

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

BERNARD SIKKAS

INDEX NO.

121939/97

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

7/15/10

Michael Fanelli, 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

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

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

IN RE: NEW YORK CITY ASBESTOS LITIGATION

This Document Relates to:

TERRANCE J. FOLEY

NYCAL

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

Index No. 118509/98 &
125131/00

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant Adience f/k/a BMI, Inc., improperly named as Premier Refractories, Inc., f/k/a Adience, Inc. f/k/a BMI hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Adience f/k/a BMI, Inc., improperly named as Premier Refractories, Inc., f/k/a Adience, Inc. f/k/a BMI, with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Adience f/k/a BMI, Inc., improperly named as Premier Refractories, Inc., f/k/a Adience, Inc. f/k/a BMI, be and the same are hereby dismissed with prejudice and without costs.

Dated: July 12, 2010

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

Carol M. Tempesta, Esq.
**MARKS, O'NEILL, O'BRIEN
& COURTNEY, P.C.**
Attorneys for Adience f/k/a BMI, Inc.,
improperly named as Premier Refractories, Inc
f/k/a Adience, Inc. f/k/a BMI
530 Saw Mill River Road
Elmsford, New York 10523
(914) 345-7301
File No.: 473.85332

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

TERRANCE FOLEY

INDEX NO.

118509/98

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

7/16/10

Michael Fanelli, 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

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

JAY EBINGER and SHIRLEY F. EBINGER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 100918/08, 108708/01,
122481/99, 118532/98

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Matthew D. Sambar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Jay Ebinger and Shirley F. Ebinger
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,

Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

324-9059

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

JAY EBINGER and SHIRLEY F. EBINGER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 100918/08, 108708/01,
122481/99, 118532/98

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Jay Ebinger and Shirley F. Ebinger
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

454-11413

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

JAY EBINGER and SHIRLEY F. EBINGER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 100918/08, 108708/01,
122481/99, 118532/98

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Jay Ebinger and Shirley F. Ebinger
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED, _____

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

2082-576

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

HENRTY R. VERREGO

INDEX NO.

103833/99

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

July 15, 2010

Frank Ortiz, 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
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

ROSEMARY KING, Individually and as Executrix
for the Estate of HARRY A. KING,

Plaintiffs,

-against-

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

Defendants.

Index No.: 120328/99

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Rosemary King and Harry A. King
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

2010 29 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, J.)

THIS DOCUMENT REFERS TO:

ROSEMARY KING, Individually and as Executrix
for the Estate of HARRY A. KING,

Plaintiffs,

-against-

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

Defendants.

Index No.: 120328/99

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Rosemary King and Harry A. King
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,
Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

ROSEMARY KING, Individually and as Executrix
for the Estate of HARRY A. KING,

Plaintiffs,

-against-

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

Defendants.

Index No.: 120328/99

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Rosemary King and Harry A. King
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,

Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

2383-23611

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, J.)

THIS DOCUMENT REFERS TO:

ROSEMARY KING, Individually and as Executrix
for the Estate of HARRY A. KING,

Plaintiffs,

-against-

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

Defendants.

Index No.: 120328/99

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Rosemary King and Harry A. King
WEITZ & LUXENBERG, P.C. **FILED**
700 Broadway
New York, New York 10003
(212) 558-5500

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED, _____

Hon. Sherry Klein Heitler

JUL 29 2010

2082-790

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 120328/99

ROSEMARY KING, Individually and as Executrix
for the Estate of HARRY A. KING,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Rosemary King and Harry A. King
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED, _____

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

1122-21546

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

PATRICE G. EDGERTON, Individually and
Executrix for the Estate of RONALD G.
EDGERTON,

Plaintiffs,

-against-

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

Defendants.

Index No.: 120430/99

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Patrice G. Edgerton and Ronald G. Edgerton
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

454-11272

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, J.)

THIS DOCUMENT REFERS TO:

PATRICE G. EDGERTON, Individually and
Executrix for the Estate of RONALD G.
EDGERTON,

Plaintiffs,

-against-

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

Defendants.

Index No.: 120430/99

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Patrice G. Edgerton and Ronald G. Edgerton
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

1122-5238

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, J.)

THIS DOCUMENT REFERS TO:

PATRICE G. EDGERTON, Individually and
Executrix for the Estate of RONALD G.
EDGERTON,

Plaintiffs,

-against-

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

Defendants.

