
At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
Peter Tom
Angela M. Mazzarelli
Richard T. Andrias
David B. Saxe, Justices.

------------------------------------X
Marguerite E. Royer,

Plaintiff-Appellant,

 -against- M-56X
Index No. 602089/09

Mayerson Stutman Abramowitz
Royer, et al.,

Defendants-Respondents.
------------------------------------X

An appeal having been taken from the order of the Supreme
Court, New York County, entered on or about July 28, 2011 (mot.
seq. no. 002),

Now, after pre-argument conference and upon reading and
filing the stipulation of the parties hereto, "so ordered"
January 4, 2012, and due deliberation having been had thereon,

It is ordered that the appeal is withdrawn in accordance
with the aforesaid stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
Peter Tom
Angela M. Mazzarelli
Richard T. Andrias
David B. Saxe, Justices.

------------------------------------X
Jsuan Jamel Midgette and Cappercnae
Edwards Midgette,

Plaintiffs-Respondents,

 -against- M-58X
Index No. 300668/09

Capellan Galvez,
Defendant-Appellant.

------------------------------------X

An appeal having been taken from the order of the Supreme
Court, Bronx County, entered on or about June 15, 2011,

Now, after pre-argument conference and upon reading and
filing the stipulation of the parties hereto, "so ordered"
January 4, 2012, and due deliberation having been had thereon,

It is ordered that the appeal is withdrawn in accordance
with the aforesaid stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
Peter Tom
Angela M. Mazzarelli
Richard T. Andrias
David B. Saxe, Justices.

------------------------------------X
132 East 35th St. Owners Inc.,

Plaintiff-Appellant,

 -against- M-72X
Index No. 114046/09

132 E 35th Street Co.,
Defendant-Respondent.

------------------------------------X

An appeal having been taken from the judgment of the Supreme
Court, New York County, entered on or about April 14, 2011 (mot.
seq. no. 003),

Now, after pre-argument conference and upon reading and
filing the stipulation of the parties hereto, "so ordered"
January 5, 2012, and due deliberation having been had thereon,

It is ordered that the appeal is withdrawn in accordance
with the aforesaid stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
Peter Tom
Angela M. Mazzarelli
Richard T. Andrias
David B. Saxe, Justices.

------------------------------------X
Jennifer Bonjean,

Plaintiff-Respondent,

 -against- M-73X
Index No. 350074/96

Kenneth D. Alpart,
Defendant-Appellant.

------------------------------------X

An appeal having been taken from the order of the Supreme
Court, New York County, entered on or about August 4, 2011 (mot.
seq. no. 002),

Now, after pre-argument conference and upon reading
and filing the stipulation of the parties hereto, "so ordered"
January 5, 2012, and due deliberation having been had thereon,

It is ordered that the appeal is withdrawn in accordance
with the aforesaid stipulation.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
Peter Tom
Angela M. Mazzarelli
Richard T. Andrias
David B. Saxe, Justices.

------------------------------------X
The Klara Rosenberg Trust,

Plaintiff-Respondent,

 -against- M-5576X
Index No. 651917/10

Parcside Equity, LLC,

Defendant-Appellant.
------------------------------------X

An appeal having been taken from the order of the Supreme
Court, New York County, entered on or about June 7, 2011,

Now, after pre-argument conference and upon reading
and filing the stipulation of the parties hereto, "so ordered"
December 5, 2011, and due deliberation having been had thereon,

It is ordered that the appeal is withdrawn in accordance
with the aforesaid stipulation.

 ENTER:

 CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
 Peter Tom
 Angela M. Mazzarelli
 Richard T. Andrias
 David B. Saxe, Justices.

-------------------------------------X
The People of the State of New York,

Respondent,

 -against- M-5580
 Ind. No. 432/10

Arnaldo A. Estrella, also known as
Arnaldo Estrella,

 Defendant-Appellant.
-------------------------------------X

An appeal having been taken from the judgment of
resentence of the Supreme Court, New York County, rendered on
or about February 16, 2011,

Now, upon reading and filing the stipulation of the
parties hereto, dated November 30, 2011, and due deliberation
having been had thereon,

It is ordered that the appeal is withdrawn in accordance
with the aforesaid stipulation.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
Peter Tom
Angela M. Mazzarelli
Richard T. Andrias
David B. Saxe, Justices.

-------------------------------------X
Paul Whitney,

Plaintiff-Respondent,

 -against- M-5611X
Index No. 117578/04

Martin Green and Gopal Ananda Swers,
Defendants,

William Gill,
Defendant-Appellant.

-------------------------------------X

An appeal having been taken from the order of the
Supreme Court, New York County, entered on or about January 28,
2011 (mot. seq. no. 006),

Now, after pre-argument conference and upon reading and
filing the stipulation of the parties hereto, "so ordered"
December 9, 2011, and due deliberation having been had thereon,

It is ordered that the appeal is withdrawn in
accordance with the aforesaid stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
Peter Tom
Angela M. Mazzarelli
Richard T. Andrias
David B. Saxe, Justices.

------------------------------------X
Ronald Jackson,

Plaintiff-Respondent,

 -against- M-5612X
Index No. 117863/06

Anthony S.C. Leung,

Defendant-Appellant.
------------------------------------X

 An appeal having been taken from the order of the Supreme
Court, New York County, entered on or about September 24, 2010,

 Now, after pre-argument conference and upon reading
and filing the stipulation of the parties hereto, "so ordered"
December 9, 2011, and due deliberation having been had thereon,

 It is ordered that the appeal is withdrawn in accordance
with the aforesaid stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
Peter Tom
Angela M. Mazzarelli
Richard T. Andrias
David B. Saxe, Justices.

------------------------------------X
Betzaida Lugo,

Plaintiff-Respondent,

 -against- M-5613X
Index No. 27669/02

GE Capital Auto Lease,
Defendant,

Raniolo, The Public Administrator,
on behalf of the Estate of
Skekoa Kante,

Defendant-Appellant.
------------------------------------X

An appeal having been taken from the order of the Supreme
Court, Bronx County, entered on or about November 4, 2010,

Now, after pre-argument conference and upon reading and
filing the stipulation of the parties hereto, "so ordered"
December 9, 2011, and due deliberation having been had thereon,

It is ordered that the appeal is withdrawn in accordance
with the aforesaid stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
 Peter Tom
 Angela M. Mazzarelli
 Richard T. Andrias
 David B. Saxe, Justices.

-------------------------------------X
The People of the State of New York,

Respondent,

 -against- M-5583
 Ind. No. 5760/09

Nicole Miller,
 Defendant-Appellant.

-------------------------------------X

 An appeal having been taken from the judgment of the Supreme
Court, New York County, rendered on or about September 10, 2010,

 Now, upon reading and filing the stipulation of the parties
hereto, dated December 5, 2011, and due deliberation having been
had thereon,

 It is ordered that the appeal is withdrawn in accordance
with the aforesaid stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
 Richard T. Andrias
 David B. Saxe
 John W. Sweeny, Jr., Justices.

-------------------------------------X
The People of the State of New York,

Respondent,

 M-4858
 -against- Ind. No. 523/09

Michael Boone,
 Defendant-Appellant.
-------------------------------------X

 A decision and order of this Court having been entered
on October 13, 2011 (Appeal No. 5685), unanimously affirming
a judgment of the Supreme Court, New York County (Herbert J.
Adlerberg, J.H.O. at suppression hearing; Charles H. Solomon, J.,
at suppression decision and dismissal motion; Maxwell Wiley, J.,
at plea and sentencing), rendered on January 6, 2010,

 And defendant-appellant having moved in the nature of a writ
of error coram nobis, for a review of his claim of ineffective
assistance of appellate counsel, and for related relief,

 Now, upon reading and filing the correspondence from
defendant-appellant received December 12, 2011, with respect to
the motion, and due deliberation having been had thereon,

 It is ordered that the motion is deemed withdrawn in
accordance with the aforesaid correspondence.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
Peter Tom
Angela M. Mazzarelli
Richard T. Andrias
David B. Saxe, Justices.

