.C & S. INC. et al.

NYCAL
I.A.S. Part 30

Defendants.
-----X

WHEREFORE, defendant, **FULTON BOILER WORKS**, hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendant, **FULTON BOILER WORKS**, 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**, be and the same are hereby dismissed with prejudice and without costs.

4/28/10

WEITZ & LUXENBERG
Attorney for the plaintiff
700 Broadway
New York, NY 10003

Sania Malikzay, Esq.
Barry, McTiernan & Moore
Attorneys for Defendant
FULTON BOILER WORKS
2 Rector Street, 14th floor
New York, NY 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein-Heitler

FILED

MAY 24 2010

2010

NEW YORK
COUNTY CLERK'S OFFICE

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

SA

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

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

LOUIS DESISTO, :

Plaintiff(s), :

-against- :

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

Defendant(s). :
-----X

**NO OPPOSITION SUMMARY
JUDGMENT MOTION ON
BEHALF OF FORD MOTOR
COMPANY**

Index No.: 111930/03

WHEREFORE, defendant FORD MOTOR 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 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.

Dated: New York, New York
April 28, 2010

By: Brian Early, Esq.
EARLY & STRAUSS LLC
360 Lexington Ave.
New York, New York 10017
Attorneys for Louis Desisto

By: Justin M. Kasmir, Esq.
AARONSON RAPPAPORT FEINSTEIN &
DEUTSCH, LLP
Attorneys for Defendant
Ford Motor Company
757 Third Avenue
New York, New York 10017
T: 212-593-6700
F: 212-593-6970

SO ORDERED:
HON. SHERRY KLEIN HEITLER

FILED
MAY 24 2010
NEW YORK
COUNTY CLERKS OFFICE

MAY 14 2010

SA

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

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

NYCAL

-----X
ELLA MAE ROBERTSON, as Executrix for the Estate :
of JIMMY C. ROBERTSON and ELLA MAE :
ROBERTSON, Individually, :

Index Nos. 102345/05
102589/94

Plaintiff(s),

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Hon. Sherry Klein Heitler,
IAS Part 30

Defendants.

-----X

WHEREFORE, defendants The Goodyear Tire & Rubber Company and Goodyear Canada Inc. hereby request summary judgment in the above-entitled case, pursuant to CPLR 3212, dismissing plaintiff's complaint against The Goodyear Tire & Rubber Company and Goodyear Canada Inc. 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 The Goodyear Tire & Rubber Company and Goodyear Canada Inc. be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

4-29-10

WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff

LYNCH DASKAL EMERY LLP
Attorneys for Defendants The Goodyear Tire &
Rubber Company and Goodyear Canada Inc.

By:
Frank M. Ortiz, Esq.

By:
Scott A. Harford, Esq.

700 Broadway
New York, New York 10003
(212) 558-5500

264 West 40th Street
New York, New York 10018
(212) 302-2400

FILED

MAY 24 2010

Dated: New York, New York

NEW YORK
COUNTY CLERK'S OFFICE
MAY 14 2010

SO ORDERED:
Hon. Sherry Klein Heitler, J.S.C.

SA

Xi/aa-53244/legal/NOSJMMay 2009

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

-----X

ROBERT V. ZITO and CLAIRE ZITO,

Plaintiff(s),

- against -

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

Defendants.

-----X

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

Index No.: 190023/08

NYCAL
I.A.S. Part 30

WHEREFORE, defendants ECR INTERNATIONAL f/k/a UTICA BOILERS, INC. hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendants ECR INTERNATIONAL f/k/a UTICA BOILER, INC. with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendants ECR INTERNATIONAL f/k/a UTICA BOILERS, INC., be and the same are hereby dismissed with prejudice and without costs.

5/5/10

Patti Burshtyn, Esq.
Attorney for Plaintiffs
Weitz & Luxenberg
180 Maiden Lane
New York, New York 10038

Shawnette Fluh, Esq.
Attorneys for ECR INTERNATIONAL f/k/a
UTICA BOILERS, INC.
Barry McTiernan & Moore
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Ellen Meitler

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

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

-----X
ROBERT V. ZITO and CLAIRE ZITO,

Plaintiff(s),

- against -

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

Defendants.
-----X

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

Index No.: 190023/08

NYCAL
I.A.S. Part 30

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

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

5/5/10

Patti Burshtyn, Esq.
Attorney for Plaintiffs
Weitz & Luxenberg
180 Maiden Lane
New York, New York 10038