Index No.: 120430/99

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Patrice G. Edgerton and Ronald G. Edgerton
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

PATRICE G. EDGERTON, Individually and
Executrix for the Estate of RONALD G.
EDGERTON,

Plaintiffs,

-against-

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

Defendants.

Index No.: 120430/99

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Patrice G. Edgerton and Ronald G. Edgerton
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,
Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113954/03, 120450/99

JAMES P. KENNEDY and THERESA E.
DIVINE, Co-Executors for the Estate of JAMES T.
KENNEDY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
James T. Kennedy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113954/03, 120450/99

JAMES P. KENNEDY and THERESA E.
DIVINE, Co-Executors for the Estate of JAMES T.
KENNEDY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampan, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiff
James T. Kennedy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

324-7718

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, J.)

THIS DOCUMENT REFERS TO:

JAMES P. KENNEDY and THERESA E.
DIVINE, Co-Executors for the Estate of JAMES T.
KENNEDY,

Plaintiffs,

-against-

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

Defendants.

Index No.: 113954/03, 120450/99

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Kenneth M. Cook, Esq.
Attorney for Defendant
Patterson Pump Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
James T. Kennedy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113954/03, 120450/99

JAMES P. KENNEDY and THERESA E.
DIVINE, Co-Executors for the Estate of JAMES T.
KENNEDY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
James T. Kennedy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERKS OFFICE

SO ORDERED,

Hon. Sheela Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113954/03, 120450/99

JAMES P. KENNEDY and THERESA E.
DIVINE, Co-Executors for the Estate of JAMES T.
KENNEDY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
James T. Kennedy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 120460/99

PATRICE G. EDGERTON, Individually and
Executrix for the Estate of RONALD G.
EDGERTON,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Patrice G. Edgerton and Ronald G. Edgerton
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

324-2135

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

IN RE: NEW YORK CITY ASBESTOS LITIGATION

This Document Relates to:

RONALD W. KLOPFER

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

Index No. 121987/99 &
106483/00

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant Adience f/k/a BMI, Inc., hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Adience f/k/a BMI, Inc., with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Adience f/k/a BMI, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: July 12 2010

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

Carol M. Tempesta, Esq.
MARKS, O'NEILL, O'BRIEN
& COURTNEY, P.C.
Attorneys for Adience f/k/a BMI, Inc.,
530 Saw Mill River Road
Elmsford, New York 10523
(914) 345-7301
File No.: 473.85348

ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

JAY EBINGER and SHIRLEY F. EBINGER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 100918/08, 108708/01,
122481/99, 118532/98

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Matthew D. Sambar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Jay Ebinger and Shirley F. Ebinger
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,

Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

JAY EBINGER and SHIRLEY F. EBINGER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 100918/08, 108708/01,
122481/99, 118532/98

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Jay Ebinger and Shirley F. Ebinger
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

454-11413

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 100918/08, 108708/01,
122481/99, 118532/98

JAY EBINGER and SHIRLEY F. EBINGER,

Plaintiffs,

-against-

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

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Jay Ebinger and Shirley F. Ebinger
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED, _____

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

2082-576

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

GERHARDT KUHN

INDEX NO.

106433/00

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

7/15/10

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

Timothy M. McCain, 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

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

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

IN RE: NEW YORK CITY ASBESTOS LITIGATION

This Document Relates to:

RONALD W. KLOPFER

NYCAL

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

Index No. 121987/99 &
106483/00

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant Adience f/k/a BMI, Inc., hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Adience f/k/a BMI, Inc., with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Adience f/k/a BMI, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: July 12 2010

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

Carol M. Tempesta, Esq.
**MARKS, O'NEILL, O'BRIEN
& COURTNEY, P.C.**
Attorneys for Adience f/k/a BMI, Inc.,
530 Saw Mill River Road
Elmsford, New York 10523
(914) 345-7301
File No.: 473.85348

ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

JUL 29 2010

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

RONALD KLOPFER

INDEX NO.

106483/00

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

7/16/10

Michael Fanelli, Esq.
WEITZ & LUXENBERG, P.C.
Attorneys for Plaintiff
700 Broadway
New York, NY 10035

Timothy M. McCann, Esq.
RICHARD W. BABINECZ, ESQ.
Attorney for Defendant
Consolidated Edison Company of New York, Inc.
4 Irving Place
New York, NY 10003-1592

SO ORDERED:

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

MICHAEL ZOGBY

INDEX NO.