------------------------------------X
Nina Footwear Corp.,

 Plaintiff-Appellant-Respondent,

 -against- M-5577X
Index No. 602340/07

Salibello & Broder LLP,

 Defendant-Respondent-Appellant.
------------------------------------X

An appeal and cross appeal having been taken from the
order of the Supreme Court, New York County, entered on or about
August 25, 2011 (mot. seq. no. 003),

Now, after pre-argument conference and upon reading and
filing the stipulation of the parties hereto, "so ordered"
December 8, 2012, and due deliberation having been had thereon,

It is ordered that the appeal and cross appeal are withdrawn
in accordance with the aforesaid stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
Peter Tom
Angela M. Mazzarelli
Richard T. Andrias
David B. Saxe, Justices.

------------------------------------X
Mara Rubin,

 Plaintiff-Respondent-Appellant,

 -against- M-5614X
Index No. 350047/09

Anthony Della Salla,

 Defendant-Appellant-Respondent.
------------------------------------X

An appeal and cross having been taken from the order of the
Supreme Court, New York County, entered on or about June 1, 2011
(mot. seq. no. 006),

Now, after pre-argument conference and upon reading and
filing the stipulation of the parties hereto, "so ordered"
December 8, 2011, and due deliberation having been had thereon,

It is ordered that the appeal and cross appeal are withdrawn
in accordance with the aforesaid stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
 Peter Tom
 Angela M. Mazzarelli
 Richard T. Andrias
 David B. Saxe, Justices.

-------------------------------------X
MMT Sales, L.L.C. and Harrington
Righter & Parsons, L.L.C.,

Plaintiffs-Respondents,
 SEALED

 -against- M-11
 Index No. 602156/09

Acme Television Holdings, LLC,
et al.,

Defendants-Appellants.
-------------------------------------X

An appeal having been taken from the order of the
Supreme Court, New York County, entered on or about March 21,
2011 (mot. seq. no. 002), and from the judgment of said Court
entered on or about April 6, 2011, respectively,

Now, upon reading and filing the stipulation of the parties
hereto, dated January 3, 2012, and due deliberation having been
had thereon,

It is ordered that the appeals, previously perfected for
the February 2012 Term, are withdrawn in accordance with the
aforesaid stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
 Peter Tom
 Angela M. Mazzarelli
 Richard T. Andrias
 David B. Saxe, Justices.

------------------------------------X
Frederic Bennett,

Plaintiff-Appellant,

 -against- M-5470
 Index No. 650958/11

Gould Paper Corporation,
Defendant-Respondent.

------------------------------------X

An appeal having been taken from the order of the Supreme
Court, New York County, entered on or about August 18, 2011,

Now, upon reading and filing the stipulation of the parties
hereto, dated December 15, 2011, and due deliberation having been
had thereon,

It is ordered that the appeal, previously perfected for the
February 2012 Term, is withdrawn in accordance with the aforesaid
stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
 Peter Tom
 Angela M. Mazzarelli
 Richard T. Andrias
 David B. Saxe, Justices.

---------------------------------------X
CWCapital Asset Management, LLC,
as Special Servicer for Bank of
America, N.A., as Trustee on
behalf of the registered holders of
GS Mortgage Securities Corporation II,
Commercial Pass-Through Certificates,
Series 2007-GG10, M-5463

Plaintiff,

 -against- Action No. 1
 Index No. 117469/09

Charney-FPG 114 41 Street, LLC, et al.,st

Defendants,

New Hampshire Group, Limited,
Non-Party Appellant,

 -against-

Klaus Kretschmann,
Non-Party Respondent.

---------------------------------------X
Hampshire Group, Limited,

Plaintiff-Appellant,

 -against- Action No. 2
 Index No. 101980/11

Charney-FPG 114 41 Street, LLC,st

Defendant,

 -and-

Klaus Kretschmann, as Receiver for
113-119 West 40 Street, New York,th

New York,
Defendant-Respondent.

---------------------------------------X

(M-5463) -2- January 26, 2012

Appeals having been taken from the order of the Supreme
Court, New York County, entered on or about May 27, 2011,

Now, upon reading and filing the stipulation of the parties
hereto, dated December 1, 2011, and due deliberation having been
had thereon,

It is ordered that the appeals, previously perfected for the
December 2011 Term, are withdrawn in accordance with the
aforesaid stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
 Peter Tom
 Angela M. Mazzarelli
 Richard T. Andrias
 David B. Saxe, Justices.

-------------------------------------X
LPL Holdings, Inc., et al.,

Plaintiffs-Respondents,

 -against- M-1
 Index No. 603562/09

Pacific Insurance Company,

Defendant-Appellant.
-------------------------------------X

An appeal having been taken from the order of the
Supreme Court, New York County, entered on or about May 2, 2011,
and said appeal having been perfected,

Now, upon reading filing the stipulation of the parties
hereto, dated December 28, 2011, and due deliberation having been
had thereon,

It is ordered that the appeal, previously perfected for
the November 2011 Term, is withdrawn in accordance with the
aforesaid stipulation.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
 Peter Tom
 Angela M. Mazzarelli
 Richard T. Andrias
 David B. Saxe, Justices.

------------------------------------X
Nordkap Bank AG,

Plaintiff-Respondent,

 -against- M-14
 Index No. 650105/10

Standard Chartered Bank,
Defendant-Appellant.

------------------------------------X

An appeal having been taken from the order of the Supreme
Court, New York County, entered on or about May 9, 2011 (mot.
seq. no. 002),

Now, upon reading and filing the stipulation of the parties
hereto, dated January 3, 2012, and due deliberation having been
had thereon,

It is ordered that the appeal, previously perfected for the
October 2011 Term, is withdrawn in accordance with the aforesaid
stipulation.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
 Angela M. Mazzarelli
 David B. Saxe
 John W. Sweeny, Jr.
 Karla Moskowitz, Justices.

------------------------------------X
Carmery Mendez,

 Plaintiff-Appellant,
 M-5448

 -against- Index No. 108921/07

Faheem Islam, et al.,

Defendants-Respondents.
------------------------------------X

Defendants-respondents having moved for dismissal of
the appeal taken from the order of the Supreme Court, New York
County, entered on or about December 28, 2010 (mot. seq. no.
005), for failure to timely perfect,

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is granted and the appeal
is dismissed.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
 Angela M. Mazzarelli
 David B. Saxe
 John W. Sweeny, Jr.
 Karla Moskowitz, Justices.

--------------------------------------X
In the Matter of the Application of
Maida DeJesus,
 Petitioner-Appellant,

For an Order Pursuant to Article 78 M-5488
of the Civil Practice Law and Rules, Index No. 401377/10

-against-

New York City Housing Authority,
Respondent-Respondent.

--------------------------------------X

Respondent-respondent having moved for dismissal of the
appeal taken from the order and judgment of the Supreme Court,
New York County, entered on or about December 16, 2010, for
failure to timely perfect,

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is granted and the appeal
is dismissed.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present - Hon. Luis A. Gonzalez, Presiding Justice,
David Friedman
Karla Moskowitz
Rolando T. Acosta
Rosalyn H. Richter, Justices.