Shawnette Fujitt, Esq.
Attorneys for FULTON BOILER WORKS
Barry McTiernan & Moore
2 Rector Street, 14th Floor
New York, New York 10006
(212) 313-3600

SO ORDERED,

Hon. Sherry Klein Heitler

FILED

MAY 24 2010

NEW YORK
COUNTY CLERKS OFFICE

MAY 14 2010

ST

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: :
: **NO OPPOSITION SUMMARY**
JAMES V. LYNCH and MARY LYNCH, : **JUDGMENT MOTION AS TO**
: **FORD MOTOR COMPANY**
Plaintiff(s), :

- against - : **Index No.: 190092/09**

A.W. CHESTERTON COMPANY, et al., :
Defendant(s). :
-----X

WHEREFORE, defendant FORD MOTOR COMPANY hereby request 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.

Dated: New York, New York
April 26, 2010

By: Frank Ortiz, Esq.
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
Attorneys for JAMES V. LYNCH and MARY LYNCH

By: Heather J. Gaw Esq.
AARONSON RAPPAPORT FEINSTEIN &
DEUTSCH, LLP
Attorneys for Defendant
FORD MOTOR COMPANY
757 Third Avenue
New York, New York 10017
T: 212-593-6700
F: 212-593-6970

FILED
MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED:
HON. SHERRY KLEIN HEITLER

MAY 14 2010

JS

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

IN RE: NEW YORK CITY
ASBESTOS LITIGATION

(I.A.S. Part 30
(Heitler, J.))

Plaintiff(s)

INDEX NO.: 190120/09

DARRELL R. DALTON and JOANNE J. DALTON,
against

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

Defendant(s).

A. R. WILFLEY & SONS, Inc., et al.

WHEREFORE, defendant, **Frick Company, Improperly pled as York International Corporation (Individually and as Successor to Frick Company)**, hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant, **Frick Company, Improperly pled as York International Corporation (Individually and as Successor to Frick Company)**, with prejudice, and there being no opposition thereto.

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant, **Frick Company, Improperly pled as York International Corporation (Individually and as Successor to Frick Company)**, be and the same are hereby dismissed with prejudice and without costs.

DATED: New York, New York
April 27, 2010

Alla Kostinsky

ALLA KOSTINSKY, ESQ.
HOAGLAND, LONGO, MORAN
DUNST & DOUKAS, LLP
Attorneys for Defendant, Frick Company,
Improperly pled as York International
Corporation
40 Paterson Street - PO Box 480
New Brunswick, New Jersey 08903

Derell Wilson

DERELL WILSON, ESQ.
EARLY, LUDWICK, SWEENEY & STRAUSS
Attorneys for Plaintiff(s),
Darrell R. Dalton, Joanne J. Dalton
360 Lexington Avenue, 10th Floor
New York, NY 10017

Hoagland, Longo,
Moran, Dunst
& Doukas, LLP
Attorneys at Law

40 Paterson Street
PO Box 480
New Brunswick, NJ

SO ORDERED:

Honorable Sherry Klein Heitler

[Signature]

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

MAY 14 2010

BP-SHEEP-23

SA

AFFIDAVIT OF SERVICE

HELENA CAMPBELL, being duly sworn deposes and says I am an employee of Hoagland, Longo, Moran, Dunst & Doukas, LLP, the attorneys for Defendants, Frick Company, improperly pled as York International Corporation (Individually and as Successor to Frick Company).

That on the 27th day of April, 2010 a copy of the within No Opposition Motions for Summary Judgment were mailed, via first class to: Derell Wilson, Esq., Early, Ludwick, Sweeney & Strauss, 360 Lexington Avenue, 20th Floor, New York, NY 10017 and one copy to the following attorneys on the attached service list by first-class mail, postage prepaid.

I hereby certify that the foregoing statements made by me are true. I am aware that if any of the foregoing statements made by me are willfully false, I am subject to punishment.