114257/00

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

July 15, 2010

Frank Ortiz, 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

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

JOSEPH A. ZAMPELLA

INDEX NO.

119375/00 and 107791/01

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

7/15/10

Michael Fanelli, 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-4940-01

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113956/01, 123817/00

CURTIS EDWARDS,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Curtis Edwards
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,

Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113956/01, 123817/00

CURTIS EDWARDS,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Curtis Edwards
WEITZ & LUXENBERG, P.C. **FILED**
700 Broadway
New York, New York 10003
(212) 558-5500

AUG 12 2010

SO ORDERED,

Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113956/01, 123817/00

CURTIS EDWARDS,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Curtis Edwards
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113956/01, 123817/00

CURTIS EDWARDS,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Curtis Edwards
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

1122-2221

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113956/01, 123817/00

CURTIS EDWARDS,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

James A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Curtis Edwards
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

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

IN RE: NEW YORK CITY ASBESTOS LITIGATION

This Document Relates to:

TERRANCE J. FOLEY

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

Index No. 118509/98 &
125131/00

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant Adience f/k/a BMI, Inc., improperly named as Premier Refractories, Inc., f/k/a Adience, Inc. f/k/a BMI hereby request summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiffs' complaint against defendant Adience f/k/a BMI, Inc., improperly named as Premier Refractories, Inc., f/k/a Adience, Inc. f/k/a BMI, with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant Adience f/k/a BMI, Inc., improperly named as Premier Refractories, Inc., f/k/a Adience, Inc. f/k/a BMI, be and the same are hereby dismissed with prejudice and without costs.

Dated: July 12, 2010

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

Carol M. Tempesta, Esq.
**MARKS, O'NEILL, O'BRIEN
& COURTNEY, P.C.**
Attorneys for Adience f/k/a BMI, Inc.,
improperly named as Premier Refractories, Inc
f/k/a Adience, Inc. f/k/a BMI
530 Saw Mill River Road
Elmsford, New York 10523
(914) 345-7301
File No.: 473.85332

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 106564/01

CAROL DANN and JAMES HOOKER, as
Personal Representatives for the Estate of EARL
HOOKER,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

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

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

CAROL DANN and JAMES HOOKER, as
Personal Representatives for the Estate of EARL
HOOKER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 106564/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Earl Hooker
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED
AUG 12 2010
NEW YORK
CLERK'S OFFICE

SO ORDERED,
Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

CAROL DANN and JAMES HOOKER, as
Personal Representatives for the Estate of EARL
HOOKER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 106564/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Earl Hooker
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

CAROL DANN and JAMES HOOKER, as
Personal Representatives for the Estate of EARL
HOOKER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 106564/01
**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Earl Hooker
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

1122-11446

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 106564/01

CAROL DANN and JAMES HOOKER, as
Personal Representatives for the Estate of EARL
HOOKER,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Kenneth M. Cook, Esq.
Attorney for Defendant
Patterson Pump Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Earl Hooker
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,
Hon. Sherry Klein Heitler

AUG 29 2010

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

JOHN C. LOBERTA

INDEX NO.

107295/01

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

7/16/10

Ambre Brandis, 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

AUG 12 2010

JUL 29 2010

NEW YORK
COUNTY CLERK'S OFFICE

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, J.)

THIS DOCUMENT REFERS TO:

ANN HARDOBY, Individually and GREGORY
HARDOBY and DIANE RABIEJ, as Co-
Executrices for the Estate of GEORGE
HARDOBY,

Plaintiffs,

-against-

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

Defendants.

Index No.: 107297/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Ann Hardoby and George Hardoby
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

2383-23192

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, J.)

THIS DOCUMENT REFERS TO:

ANN HARDOBY, Individually and GREGORY
HARDOBY and DIANE RABIEJ, as Co-
Executrices for the Estate of GEORGE
HARDOBY,

Plaintiffs,

-against-

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

Defendants.

Index No.: 107297/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Ann Hardoby and George Hardoby
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

ANN HARDOBY, Individually and GREGORY
HARDOBY and DIANE RABIEJ, as Co-
Executrices for the Estate of GEORGE
HARDOBY,

Plaintiffs,

-against-

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

Defendants.