-------------------------------------X
The People of the State of New York,

Respondent,

 -against- M-5126
 Ind. No. 3242/09
Greg Poirier,

Defendant-Appellant.
-------------------------------------X

An order of this Court having been entered on March 5,
2011 (M-1188), granting defendant leave to prosecute, as a poor
person, the appeal from a judgment of the Supreme Court, New York
County, rendered on or about April 21, 2010, and assigning Steven
Banks, Esq., as counsel to prosecute the appeal; and a motion
having been made to relieve such counsel, and for related relief,

Now, upon reading and filing the papers with respect to the
motion, and due deliberation having been had thereon,

It is ordered that the motion is granted to the extent of
striking the designation of assigned counsel Steven Banks, Esq.,
as counsel to prosecute defendant's appeal, and substituting,
pursuant to Section 722 of the County Law, Richard M. Greenberg,
Esq., Office of the Appellate Defender, 11 Park Place, Room 1601,
New York, New York, 10007, Telephone No. 212-402-4100, as such
counsel. The poor person relief previously granted is continued,
and appellant's time in which to perfect the appeal is enlarged
until 120 days from the date of this order or the filing of the
record, whichever is later.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
 Angela M. Mazzarelli
 John W. Sweeny, Jr.
 Sheila Abdus-Salaam
 Nelson S. Román, Justices.

-------------------------------------X
Northe Group, Inc.,

Plaintiff-Appellant,

 -against- M-5320
 Index No. 600068/10

Spread NYC, LLC,
Defendant-Respondent,

Wah Kok Realty Corp., et al.,
Defendants.

-------------------------------------X

Plaintiff-appellant having moved for reargument of or,
in the alternative, for leave to appeal to the Court of Appeals
from the decision and order of this Court entered on October 20,
2011 (Appeal No. 5789N),

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is denied.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Luis A. Gonzalez, Presiding Justice,
 Peter Tom
 James M. Catterson
 Rosalyn H. Richter
 Nelson S. Román, Justices.

-----------------------------------X
Yousef Yahudaii,

Plaintiff,

 -against-

Nourallah Baroukhian, etc., M-5600
Defendant-Appellant, Index No. 103449/08

Reisman, Peirez & Reisman, L.L.P.,
Non-Party Respondent.

-----------------------------------X

Defendant-appellant having moved for reargument of the
decision and order of this Court entered on November 17, 2011
(Appeal No. 6079N),

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is denied.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Peter Tom, Justice Presiding,
David B. Saxe
Leland G. DeGrasse
Helen E. Freedman, Justices.

------------------------------------X
In the Matter of the Application of

William Danzy, M-5479
Petitioner-Appellant, M-5511

 Index No. 401608/10
For an Order Pursuant to Article 78
of the Civil Practice Law and Rules,

 -against-

New York City Housing Authority,
Respondent-Respondent.

------------------------------------X

 An appeal having been taken from the order of the Supreme
Court, New York County, entered on or about March 14, 2011,

 And petitioner-appellant having moved for an enlargement
of time in which to perfect the aforesaid appeal (M-5479),

 And respondent-respondent having cross-moved for the
dismissal of petitioner’s appeal (M-5511),

 Now, upon reading and filing the papers with respect
to the motion and cross motion, and due deliberation having been
had thereon,

 It is ordered that petitioner’s motion (M-5479) is denied.
Respondent’s cross motion (M-5511) is granted and the appeal is
dismissed, and the stay previously granted and continued by this
Court by order entered October 11, 2011 (M-4136/M-4082) is
vacated.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Peter Tom, Justice Presiding,
 Richard T. Andrias
 David Friedman

 James M. Catterson
 Rolando T. Acosta, Justices.

---------------------------------------X
Matilda and Miklos Kiss,

Petitioners-Landlords-Respondents,

 -against- M-5803
 Index No. 570667/10

Agustina Artiles Reynos and Victor
Flete Duran,

Respondents-Tenants-Appellants.
---------------------------------------X

 Petitioners-landlords-appellants having moved for leave
to appeal to this Court from the order of the Appellate Term
entered in the office of the Clerk of the Supreme Court, New York
County, on or about September 14, 2011,

 Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

 It is ordered that the motion is denied.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Peter Tom, Justice Presiding,
 David B. Saxe
 Karla Moskowitz
 Leland G. DeGrasse
 Sheila Abdus-Salaam, Justices.

------------------------------------X
In re Sukwa Sincere, G.,

A Dependant Child Under
Eighteen Years of Age, etc.,

M-5172
Shamique Latisha S., Docket No. B-7367/09

Respondent-Appellant,

Catholic Guardian Society and
Home Bureau, et al.,

Petitioners-Respondents.
------------------------------------X

Respondent-appellant having moved for leave to appeal
to the Court of Appeals from the decision and order of this
Court entered on October 25, 2011 (Appeal No. 5819),

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is denied.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Peter Tom, Justice Presiding,
 Richard T. Andrias
 Rolando T. Acosta
 Helen E. Freedman
 Rosalyn H. Richter, Justices.

------------------------------------X
Vulcan Power Company, etc.,

Plaintiff-Respondent,

 -against- M-5607
 Index No. 600712/09

Stephen M. Munson,
Defendant,

Soon Min Fay, et al.,
Defendants-Appellants.

------------------------------------X

Defendants-appellants having moved for leave to appeal
to the Court of Appeals from the decision and order of this Court
entered on November 10, 2011 (Appeal No. 5966),

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is denied.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Peter Tom, Justice Presiding,
 David B. Saxe
 Karla Moskowitz
 Leland G. DeGrasse
 Sheila Abdus-Salaam, Justices.

------------------------------------X
Allan B. Mendelsohn, etc.,

Plaintiff-Appellant,

 -against- M-5490
 Index No. 602869/99

City of New York (19th Precinct),

Defendant-Respondent.
------------------------------------X

Plaintiff-appellant having moved for reargument of or,
in the alternative, for leave to appeal to the Court of Appeals
from the decision and order of this Court entered on November 17,
2011 (Appeal No. 5826),

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is denied.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present - Hon. Peter Tom, Justice Presiding,
 David Friedman
 Helen E. Freedman
 Rosalyn H. Richter
 Sallie Manzanet-Daniels, Justices.

---------------------------------------x
Online Phone Store, Inc., doing
business as Factory Outlet Store,

Plaintiff-Respondent,

 -against- M-5178
Index No. 104689/11

Better Business Bureau of Metropolitan
New York, Inc.,

Defendant-Appellant.
---------------------------------------x

Defendant-appellant having moved for an enlargement of
time to perfect the appeal from the order of the Supreme Court,
New York County, entered on or about October 24, 2011,

Now, upon reading and filing the papers with respect to the
motion, and due deliberation having been had thereon,

It is ordered that the motion is granted to the extent of
enlarging the time to perfect the appeal to the June 2012 Term.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department
in the County of New York on January 26, 2012.

PRESENT: Hon. Peter Tom, Justice Presiding,
John W. Sweeny, Jr.
Leland G. Degrasse
Sheila Abdus-Salaam
Sallie Manzanet-Daniels, Justices.