SERVICE RIDER

Robert C. Malaby, Esq.
Malaby & Bradley, LLC
150 Broadway, Suite 600
New York, NY 10038

Julie Evans, Esq.
Wilson, Elser, Moskowitz, Edelman & Dicker
150 East 42nd Street
New York, NY 10017-5639

John J. Kot, Esq.
Waters, McPherson & McNeill
300 Lighting Way - 7th Floor
PO Box 1560
Secaucus, NJ 07096

Joseph J. Ortego, Esq.
Nixon Peabody, LLP
50 Jericho Quadrangle - Suite 300
Jericho, NY 11753-2728

Thomas M. Beneventano, Esq.
LaSorsa & Beneventano
3 Barker Avenue, #70
White Plains, NY 10601

Judith Yavitz, Esq.
Reed Smith, LLP
599 Lexington Avenue, 26th Floor
New York, NY 10022

Charles M. McGivney, Esq.
McGivney & Kluger, PC
80 Broad Street, 23rd Floor
New York, NY 10004

Frank A. Cecere, Jr., Esq.
Ahmuty, Demers & McManus
200 I.U. Willets Road
Albertson, NY 11507

Yvette Harmon, Esq.
McGuire Woods, LLP - NY
1345 Avenue of the Americas, 7th Fl.
New York, NY 10105-0106

Arthur D. Bromberg, Esq.
Weiner Lesniak LLP
629 Parsippany Road
PO Box 438
Parsippany, NJ 07054-0438

Steven A. Weiner, Esq.
O'Toole Fernandez Weiner Van Lieu, LLC
60 Pompton Avenue
Verona, NJ 07044

Monakee Griffin, Esq.
McGivney & Kluger, PC
80 Broad Street, 23rd Floor
New York, NY 10004

David H. Arnsten, Esq.
Gallagher, Gosseen, Faller & Crowley
1010 Franklin Ave, Suite 400
Garden City, NY 11530

SA

SA

Kirsten Alford Kneis, Esq.
Kirkpatrick & Lockhart Preston Gates Ellis LLP
One Newark Center, 10th Floor
Newark, NJ 07102

James R. Lynch, Esq.
Lynch Daskal Emery, LLP
264 West 40th Street
New York, NY 10018

Joan Gaisor, Esq.
McGivney & Kluger, PC
80 Broad Street, 23rd Floor
New York, NY 10004

Suzanne Halbardier, Esq.
Barry, McTiernan & Moore
Two Rector Street, 14th Floor
New York, NY 10006

Michael A. Tanenbaum, Esq.
Sedgwick, Detert, Moran & Arnold, LLP
3 Gateway Center, 12th Floor
Newark, NJ 07102-5311

Christopher Bridge, Esq.
Gibson, McAskill & Crosby, LLP
900 Chemical Bank Building
69 Delaware Avenue
Buffalo, NY 14202-3866

Scott R. Emery, Esq.
Lynch Daskal Emery, LLP
264 West 40th Street
New York, NY 10018

John J. Fanning, Esq.
Cullen and Dykman, LLP
177 Montague Street
Brooklyn, NY 11201

Robert R. Rigolosi, Esq.
Segal, McCambridge, Singer & Mahoney, Ltd
830 Third Avenue, Suite 400
New York, NY 10022

Donald R. Pugliese, Esq.
McDermott, Will & Emery
340 Madison Avenue
17th Floor
New York, NY 10173-1922

Joseph G. Colao, Esq.
Leader & Berkon, Esqs.
630 Third Avenue, 17th Floor
New York, NY 10017

Lisa M. Pascarella, Esq.
Pehlivanian, Braaten & Pascarella LLC
Paynter's Ridge Office Park
2430 Route 34
P.O. Box 648
Manasquan, NJ 08736

Mr. Christopher P. Browne
McGuire Woods, LLP
1345 Avenue of the Americas, 7th floor
New York, NY 10105-0106

Kevin C. Tierney, Esq.
Tierney Law Offices
1125 Land Title Building
100 South Broad Street
Philadelphia, PA 19110

Richard P. Marin, Esq.
Marin Goodman, LLP
40 Wall Street - 57th Floor
New York, NY 10005

Christina Alvarez, Esq.
Kosowitz, Benson, Torres & Friedman, LLP
1633 Broadway
New York, NY 10019

Ian R. Grodman, Esq.
Law Offices of Ian R. Grodman, PC
515 Valley Street - Suite 170
Maplewood, NJ 07040

Dawn Dezii, Esq.

SA

Margolis Edelstein
100 Century Parkway, Suite 200
Mount Laurel, NJ 08054

Daniel W. Morrison, Esq.
Bleakley, Platt & Schmidt, LLP
One North Lexington Avenue
White Plains, NY 10601

Peter Marlette, Esq.
Damon & Morey, LLP
Avant Building, Suite 1200
200 Delaware Ave
Buffalo, NY 14202-2150

Paul Scudato, Esq.
Schiff Hardin & Waite LLP
900 Third Avenue, 23rd Floor
New York, NY 10022

Samuel Goldblatt, Esq.
Nixon Peabody LLP
Key Towers at Fountain Plaza
40 Fountain Plaza, Suite 500
Buffalo, NY 14202-2223