Index No.: 107297/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Ann Hardoby and George Hardoby
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 107297/01

ANN HARDOBY, Individually and GREGORY
HARDOBY and DIANE RABIEJ, as Co-
Executrices for the Estate of GEORGE
HARDOBY,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

Plaintiffs,

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Ann Hardoby and George Hardoby
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 107297/01

ANN HARDOBY, Individually and GREGORY
HARDOBY and DIANE RABIEJ, as Co-
Executrices for the Estate of GEORGE
HARDOBY,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

Plaintiffs,

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Ann Hardoby and George Hardoby
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,
Hon. Sherry Klein Heitler

JUL 29 2010

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

GEORGE HARDOBY

INDEX NO.

107297/01

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

July 12, 2010

Daniel 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 10003-5598

SO ORDERED:

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 107298/01

RUTH HOROWITZ, Individually and as Executrix
for the Estate of ABRAHAM HOROWITZ,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jannie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Ruth Horowitz and Abraham Horowitz
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 107298/01

RUTH HOROWITZ, Individually and as Executrix
for the Estate of ABRAHAM HOROWITZ,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Ruth Horowitz and Abraham Horowitz
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 107298/01

RUTH HOROWITZ, Individually and as Executrix
for the Estate of ABRAHAM HOROWITZ,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

Kenneth M. Cook, Esq.
Attorney for Defendant
Patterson Pump Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Ruth Horowitz and Abraham Horowitz
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 107298/01

RUTH HOROWITZ, Individually and as Executrix
for the Estate of ABRAHAM HOROWITZ,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

FILED

AUG 12 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Ruth Horowitz and Abraham Horowitz
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

324-6170

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 107298/01

RUTH HOROWITZ, Individually and as Executrix
for the Estate of ABRAHAM HOROWITZ,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Ruth Horowitz and Abraham Horowitz
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

2383-23193

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

JOSEPH A. ZAMPELLA

INDEX NO.

119375/00 and 107791/01

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

7/15/10

Michael Fanelli, 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

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

ALBERT DE ROSA, Individually and as Personal
Representative for the Estate of FRANCES DE
ROSA,

Plaintiffs,

-against-

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

Defendants.

Index No.: 108007/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Albert De Rosa and Frances De Rosa
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

2383-23312

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, J.)

THIS DOCUMENT REFERS TO:

ALBERT DE ROSA, Individually and as Personal
Representative for the Estate of FRANCES DE
ROSA,

Plaintiffs,

-against-

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

Defendants.

Index No.: 108007/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Albert De Rosa and Frances De Rosa
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

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, J.)

THIS DOCUMENT REFERS TO:

ALBERT DE ROSA, Individually and as Personal
Representative for the Estate of FRANCES DE
ROSA,

Plaintiffs,

-against-

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

Defendants.

Index No.: 108007/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Albert De Rosa and Frances De Rosa
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

JUL 29 2010
NEW YORK
CLERK'S OFFICE

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 108007/01

ALBERT DE ROSA, Individually and as Personal
Representative for the Estate of FRANCES DE
ROSA,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Ker yann M. Cook, Esq.
Attorney for Defendant
Patterson Pump Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Albert De Rosa and Frances De Rosa
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

454-1037

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 108007/01

ALBERT DE ROSA, Individually and as Personal
Representative for the Estate of FRANCES DE
ROSA,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Albert De Rosa and Frances De Rosa
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

324-5966

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, J.)

THIS DOCUMENT REFERS TO:

JAY EBINGER and SHIRLEY F. EBINGER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 100918/08, 108708/01,
122481/99, 118532/98

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Jay Ebinger and Shirley F. Ebinger
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

2082-576

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, J.)

THIS DOCUMENT REFERS TO:

JAY EBINGER and SHIRLEY F. EBINGER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 100918/08, 108708/01,
122481/99, 118532/98

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Jay Ebinger and Shirley F. Ebinger
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

454-11413

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

JAY EBINGER and SHIRLEY F. EBINGER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 100918/08, 108708/01,
122481/99, 118532/98

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Jay Ebinger and Shirley F. Ebinger
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,

Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

324-9059

JUL 29 2010

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

-----X
In Re NEW YORK COUNTY
ASBESTOS LITIGATION
-----X

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

This document relates to:

Index No.: 109480/2001

J.D. WARD (Deceased),

Plaintiff,

-against-

KEELER-DORR OLIVER BOILER COMPANY, et al.