---------------------------------------X
Bernard Cherry,

Plaintiff-Appellant,

 -against- M-5748
 Index No. 310302/09

Koehler & Isaacs LLP, et al.,

Defendants-Respondents.
---------------------------------------X

Plaintiff having moved for an enlargement of time in
which to perfect the appeal from the order of the Supreme
Court, Bronx County, entered on or about October 26, 2010,
and for leave to prosecute said appeal as a poor person,

And an order of this Court having been entered on
October 11, 2010 (M-3309), inter alia, granting plaintiff
leave to prosecute the appeal as a poor person,

Now, upon reading and filing the papers with respect
to the motion, and due deliberation having been had thereon,

It is ordered that the motion is granted to the extent
of enlarging the time in which to perfect the appeal to the
June 2012 Term. The motion, to the extent it seeks leave to
prosecute the appeal as a poor person, is denied as unnecessary,
said relief having been afforded plaintiff by the order of this
Court entered October 11, 2011 (M-3309).

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present - Hon. Angela M. Mazzarelli, Justice Presiding,
 David Friedman
 James M. Catterson
 Dianne T. Renwick
 Leland G. DeGrasse, Justices.

-----------------------------------x
In the Matter of a Proceeding for
Custody and/or Visitation Under
Article 6 of the Family Court Act.

- - - - - - - - - - - - - M-4854
Samantha M. G., Docket Nos. V-16346/10

Petitioner-Appellant, V-16707/10-11A

 -against-

Victor T.,
Respondent-Respondent.

-----------------------------------x

An order of this Court having been entered on July 14,
2011 (M-2370), inter alia, granting petitioner-appellant leave
to prosecute, as a poor person, the appeal from an order of
dismissal of the Family Court, New York County, entered on or
about April 15, 2011,

And petitioner-appellant, through assigned counsel, having
moved for leave to withdraw the appeal and to vacate the order
of assignment granted by the order of this Court entered July 14,
2011 (M-2370),

Now, upon reading and filing the papers with respect to the
motion, and due deliberation having been had thereon,

It is ordered that the motion is granted to the extent
of deeming the appeal withdrawn, and the order of assignment
of this Court entered July 14, 2011 (M-2370), is hereby vacated.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Angela M. Mazzarelli, Justice Presiding,
 Richard T. Andrias
 David B. Saxe
 Helen E. Freedman
 Nelson S. Román, Justices.

---------------------------------------X
In the Matter of the Application of
Xue Ming Zheng,

Petitioner-Appellant,

For a Judgment Pursuant to Article 78 M-5489
of the Civil Practice Law and Rules Index No. 101853/10

 -against-

Officer Ester Hines, Administrative
Hearing Officer, Department of
Housing Authority,

 Respondent-Respondent.
---------------------------------------X

Respondent-respondent having moved for dismissal of
the appeal taken from an order and judgment (one paper) of the
Supreme Court, New York County, entered on or about January 20,
2011, for failure to timely perfect,

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is granted and the appeal
is dismissed.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on April 17, 2012.

Present - Hon. Angela M. Mazzarelli, Justice Presiding,
 Richard T. Andrias
 David B. Saxe
 Helen E. Freedman
 Nelson S. Román, Justices.

--------------------------------------X
The People of the State of New York,

Respondent,

 -against- M-5450A
Ind. No. 3422/09

Ikeem Alexander,
Defendant-Appellant.

--------------------------------------X

Defendant having moved for an enlargement of time in which
to file a notice of appeal from a judgment of the Supreme Court,
Bronx County, rendered on or about January 13, 2011, for leave
to prosecute the appeal as a poor person upon the original record
and a reproduced appellant's brief, and for related relief,

Now, upon reading and filing the papers with respect to the
motion, and due deliberation having been had thereon,

It is ordered that the motion is granted to the extent of
deeming the moving papers a timely filed notice of appeal and
permitting the appeal to be heard on the original record, except
that a certified copy of the indictment(s) shall be substituted
in place of the original indictment(s), and upon a reproduced
appellant's brief, on condition that appellant serves one copy
of such brief upon the District Attorney of said county and files
copies of such brief, together with the original record, pursuant
to Rule 600.11 of the Rules of this Court.

The court reporter shall promptly make and file with the
criminal court (CPL §460.70) two transcripts of the stenographic
minutes of any proceedings pursuant to CPL §210.20, Arts. 710
and 730, and of the plea or trial and sentence. The Clerk
shall furnish a copy of such transcripts to appellant's counsel,
without charge, the transcripts to be returned to this Court when
appellant's brief is filed.

(M-5450A) -2- April 17, 2012

Steven Banks, Esq., 199 Water Street, 5th Floor, New York,
New York 10038, Telephone No. 212-577-3688, is assigned as
counsel for defendant-appellant for purposes of the appeal. The
time within which appellant shall perfect this appeal is hereby
enlarged until 120 days from the date of filing of the record.
The order of this Court entered on January 26, 2012 (M-5450) is
hereby recalled and vacated.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Angela M. Mazzarelli, Justice Presiding,
 Richard T. Andrias
 David B. Saxe

 Helen E. Freedman
 Nelson S. Román, Justices.

-------------------------------------X
Dr. Stephen Matrangolo, D.C., P.C.,
as assignee of Kevin Fogah,

Plaintiff-Appellant,

 -against- M-4522
 Index No. 570684/10

Allstate Insurance Company,

Defendant-Respondent.
-------------------------------------X

 Defendant-respondent having moved for leave to appeal to
this Court from the order of the Appellate Term entered in the
office of the Clerk of the Supreme Court, New York County, on or
about April 5, 2011,

 Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

 It is ordered that the motion is denied.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department
in the County of New York on January 26, 2012.

PRESENT: Hon. Angela M. Mazzarelli, Justice Presiding,
David B. Saxe
James M. Catterson
Rolando T. Acosta
Nelson S. Román, Justices.

-----------------------------------X
Trev Alberts,

Plaintiff-Appellant,

 -against- M-5623
 Index No. 113081/09

CSTV Networks, Inc.,
Defendant-Respondent.

-----------------------------------X

Plaintiff-appellant having moved for an enlargement of time
in which to perfect the appeal from the order of the Supreme
Court, New York County, entered on or about March 9, 2011 (mot.
seq. no. 003),

Now, upon reading and filing the papers with respect to the
motion, and due deliberation having been had thereon,

It is ordered that the motion is granted to the extent of
enlarging the time in which to perfect the appeal to the June
2012 Term.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Angela M. Mazzarelli, Justice Presiding,
 David B. Saxe
 James M. Catterson
 Rolando T. Acosta
 Nelson S. Román, Justices.

------------------------------------X
Victor Perez,

Plaintiff-Respondent,

 -against- M-5642
 M-5830
Pedro A. Vasquez and Frank Livery Index No. 102524/07
Service, Inc.,

Defendants-Appellants.
------------------------------------X

 Defendants-appellants having moved for an enlargement
of time in which to perfect the appeal taken from the judgment
of the Supreme Court, New York County, entered on or about
February 14, 2011 (M-5642),

 And plaintiff-respondent having cross-moved to dismiss
the appeal, and for related relief (M-5830),

 Now, upon reading and filing the papers with respect
to the motion and cross motion, and due deliberation having
been had thereon, it is

 Ordered that the motion is granted to the extent of
enlarging the time in which to perfect the appeal to the June
2012 Term (M-5642). The cross motion to dismiss the appeal
is granted unless appellants perfect the appeal for said Term,
and otherwise denied. Upon failure to so perfect, an order
dismissing the appeal may be entered ex parte, provided that
respondent serves a copy of this order upon appellants within
10 days from the date of entry hereof (M-5830).

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Angela M. Mazzarelli, Justice Presiding,
 David B. Saxe
 James M. Catterson
 Rolando T. Acosta
 Nelson S. Román, Justices.