James W. Smith, Esq.
Smith Abbot, LLP
90 Broad Street
Fourth Floor
New York, NY 10004

Jeffrey Kluger, Esq.
McGivney & Kluger, PC
23 Vreeland Road, Suite 220
Florham Park, NJ 07932

Genevieve MacSteel, Esq.
McGuire Woods, LLP - NY
1345 Avenue of the Americas, 7th Fl.
New York, NY 10105-0106

William F. Mueller, Esq.
Clemente, Mueller & Tobia, P.A.
218 Ridgedale Avenue
PO Box 1296
Morristown, NJ 07962-1296

SA

SA

William J. Bradley, Esq.
Malaby & Bradley, LLC
150 Broadway, Suite 600
New York, NY 10038

Jeffrey S. Berkowitz, Esq.
Dreier, LLP
499 Park Ave
New York, NY 10022

HOAGLAND, LONGO, MORAN, DUNST & DOUKAS, LLP
Attorneys for Defendant, Frick Company, improperly pled as York International Corporation
(Individually and as Successor to Frick Company)

HELENA CAMPBELL

Sworn to before me this 27th day of
April, 2010

NOTARY PUBLIC

ALESANDRA L. FARRELL
NOTARY PUBLIC OF NEW JERSEY
My Commission Expires 10/19/2014

St

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 30
(Heitler, J.)

Index No.190125/09

-----x
This Document Applies to:

**NO OPPOSITION
SUMMARY
JUDGMENT MOTION
AND ORDER**

LOUIS G. D'ADDIO,

Plaintiff(s),

-against-

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

Defendants.
-----x

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

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

Dated: Brooklyn, New York
April 15, 2010

HIC P 13
Erica V. Cesaro, Esq. Holly C. Peterson
LEVY, PHILIPS & KONIGSBERG, LLP.
800 Third Avenue, 13th Floor
New York, New York 10022
(212) 605-6200

Gary T. Healy, Esq.
McMAHON, MARTINE & GALLAGHER
55 Washington Street, Suite 720
Brooklyn, New York 11201
(212) 747-1230

FILED
MAY 24 2010
NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED: [Signature]
HON: SHERRY KLIEN HEITLER

MAY 14 2010

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

RECEIVED

J

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

NYCAL 2010 APR 28 A 10:49

LEONARD BASTEN
FEINSTEIN & DEUTSCH, LLP

-----X
This Document Relates To:

WILLIAM PIPER,

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

Plaintiff(s),

- against -

Index No.: 190282/09

AMERICAN BILTRITE, INC., et al.,

Defendant(s).
-----X

WHEREFORE, defendant FORD MOTOR COMPANY hereby request 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.

Dated: New York, New York
April 26, 2010

[Signature]

By: Brian Early, Esq.
EARLY & STRAUSS, LLC
360 Lexington Ave.
Attorneys for Plaintiff
New York, New York 10017

[Signature]

By: Hilary s. Macklin Esq.
AARONSON RAPPAPORT FEINSTEIN &
DEUTSCH, LLP
Attorneys for Defendant
FORD MOTOR COMPANY
757 Third Avenue
New York, New York 10017
T: 212-593-6700
F: 212-593-6970

SO ORDERED:

[Signature]

HON. SHERRY KLEIN HEITLER

FILED

MAY 24 2010

NEW YORK
COUNTY CLERK'S OFFICE

ST

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

IN RE: NEW YORK COUNTY
ASBESTOS LITIGATION

NYCAL
I.A.S. Part 30
(Heitler, S.)

This Document Relates to:

Index No.: 190293/09

WILLIAM KLINE and DOROTHY L. KLINE

**NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER**

WHEREFORE defendant Flowserve US, Inc., solely as successor to Edward Valve, Inc. ("Flowserve US") hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Flowserve US with prejudice, and there being no opposition thereto.

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

Dated: New York, New York
5/5, 2010

Chris Meisenkothen, Esq.
Early, Ludwick, Sweeney & Strauss
360 Lexington Avenue, 20th Floor
New York, NY 10017

Tara L. Pehush, Esq.
McElroy, Deutsch, Mulvaney & Carpenter, LLP
Attorneys for Defendant Flowserve US, Inc.,
solely as successor to Edward Valve, Inc.
88 Pine Street, 24th Floor
New York, New York 10005

SO ORDERED,

FILED

MAY 14 2010

MAY 24 2010

**NEW YORK
COUNTY CLERK'S OFFICE**