Defendant.
-----X

**NO OPPOSITION
SUMMARY
JUDGMENT
MOTION AND
ORDER AS TO
DEFENDANT
KEELER-DORR-
OLIVER BOILER
COMPANY**

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

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

Dated: ⁷⁻¹²⁻²⁰¹⁰ New York, New York

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

Diane H. Miller, Esq.
MARIN GOODMAN, LLP.
Attorneys for Defendant
**KEELER-DORR-OLIVER BOILER
COMPANY**
500 Mamaroneck Ave, Suite 501
Harrison, New York 10528
(212) 661-1151

SO ORDERED:

Honorable Sherry Klein-Heitler

AUG 11 2010

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S

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, J.)

THIS DOCUMENT REFERS TO:

IRENE HERNANDEZ, Individually and as
Executrix for the Estate of PHILIP HERNANDEZ,

Plaintiffs,

-against-

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

Defendants.

Index No.: 109761/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Irene Hernandez and Philip Hernandez
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,
Hon. Sherry Klein Heitler

JUL 29 2010 NEW YORK COUNTY CLERK'S OFFICE

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, J.)

THIS DOCUMENT REFERS TO:

IRENE HERNANDEZ, Individually and as
Executrix for the Estate of PHILIP HERNANDEZ,

Plaintiffs,

-against-

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

Defendants.

Index No.: 109761/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Irene Hernandez and Philip Hernandez
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

IRENE HERNANDEZ, Individually and as
Executrix for the Estate of PHILIP HERNANDEZ,

Plaintiffs,

-against-

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

Defendants.

Index No.: 109761/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Irene Hernandez and Philip Hernandez
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,

Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

1122-3008

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, J.)

THIS DOCUMENT REFERS TO:

IRENE HERNANDEZ, Individually and as
Executrix for the Estate of PHILIP HERNANDEZ,

Plaintiffs,

-against-

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

Defendants.

Index No.: 109761/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Irene Hernandez and Philip Hernandez
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

454-1163

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 109761/01

IRENE HERNANDEZ, Individually and as
Executrix for the Estate of PHILIP HERNANDEZ,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Irene Hernandez and Philip Hernandez
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 110739/01

MICHAEL MATTEO and FRANCES MATTEO,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Michael Matteo and Frances Matteo
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10005
(212) 558-5500

SO ORDERED,
Hon. Sherry Klein Heitler

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 110739/01

MICHAEL MATTEO and FRANCES MATTEO,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Michael Matteo and Frances Matteo
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,
Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

JUDITH E. ACKLEY, Executrix for the Estate of
ROLAND DI ANTONIO,

Plaintiffs,

-against-

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

Defendants.

Index No.: 110943/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Roland Di Antonio
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED, _____

Hon. Sherry Kleh Heitler

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

2082-553

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 110943/01

JUDITH E. ACKLEY, Executrix for the Estate of
RONALD DI ANTONIO,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Ronald Di Antonio
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

454-820

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, J.)

THIS DOCUMENT REFERS TO:

JUDITH E. ACKLEY, Executrix for the Estate of
RONALD DI ANTONIO,

Plaintiffs,

-against-

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

Defendants.

Index No.: 110943/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Ronald Di Antonio
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010 23367

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111221/01, 116266/01

MORRIS COHEN and JENNIE COHEN,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Morris Cohen and Jennie Cohen
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111221/01, 116266/01

MORRIS COHEN and JENNIE COHEN,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Kerry M. Cook, Esq.
Attorney for Defendant
Tishman Liquidating Corp.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Morris Cohen and Jennie Cohen
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,
Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111227/01, 123440/01

SHALOM LEVY and MALKA LEVY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Shalom Levy and Malka Levy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,

Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

324-6204Y

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111227/01, 123440/01

SHALOM LEVY and MALKA LEVY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Shalom Levy and Malka Levy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

454-1362W

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111227/01, 123440/01

SHALOM LEVY and MALKA LEVY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Shalom Levy and Malka Levy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

2383-23530X

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111227/01, 123440/01

SHALOM LEVY and MALKA LEVY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Shalom Levy and Malka Levy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111227/01, 123440/01

SHALOM LEVY and MALKA LEVY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Shalom Levy and Malka Levy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111867/01