---------------------------------------X
Bank of Smithtown,

Plaintiff-Respondent,

 -against- M-5757
 M-2
15 West 17 Street, LLC, Issac Mishan, Index No. 117340/09 th

and Joseph Sabbagh,
Defendants-Appellants,

Peridance Center LLC, et al.,
 Defendants.
---------------------------------------X

 Defendants-appellants having moved for an enlargement of time
in which to perfect the appeal taken from an order of the Supreme
Court, New York County, entered on or about February 4, 2011 (M-5757),

 And plaintiff-respondent having cross-moved to dismiss the
aforesaid appeal (M-2),

 Now, upon reading and filing the papers with respect to the
motion and cross motion, and due deliberation having been had thereon,
it is

 Ordered that the motion is granted to the extent of enlarging
the time in which to perfect the appeal to the June 2012 Term
(M-5757). The cross motion to dismiss the appeal is granted unless
defendants-appellants perfect the appeal for said June 2012 Term.
Upon failure to so perfect, an order dismissing the appeal may be
entered ex parte, provided that plaintiff-respondent serves a copy
of this order upon defendants-appellants within 10 days from the date
of entry hereof (M-2).

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Angela M. Mazzarelli, Justice Presiding,
 John W. Sweeny, Jr.
 Dianne T. Renwick
 Rosalyn H. Richter
 Sallie Manzanet-Daniels, Justices.

---------------------------------------X
Patricia Nonnon, etc., et al., M-4417
 M-4662
 Plaintiffs-Respondents, Index Nos. 8576/91
 12648/91

 -against- 16388/92
 15687/92
The City of New York, 20800/92
 15474/92
 Defendant-Appellant. 23354/92

 14920/92
 [And Other Actions] 22410/92
---------------------------------------X

Defendant-appellant having moved for leave to appeal to
the Court of Appeals from the decision and order of this Court
entered on September 15, 2011 (Appeal Nos. 4698, 4699, 4700,
4701, 4701A, 4701B, 4701C, 4701D, and 4701E) [M-4417],

And plaintiffs-respondents Brian Walsh and Jennifer
Nessen having cross-moved for reargument of the aforesaid order
of this Court [M-4662],

Now, upon reading and filing the papers with respect to
the motion and cross motion, and due deliberation having been had
thereon,

It is ordered that the motion and cross motion are
denied.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Angela M. Mazzarelli, Justice Presiding,
 David Friedman
 James M. Catterson
 Sallie Manzanet-Daniels, Justices.

--X
Sandra Delgado, etc., et al.,

Plaintiffs-Respondents,

 -against- M-4461
 M-4810

The City of New York, et al., Index No. 14684/95
Defendants-Appellants,

New York City Police Department, et al.,
Defendants.

--X

Defendant-appellant Brian Washington having moved for
leave to appeal to the Court of Appeals from the decision and
order of this Court entered on July 28, 2011 (Appeal No. 4220)
[M-4810],

And defendants-appellants The City of New York Housing
Authority and Nicholas Witkowich having moved for leave to appeal
to the Court of Appeals from the aforesaid decision and order of
this Court and for a stay of trial pending hearing and
determination of said motion and for related relief [M-4461],

Now, upon reading and filing the papers with respect to
the motions, and due deliberation having been had thereon,

It is ordered that the motions are denied.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Angela M. Mazzarelli, Justice Presiding,
 John W. Sweeny, Jr.
 Sheila Abdus-Salaam
 Nelson S. Román, Justices.

------------------------------------X
Kenneth E. Ramseur,

Plaintiff-Appellant,

 -against- M-5569
 Index No. 106397/06

Hudsonview Company, et al.,

Defendants-Respondents.
------------------------------------X

Plaintiff-appellant having moved for reargument of or,
in the alternative, for leave to appeal to the Court of Appeals
from the decision and order of this Court entered on October 20,
2011 (Appeal No. 5776-5776A),

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is denied.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Angela M. Mazzarelli, Justice Presiding,
 David B. Saxe
 James M. Catterson
 Rolando T. Acosta
 Nelson S. Román, Justices.

-------------------------------------X
Sara Martinez,

Plaintiff-Respondent,

 -against- M-5683
 Index No. 305663/09

Goldmag Hacking Corp. and
Clinton Earle,

Defendants-Appellants.
-------------------------------------X

 An appeal having been taken from the order of the
Supreme Court, Bronx County, entered on or about August 12,
2011,

 And defendants-appellants having moved for, inter alia,
an order staying the trial pending hearing and determination of
the appeal,

 Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

 It is ordered that the motion is denied.

ENTER:

 CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present - Hon. Angela M. Mazzarelli, Justice Presiding,
 John W. Sweeny, Jr.
 Rolando T. Acosta
 Dianne T. Renwick
 Leland G. DeGrasse, Justices.

------------------------------------x
Wendy Hakim Jaffe,

Plaintiff-Appellant,
 M-4371

 -against- M-4506
 Index No. 309111/08
Robert Jaffe,

Defendant-Respondent.
------------------------------------x

Plaintiff-appellant having moved for clarification of the
decision and order of this Court entered on September 15, 2011
(Appeal No. 5094N) [M-4371],

And defendant-respondent having cross-moved for confirmation
or in the alternative of reconsideration of the aforesaid decision
and order [M-4506],

Now, upon reading and filing the papers with respect to the
motion and cross motion, and due deliberation having been had
thereon,

It is ordered that the motion for clarification is granted
to the extent of recalling and vacating the decision and order
of this Court entered on September 15, 2011 (Appeal No. 5094N)
and substituting a new decision and order therefor. (See Appeal
No. 5094N, decided simultaneously herewith.) The cross motion is
denied.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT - Hon. Richard T. Andrias, Justice Presiding,
 John W. Sweeny, Jr.
 Karla Moskowitz
 Dianne T. Renwick
 Helen E. Freedman, Justices.

---------------------------------------X
In the Matter of

Brandon B. and Michelle L.,

Children Under the Age of 18 Years
Pursuant to §384-b of the Social
Services Law of the State of New York.

- - - - - - - - - - - -
Administration for Children’s Services,

Petitioner-Respondent,

 -against- M-5351
 Docket Nos. NN-00452/10

Aisha L., NN–00454/10
Respondent-Appellant,

Jamal B.,
Respondent,

Patricia L. Moreno, Esq.,
Attorney for the Children.

---------------------------------------X

 Respondent-appellant/mother having moved for leave to
prosecute, as a poor person, the appeal from an order of the
Family Court, Bronx County, entered on or about June 6, 2011,
and for assignment of counsel, a free copy of the transcript,
and for related relief,

 Now, upon reading and filing the papers with respect to the
motion, and due deliberation having been had thereon, it is

 Ordered that the motion is granted to the extent of
(1) assigning, pursuant to Article 18b of the County Law and
§1120 of the Family Court Act, Tennille M. Tatum-Evans, Esq.,

M-5351 -2- January 26, 2012

260 Convent Avenue, Suite #34, New York, NY 10031, Telephone No.
(347)645-6660, as counsel for purposes of prosecuting the appeal;
(2) directing the Clerk of said Family Court to have transcribed
the minutes of the proceedings held therein, for inclusion in the
record on appeal, the cost thereof to be charged against the City
of New York from funds available therefor within 30 days (FCA1

1121[7]) of service of a copy of this order upon the Clerk; (3)
permitting appellant to dispense with any fee for the transfer
of the record from the Family Court to this Court. The Clerk of
the Family Court shall transfer the record upon receipt of this
order; and (4) appellant is directed to perfect this appeal, in
compliance with Rule 600.11 of the Rules of this Court, within 60
days of receipt of the transcripts. Assigned counsel is directed
to immediately serve a copy of this order upon the Clerk of the
Family Court. (See M-5568/M-37 decided simultaneously herewith).

ENTER:

 CLERK

Service of appellant’s brief upon respondent(s) shall include1

assigned counsel’s copy of the transcript.

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Richard T. Andrias, Justice Presiding,
 John W. Sweeny, Jr.
 Karla Moskowitz
 Dianne T. Renwick
 Helen E. Freedman, Justices.

--X
In the Matter of

Brandon B. and Michelle L.,

Children Under the Age of 18 Years
Pursuant to §384-b of the Social
Services Law of the State of New York.

- - - - - - - - - - - -
Administration for Children’s Services,

Petitioner-Respondent,

 -against- M-5568
 M-37

Aisha L., Docket Nos. NN-00452/10
Respondent-Appellant, NN–00454/10

Jamal B.,
Respondent,

Andrew Baer, Esq.,
Attorney for the Children.

--X

 Attorney for the children having moved by separate motions
for leave to respond, as a poor person, to the appeal from the
order of the Family Court, Bronx County, entered on or about
June 6, 2011, and for assignment of counsel, a free copy of the
transcript, and for related relief,

 Now, upon reading and filing the papers with respect to the
motions, and due deliberation having been had thereon,

M-5568/M-37 -2- January 26, 2012

 It is ordered that the motions are granted to the extent
of (1) assigning, pursuant to Article 18b of the County Law and
§1120 of the Family Court Act, Andrew Baer, Esq., 299 Broadway
Suite 1415, New York NY 10007, Telephone No. (212)233-0318, as
counsel for the children, Brandon B. and Michelle L. for purposes
of responding to the appeal; (2) permitting movant to respond
to the appeal upon a reproduced respondent’s brief, on condition
that one copy of such brief be served upon the attorney for
petitioner-appellant and 8 copies thereof are filed with this
Court. (See M-5351 decided simultaneously herewith).

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present - Hon. Richard T. Andrias, Justice Presiding,
 David B. Saxe
 John W. Sweeny, Jr.
 Rolando T. Acosta
 Sallie Manzanet-Daniels, Justices.

---------------------------------------x
David Martinez,

 Plaintiff-Respondent,

 -against- M-5080
 Index No. 76314/10
Maria Grullon,

 Defendant-Appellant.
---------------------------------------x

 Defendant having moved for leave to prosecute, as
a poor person, a purported appeal from a determination of
an application for a judicial subpoena of the Supreme Court,
Bronx County, entered on or about October 19, 2011, and for
leave to have the appeal heard on the original record and
upon a reproduced appellant's brief, and for other relief,

 Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

 It is ordered that the motion is denied.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present - Hon. Richard T. Andrias, Justice Presiding,
 David B. Saxe
 John W. Sweeny, Jr.
 Rolando T. Acosta
 Sallie Manzanet-Daniels, Justices.

---------------------------------------X
The People of the State of New York,

Respondent,

 -against- M-5027
Ind. No. 1600/00

Julio Muñoz, also known as Julio Matos,

Defendant-Appellant.
---------------------------------------X

Defendant having renewed the motion for leave to prosecute,
as a poor person, the appeal from the judgment of the Supreme
Court, Bronx County, rendered on or about July 7, 2010, for
leave to have the appeal heard on the original record and upon
a reproduced appellant's brief, and for related relief,

Now, upon reading and filing the papers with respect to the
motion, and due deliberation having been had thereon,

It is ordered that the motion is denied, with leave to renew
upon defendant's submission of a detailed notarized affidavit,
pursuant to CPLR 1101(a), setting forth the terms of defendant's
retainer agreement with trial counsel, David Goldstein, Esq.,
the amount and sources of funds for trial counsel's fee and
an explanation as to why similar funds are not available to
prosecute this appeal. (The application shall include an
affidavit of the source[s] of all funds utilized by defendant.)

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present - Hon. Richard T. Andrias, Justice Presiding,
 David B. Saxe
 John W. Sweeny, Jr.
 Rolando T. Acosta
 Sallie Manzanet-Daniels, Justices.

---------------------------------------X
The People of the State of New York,

Respondent,

 -against- M-5032
Ind. No. 1133/10

Mayra Perez,
 Defendant-Appellant.

---------------------------------------X

Defendant having moved for an enlargement of time in which
to file a notice of appeal from the judgment of the Supreme
Court, New York County, rendered on or about June 28, 2011, for
leave to prosecute the appeal as a poor person, on the original
record and upon a reproduced appellant's brief, and for related
relief,

Now, upon reading and filing the papers with respect to the
motion, and due deliberation having been had thereon,

It is ordered that the motion is granted only to the extent
of deeming the notice of appeal as timely filed.

The motion, to the extent that it seeks poor person relief,
is denied, with leave to renew upon defendant's submission of a
notarized affidavit, pursuant to CPLR 1101, setting forth facts
sufficient to establish that defendant has no funds or assets
with which to prosecute the appeal, including the amount and
sources of his income and listing his property with its value.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. Richard T. Andrias, Justice Presiding,
 John W. Sweeny, Jr.
 Rolando T. Acosta
 Helen E. Freedman
 Sallie Manzanet-Daniels, Justices.

---X
Thomas McGlinchey, et al.,
 Plaintiffs,

 -against- M-5151
 Index Nos. 7089/05
Vassar College, 83749/09
 Defendant/Third-Party Plaintiff-
 Respondent,

 -against-

Kirchhoff Construction Management, Inc.,
 Third-Party Defendant-Appellant.
---X

Defendant/third-party plaintiff Vassar College having
moved for reargument and/or clarification of the decision and
order of this Court entered on October 27, 2011 (Appeal No.
5871),

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is denied.

ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. David B. Saxe, Justice Presiding,
 John W. Sweeny, Jr.
 Karla Moskowitz
 Sallie Manzanet-Daniels, Justices.

--X
In the Matter of the Application of
Shirley Betts,
 Petitioner-Appellant,

For a Judgment Pursuant to Article
78 of the Civl Practice Law and Rule, M-5316

 Index No. 403007/09
 -against-

New York City Housing Authority,
St. Nicholas Houses,
 Respondent-Respondent.
--X

Respondent-respondent having moved for dismissal of the
appeal taken from the judgment of the Supreme Court, New York
County, entered on or about May 28, 2010,

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is granted and the appeal
is dismissed.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT - Hon. David B. Saxe, Justice Presiding,
 James M. Catterson
 Karla Moskowitz
 Dianne T. Renwick
 Leland G. Degrasse, Justices.

--X
In the Matter of a Support Proceeding
Under Article 4 of the Family Court Act.

Ada L.,
Petitioner-Respondent,

 -against- M-3021

 Docket No. F-05870/09
Gabriel F.,

Respondent-Appellant.
--X

 Respondent-appellant having moved for leave to prosecute
as a poor person, the appeal from the order of the Family Court,
Bronx County, entered on or about April 8, 2011, and for
assignment of counsel,

 Now, upon reading and filing the papers with respect to the
motion, and due deliberation having been had thereon, it is

 Ordered that the motion is granted to the extent of
(1) assigning, pursuant to Article 18b of the County Law and
§1120 of the Family Court Act, Andrew Baer, Esq., 299 Broadway
Suite 1415, New York, NY 10007, Telephone No. (212)233-0318, as
counsel for purposes of prosecuting the appeal; (2) directing the
Clerk of said Family Court to have transcribed the minutes of the

M-3021 -2- January 26, 2012

proceedings held therein, for inclusion in the record on appeal,
the cost thereof to be charged against the City of New York from
funds available therefor within 30 days (FCA 1121[7]) of service1

of a copy of this order upon the Clerk; (3) permitting appellant
to dispense with any fee for the transfer of the record from the
Family Court to this Court. The Clerk of the Family Court shall
transfer the record upon receipt of this order; and (4) appellant
is directed to perfect this appeal, in compliance with Rule
600.11 of the Rules of this Court, within 60 days of receipt of
the transcripts. Assigned counsel is directed to immediately
serve a copy of this order upon the Clerk of the Family Court.