NICHOLAS DELFINO and LAURA DELFINO,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Kerryan M. Cook, Esq.
Attorney for Defendant
Tishman Liquidating Corp.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Nicholas Delfino and Laura Delfino
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,
Hon. Sherry Klein Heitler

FILED

AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

2383-23510
1111 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111867/01

NICHOLAS DELFINO and LAURA DELFINO,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Janie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Nicholas Delfino and Laura Delfino
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,

Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111867/01

NICHOLAS DELFINO and LAURA DELFINO,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Nicholas Delfino and Laura Delfino
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klem Heitler

FILED

AUG 12 2010

JUL 29 2010
NEW YORK
CLERK'S OFFICE
1122-11587

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111867/01

NICHOLAS DELFINO and LAURA DELFINO,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Kerrann M. Cook, Esq.
Attorney for Defendant
Patterson Pump Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Nicholas Delfino and Laura Delfino
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,

Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

454-1354

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111867/01

NICHOLAS DELFINO and LAURA DELFINO,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampan, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Nicholas Delfino and Laura Delfino
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

NEW YORK
COUNTY CLERK'S OFFICE

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113728/01

LILLIAN COLLINS, Individually and as
Executrix for the Estate of EDWARD G.
COLLINS,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Lillian Collins and Edward G. Collins
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klem Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113728/01

LILLIAN COLLINS, Individually and as
Executrix for the Estate of EDWARD G.
COLLINS,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Lillian Collins and Edward G. Collins
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

2383-23732

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113956/01, 123817/00

CURTIS EDWARDS,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Curtis Edwards
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113956/01, 123817/00

CURTIS EDWARDS,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Curtis Edwards
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,
Hon. Sherry Klein Heitler

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113956/01, 123817/00

CURTIS EDWARDS,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Curtis Edwards
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,
Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113956/01, 123817/00

CURTIS EDWARDS,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Curtis Edwards
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED, _____

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

1122-2221

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113956/01, 123817/00

CURTIS EDWARDS,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Curtis Edwards
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

RICHARD M. GIEGERICH, Administrator for the
Estate of RICHARD GIEGERICH and CHERYLE
F. GIEGERICH, Individually,

Plaintiffs,

-against-

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

Defendants.

Index No.: 114379/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Richard Giegerich and Cheryle F. Giegerich
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,
Hon. Sherry Klein Heitler

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 114379/01

RICHARD M. GIEGERICH, Administrator for the
Estate of RICHARD GIEGERICH and CHERYLE
F. GIEGERICH, Individually,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

Kerrann M. Cook, Esq.
Attorney for Defendant
Patterson Pump Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Richard Giegerich and Cheryle F. Giegerich
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111221/01, 116266/01

MORRIS COHEN and JENNIE COHEN,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Jennie A. Bartolomeo, Esq.

Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.

Attorney for Plaintiffs
Morris Cohen and Jennie Cohen
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED, _____

Hon. Sherry Klein Heitler

JUL 29 2010

2082-440

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111221/01, 116266/01

MORRIS COHEN and JENNIE COHEN,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Morris Cohen and Jennie Cohen
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 117155/01

MARTIN A. CONDENZIO, MICHAEL A.
CONDENZIO, and LINDA KLIEBER, as Co-
Administrators for the Estate of MARTIN
CONDENZIO,

Plaintiffs,

-against-

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

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 19, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Martin Condenzio
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

324-6260

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 117155/01

MARTIN A. CONDENZIO, MICHAEL A.
CONDENZIO, and LINDA KLIEBER, as Co-
Administrators for the Estate of MARTIN
CONDENZIO,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

Plaintiffs,

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Kenneth M. Cook, Esq.
Attorney for Defendant
Patterson Pump Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Martin Condenzio
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

454-1806

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 117155/01

MARTIN A. CONDENZIO, MICHAEL A.
CONDENZIO, and LINDA KLIEBER, as Co-
Administrators for the Estate of MARTIN
CONDENZIO,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

Plaintiffs,

-against-

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

Defendants.

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

FILED

AUG 12 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Martin Condenzio
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

2383-23873

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 117155/01

MARTIN A. CONDENZIO, MICHAEL A.
CONDENZIO, and LINDA KLIEBER, as Co-
Administrators for the Estate of MARTIN
CONDENZIO,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

Plaintiffs,

-against-

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

Defendants.

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Martin Condenzio
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

2082-450

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 117155/01

MARTIN A. CONDENZIO, MICHAEL A.
CONDENZIO, and LINDA KLIEBER, as Co-
Administrators for the Estate of MARTIN
CONDENZIO,

Plaintiffs,

-against-

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

Defendants.

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Martin Condenzio
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED, _____

Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

1122-20005

JUL 29 2010

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

TERRENCE CORRIGAN

INDEX NO.

118070/01 and 115706/03

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

7/12/10

~~Patti Burchtyn, Esq.~~ *DR. R. KAATZ JR.*
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

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

BERTRAND LINDSEY

INDEX NO.
120575/01
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

July 15, 2010

Frank Ortiz, 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

JUL 29 2010

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

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, J.)

THIS DOCUMENT REFERS TO:

SHALOM LEVY and MALKA LEVY,

Plaintiffs,

-against-

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

Defendants.

Index No.: 111227/01, 123440/01

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Shalom Levy and Malka Levy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

2383-23530X

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111227/01, 123440/01

SHALOM LEVY and MALKA LEVY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Shalom Levy and Malka Levy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,
Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111227/01, 123440/01

SHALOM LEVY and MALKA LEVY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Shalom Levy and Malka Levy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

SO ORDERED,
Hon. Sherry Klein Heitler

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111227/01, 123440/01

SHALOM LEVY and MALKA LEVY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Shalom Levy and Malka Levy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED, _____

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 111227/01, 123440/01

SHALOM LEVY and MALKA LEVY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Shalom Levy and Malka Levy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED, _____

Hon. Sherry Klein Heitler

JUL 29 2010

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

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, J.)

THIS DOCUMENT REFERS TO:

JAY EBINGER and SHIRLEY F. EBINGER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 100918/08, 108708/01,
122481/99, 118532/98

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampar, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Jay Ebinger and Shirley F. Ebinger
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED, _____

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

324-9059

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

JAY EBINGER and SHIRLEY F. EBINGER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 100918/08, 108708/01,
122481/99, 118532/98

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Jay Ebinger and Shirley F. Ebinger
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

454-11413

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, J.)

THIS DOCUMENT REFERS TO:

JAY EBINGER and SHIRLEY F. EBINGER,

Plaintiffs,

-against-

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

Defendants.

Index No.: 100918/08, 108708/01,
122481/99, 118532/98

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

James A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
Jay Ebinger and Shirley F. Ebinger
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010

2082-576

UNITED LAWYERS

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:

Index No.: 190126-09

FRANK PEZZOLA and ANN PEZZOLLA,

Plaintiff,

NO OPPOSITION SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

AIRCO, INC., et al.

Defendants.
-----x

WHEREFORE, defendant, TRANE US INC., f/k/a AMERICAN STANDARD, INC., hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendants, TRANE US INC., f/k/a AMERICAN STANDARD, INC., with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant TRANE US INC., f/k/a AMERICAN STANDARD, INC., be and the same are hereby dismissed with prejudice and without costs.

Dated: July 20, 2010
New York, New York

Charles Ferguson, Esq.
Weitz & Luxenberg
Attorneys for Plaintiff(s)
700 Broadway
New York, New York 10003
(212) 605-6200

FILED

AUG 12 2010

Lisa M. Pascarella, Esq.
NEW YORK
Braaten & Pascarella, L.L.P. COUNTY CLERK'S OFFICE
Attorney for Defendant
Trane US Inc., f/k/a American Standard, Inc.
2430 Route 34, Suite A-18
Manasquan, New Jersey 08736
(732) 528-8888

SO ORDERED,

Honorable Sherry K. Heitler

JUL 29 2010

UNITED LAWYERS

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

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

190333/09

This Document Relates To:

Index No.: ~~19033/09~~

RODNEY THAUT and KATHRYN LYNN THAUT,

Plaintiff,

NO OPPOSITION
SUMMARY
JUDGMENT MOTION AND
ORDER

-against-

A.O. SMITH WATER PRODUCTS, et al.

Defendants.

-----X
WHEREFORE, defendant, TRANE US INC. f/k/a AMERICAN STANDARD INC., hereby requests summary judgment in the above-entitled case, pursuant to Civil Practice Law and Rules Section 3212, dismissing plaintiff's complaint against defendants, TRANE US INC. f/k/a AMERICAN STANDARD INC., with prejudice, and there being no opposition thereto,

ORDERED, that upon notice to all co-defendants, all claims and cross claims against defendant TRANE US INC. f/k/a AMERICAN STANDARD INC., be and the same are hereby dismissed with prejudice and without costs.

FILED

Date: 7/20/10
New York, New York

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

Jordan Fox, Esq.
BELLUCK & FOX LLP
Attorneys for plaintiff(s)
546 Fifth Avenue, 4th Floor
New York, New York 10036
(212) 681-1575

Lisa M. Pascarella, Esq.
BRAATEN & PASCARELLA, LLC
Attorney for Defendant
TRANE US INC. f/k/a AMERICAN
STANDARD INC.,
2430 Route 34, Suite A-18
Manasquan, New Jersey 08736
(732) 528-8888

SO ORDERED,

Judge Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113954/03, 120450/99

JAMES P. KENNEDY and THERESA E.
DIVINE, Co-Executors for the Estate of JAMES T.
KENNEDY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Kentile Floors, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Kentile Floors, 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, Kentile Floors, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jamie A. Bartolomeo, Esq.
Attorney for Defendant
Kentile Floors, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
James T. Kennedy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

SO ORDERED,

Hon. Sherry Klein Heitler

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113954/03, 120450/99

JAMES P. KENNEDY and THERESA E.
DIVINE, Co-Executors for the Estate of JAMES T.
KENNEDY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Courter & Company, Inc., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Courter & 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, Courter & Company, Inc., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Jennifer A. Fuschetto, Esq.
Attorney for Defendant
Courter & Company, Inc.
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
James T. Kennedy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sheryn Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113954/03, 120450/99

JAMES P. KENNEDY and THERESA E.
DIVINE, Co-Executors for the Estate of JAMES T.
KENNEDY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Patterson Pump Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Patterson Pump 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, Patterson Pump Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Kerrann M. Cook, Esq.
Attorney for Defendant
Patterson Pump Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
James T. Kennedy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113954/03, 120450/99

JAMES P. KENNEDY and THERESA E.
DIVINE, Co-Executors for the Estate of JAMES T.
KENNEDY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Safeguard Industrial Equipment Company, hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Safeguard Industrial Equipment 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, Safeguard Industrial Equipment Company, be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York
July 14, 2010

Matthew D. Sampan, Esq.
Attorney for Defendant
Safeguard Industrial Equipment Company
MCGIVNEY & KLUGER, P.C.
80 Broad Street-Suite 2300
New York, New York 10004
(212) 509-3456

Frank M. Ortiz, Esq.
Attorney for Plaintiff
James T. Kennedy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

324-7718

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, J.)

THIS DOCUMENT REFERS TO:

Index No.: 113954/03, 120450/99

JAMES P. KENNEDY and THERESA E.
DIVINE, Co-Executors for the Estate of JAMES T.
KENNEDY,

Plaintiffs,

**NO OPPOSITION
SUMMARY JUDGMENT
MOTION AND ORDER**

-against-

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

Defendants.

WHEREFORE, defendant, Tishman Liquidating Corp., hereby requests summary judgment in the above entitled case, pursuant to Civil Practice Law and Rules § 3212, dismissing plaintiffs' complaint against defendant, Tishman Liquidating Corp., 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, Tishman Liquidating Corp., be and the same are hereby dismissed with prejudice and without costs.

Dated: New York, New York

July 14, 2010

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

Frank M. Ortiz, Esq.
Attorney for Plaintiffs
James T. Kennedy
WEITZ & LUXENBERG, P.C.
700 Broadway
New York, New York 10003
(212) 558-5500

FILED
AUG 12 2010
NEW YORK
COUNTY CLERK'S OFFICE

SO ORDERED,

Hon. Sherry Klein Heitler

JUL 29 2010

SUPREME COURT : ALL COUNTIES
WITHIN THE CITY OF NEW YORK

IN RE NEW YORK CITY ASBESTOS LITIGATION,

THIS DOCUMENT RELATES TO:

TERRENCE CORRIGAN

INDEX NO.

118070/01 and 115706/03

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

7/12/10

~~Patti Burshtyn, Esq.~~ *DAVID R. KASKI JR.*
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

AUG 12 2010

NEW YORK
COUNTY CLERK'S OFFICE

JUL 29 2010