ENTER:

 CLERK

Service of appellant’s brief upon respondent(s) shall1

include assigned counsel’s copy of the transcript.

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. David B. Saxe, Justice Presiding,
 David Friedman
 Rolando T. Acosta
 Leland G. DeGrasse
 Sheila Abdus-Salaam, Justices.

--X
In re Joseph C. and Another,

Children under the Age of
Eighteen Years, etc.,
 M-5344
Anthony C.,
 Docket Nos. NN-08942/09
 Respondent-Appellant, NN-08943/09

Administration for Children's Services,

Petitioner-Respondent.
--X

Respondent-appellant having moved for leave to appeal
to the Court of Appeals from the decision and order of this Court
entered on October 11, 2011 (Appeal No. 5557),

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is denied.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. David B. Saxe, Justice Presiding,
 James M. Catterson
 Rolando T. Acosta
 Sheila Abdus-Salaam
 Nelson S. Román, Justices.

------------------------------------X
Lance International, Inc.,

Plaintiff-Respondent,

 -against- M-5697
 Index No. 570717/09

First National City Bank,

Defendant-Appellant.
------------------------------------X

Plaintiff-respondent having moved for leave to appeal
to the Court of Appeals from the decision and order of this Court
entered on July 21, 2011 (Appeal No. 5041),

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is denied.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

PRESENT: Hon. David B. Saxe, Justice Presiding,
 David Friedman
 John W. Sweeny, Jr.
 Rolando T. Acosta, Justices.

-------------------------------------X
The People of the State of New York,

Respondent,

 -against- M-5325
 Ind. No. 4854/03

Steven Mears,
 Defendant-Appellant.

-------------------------------------X

 A decision and order of this Court having been entered
on October 23, 2008 (Appeal No. 4384), unanimously affirming
a judgment of the Supreme Court, New York County (Mickie A.
Scherer, J., on speedy trial motion; Joan C. Sudolnik, J.,
at jury trial and sentence), rendered on August 22, 2005,

 And defendant-appellant having moved, in the nature
of a writ of error coram nobis, for a review of his claim of
ineffective assistance of appellate counsel, and for related
relief,

 Now, upon reading and filing the papers with respect
to the motion, and due deliberation having been had thereon,

 It is ordered that said application is denied.

ENTER:

 CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present - Hon. David B. Saxe, Justice Presiding,
 David Friedman
 Karla Moskowitz
 Helen E. Freedman
 Rosalyn H. Richter, Justices.

-------------------------------------X
The People of the State of New York,

Respondent,
 M-5712

 -against- Ind. No. 6194/08

Kenneth Powell,

 Defendant-Appellant.
-------------------------------------X

 Defendant-appellant having moved for clarification of
the decision and order of this Court entered on October 18,
2011 (Appeal No. 5757),

 Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

 It is ordered that the motion is granted, and the decision
and order of this Court entered on October 18, 2011 (Appeal No.
5757) is recalled and vacated and a new decision and order
substituted therefor. (See Appeal No. 5757, decided
simultaneously herewith.)

ENTER:

 CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department
in the County of New York on January 26, 2012.

Present: Hon. David Friedman, Justice Presiding,
John W. Sweeny, Jr.
Rolando T. Acosta
Dianne T. Renwick
Sheila Abdus-Salaam, Justices.

--------------------------------------X
In the Matter of a Support Proceeding
Under Article 4 of the Family Court
Act.
 - - - - - - - - - - - - - - - - -
Anita L. B-C., M-5477
 Docket No. F13625-03/10d

Petitioner-Appellant,

 -against-

Cornealius C.,

Respondent-Respondent.
--------------------------------------X

 Petitioner-appellant having moved for leave to prosecute,
as a poor person, the appeal from the order of the Family Court,
New York County, entered on or about September 22, 2011, and for
assignment of counsel, a free copy of the transcript, and related
relief,

 Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon, it is

 Ordered that the motion is denied.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present: Hon. David Friedman, Justice Presiding,
 John W. Sweeny, Jr.
 Rolando T. Acosta
 Dianne T. Renwick
 Sheila Abdus-Salaam, Justices.

-------------------------------------X
River View Towers, Inc.,
 Petitioner-Landlord-Respondent,

 M-5497
 -against- Index No. 570790/10

William C. Israel,
 Respondent-Tenant-Appellant,

 -and-

Frances Israel, et al.,
 Respondents-Undertenants.
---------------------------------------X

 An order of a Justice of this Court dated November 3,
2011, having granted certain relief reinstating a stay of
eviction,

 And petitioner-landlord having moved to vacate the
aforesaid order of a Justice of this Court dated November 3,
2011,

 Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon, it is

 Ordered that the motion is granted and the aforesaid
relief granted by a Justice of this Court dated November 3, 2011
is vacated.

 ENTER:

CLERK

APPELLATE DIVISION: FIRST JUDICIAL DEPARTMENT

BEFORE: Hon. David B. Saxe
Justice of the Appellate Division

---------------------------------------x
The People of the State of New York,

Respondent,

-against-

Antonio Badia,

Defendant-Appellant.
---------------------------------------x

M-2533
NY Co. Ind. No. 5131/07

CERTIFICATE
GRANTING LEAVE

I, David B. Saxe, a Justice of the Appellate Division, First
Judicial Department, do hereby certify that in the proceedings
herein questions of law or fact are involved which ought to be
reviewed by the Appellate Division, First Judicial Department,
and, pursuant to Section 460.15 of the Criminal Procedure Law,
permission is hereby granted to the above-named defendant to
appeal to the Appellate Division, First Judicial Department, from
the order of the Supreme Court, New York County, entered on or
about May 1Q, 2011.1

Dated: New York, New York

~ntered: January 26, 2012
\

Justice of the pellate Division

NOTICE: Within 15 days from the date hereon, an appeal must be taken,
and this certificate must be filed with the notice of appeal. An
appeal is taken by filing, in the Clerk's office of the criminal court
in which the order sought to be appealed was rendered, a written
notice in duplicate that appellant appeals to the Appellate Division,
First Judicial Department (Section 460.10, subd. 4, CPL), together
with proof that another copy of the notice of appeal has been served
upon opposing counsel. The appeal (or consolidated appeals; see
footnote) must be argued within 120 days from the date of the notice
of appeal, unless the time to perfect the appeal(s) is enlarged by the
court or a justice thereof.

lIn the event defendant has an existing (direct) appeal from a
judgment, such appeal shall be consolidated with the appeal from the
aforesaid order; and any poor person relief granted with respect to
the appeal from the judgment shall be extended to cover the appeals so
consolidated.

STATE OF NEW YORK
APPELLATE DIVISION : FIRST DEPARTMENT

BEFORE: Hon. David B. Saxe
Justice of the Appellate Division

--x
The People of the State of New York,

-against-

Jarvis Cromwell,

Defendant.
--x

M-5747
NY Co.
Ind No. 2043/05

CERTIFICATE
DENYING LEAVE

I, David B. Saxe, a Justice of the Appellate Division, First

Judicial Department, do hereby certify that, upon application

timely made by the above-named defendant for a certificate

pursuant to Criminal Procedure Law section 460.15, and upon the

record and proceedings herein, there is no question of law or

fact presented which ought to be reviewed by the Appellate

Division, First Judicial Department, and permission to appeal

from the order of the Supreme Court, New York County, entered on

or about September 28, 2011 is hereby denied.

Dated: New York, New York

Entered: January 26, 2012

4.< i'-, (~_
Justice of therApp~late Division

SUPREME COURT OF THE STATE OF NEW YORK
APPELLATE DIVISION : FIRST JUDICIAL DEPARTMENT

BEFORE: Hon. Nelson S. Roman
Justice of the Appellate Division

--x
The People of the State of New York,

-against-

Khalib Gould,

Defendant.
--x

M-5802
Ind. No. 4402/90

CERTIFICATE
DENYING LEAVE

I, Nelson S. Roman, a Justice of the Appellate Division,

First Judicial Department, do hereby certify that, upon

application timely made by the above-named defendant for a

certificate pursuant to Criminal Procedure Law, sections 450.15

and 460.15, and upon the record and proceedings herein, there is

no question of law or fact presented which ought to be reviewed

by the Appellate Division, First Judicial Department, and

permission to appeal from the order of the Supreme Court, New

York County, rendered on or about August 9, 2011 is hereby

denied.

Associate Justice

Dated:
New York, New York

ENTERED: January 26, 2012

PM ORDERS

ENTERED ON

JANUARY 26, 2012

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present: Hon. Luis A. Gonzalez,
David B. Saxe
Karla Moskowitz
Rolando T. Acosta
Helen E. Freedman,

----------------------------------x
Turnberry Residential Limited
Partnership, L.P., .

Plaintiff-Appellant,

-against-

Wilmington Trust FSB,
Defendant-Respondent,

----------------------------------x

Presiding Justice,

Justices.

M-5753
Index No. 651960/10

An appeal having been taken from the order of the Supreme
Court, New York County, entered on or about November 2, 2011,

And plaintiff-appellant having moved for a stay of all
proceedings seeking enforcement of the aforesaid order pending
hearing and determination of the appeal, and for a preference in
the hearing of said appeal,

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon, it is

Ordered that the motion is granted to the extent of
continuing the interim relief granted by a Justice of this Court
on December 22, 2011, on condition that plaintiff perfects the
appeal on or before February 21, 2012 for the May 2012 Term, and
is otherwise denied.

ENTER:

•

~ CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
in the County of New York on January 26, 2012.

Present: Hon. Peter Tom,
John W. Sweeny, Jr.
Leland G. DeGrasse
Sheila Abdus-Salaam
Sallie Manzanet-Daniels,

---------------------------------------x
Christopher Henry,

Plaintiff,

-against-

Marisa Soto-Henry,

Defendant.
---------------------------------------x

Justice Presiding,

Justices.

M-5519
Index No. 302635/09

An order of this Court having been entered on December 14,
2010 (M-5663), inter alia, staying defendant's eviction from
subject marital premises, without prejudice to proceedings for
use and occupancy in Civil Court,

And defendant-appellant having moved to stay certain
proceedings for use and occupancy in Civil Court,

Now, upon reading and filing the papers with respect to the
motion, and due deliberation having been had thereon,

It is ordered that the motion is denied.

ENTER:

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on March 22, 2012.

Present - Hon. Luis A. Gonzalez, Presiding Justice,
 Angela M. Mazzarelli
 David B. Saxe
 John W. Sweeny, Jr.
 Karla Moskowitz, Justices.

-------------------------------------x
Jay S. Blumenkopf,

Plaintiff-Appellant-Respondent,

 -against- M-5751A
 Index No. 109489/08
Proskauer Rose LLP,

Defendant-Respondent-Appellant.
-------------------------------------x

An appeal and cross appeal having been taken to this Court
from the order and judgment (one paper) of the Supreme Court,
New York County, entered on or about January 20, 2010,

And defendant-respondent-appellant having moved, on consent,
for sealing of the court file in this matter,

Now, upon reading and filing the papers with respect to the
motion, and due deliberation having been had thereon,

It is ordered that the motion is denied (22 NYCRR §216.1)
and, sua sponte, the record is unsealed.

 ENTER:

CLERK

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present: Hon. Luis A. Gonzalez,
Angela M. Mazzarelli
David B. Saxe
John W. Sweeny, Jr.
Karla Moskowitz,

-----------------------------------x
VBH Luxury, Incorporated,

Plaintiff-Respondent,

-against-

940 Madison Associates LLC

Defendant-Appellant.

(And a third-party action)
-----------------------------------x

presiding Justice,

Justices.

M-5564
Index No. 111342/07

Defendant-appellant having moved for an enlargement
of time in which to perfect the appeal from the order of the
Supreme Court, New York County, entered on or about March 30,
2011,

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is to the extent of
enlarging the time in which to perfect the appeal to on or before
August 6, 2012 for the October 2012 Term.

ENTER:

•

~

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present: Hon. Angela M. Mazzarelli,
Richard T. Andrias
Leland G. DeGrasse
Rosalyn H. Richter
Sheila Abdus-Salaam,

-------------------------------------x
Kevin B. Davis,

Plaintiff-Respondent,

-against

Prestige Management Inc.,
Defendant-Appellant.

-------------------------------------x

Justice Presiding,

Justices.

M-24
Index No. 301600/10

An appeal having been taken from the order of the Supreme
Court, Bronx County, entered on or about October 14, 2011,

And defendant-appellant having moved for a stay of trial
pending hearing and determination of the aforesaid appeal,

Now, upon reading and filing the papers with respect to
the motion, and due deliberation having been had thereon,

It is ordered that the motion is granted on condition
that the appeal is perfected on or before March 19, 2012 for the
June 2012 Term. Upon failure to so perfect, an order vacating
the stay may be entered ex parte, provided that plaintiff­
respondent serves a copy of this order upon defendant-appellant
within 10 days after the date of entry hereof.

ENTER:

•

~

At a Term of the Appellate Division of the Supreme
Court held in and for the First Judicial Department in
the County of New York on January 26, 2012.

Present: Hon. Angela M. Mazzarelli,
Richard T. Andrias
Leland G. DeGrasse
Rosalyn H. Richter
Sheila Abdus-Salaam,

-------------------------------------x
Kenneth Orr,

Plaintiff-Appellant,

-against-

Daniel Yun, et al.,
Defendants-Respondents.

-------------------------------------x

Justice Presiding,

Justices.

M-80
Index No. 603423/06

An appeal having been taken from the order of the Supreme
Court, New York County, entered on or about October 24, 2011,
and said appeal having been perfected (Cal. No. 1655),

And an appeal having been taken from a second order of
the Supreme Court, New York County, also entered on or about
October 24, 2011, and said appeal having been perfected (Cal.
No. 37),

And plaintiff-appellant having moved to consolidate the
aforesaid appeals,

Now, upon reading and filing the papers with respect to the
motion, and due deliberation having been had thereon, it is

Ordered that the motion is granted to the extent of
adjourning the perfected appeal currently scheduled for argument
on February 21, 2012 (Cal. No. 1655) to the March 2012 Term, and
directing the Clerk to calendar the aforesaid appeal for hearing
together with the appeal perfected for the March 2012 Term (Cal.
No. 37).

ENTER:

