
Palsgraf v. Long Island R. Co

164 N. E. 564 (Mem)

 N.Y. 1928

October 9, 1928

59 A.L.R. 1253
View New York Official Reports version

Motion for reargument. See 248 N. Y. 339, 162 N. E. 99.

*511 PER CURIAM.
Motion for reargument.
If we assume that the plaintiff was nearer the scene of the explosion than the prevailing opinion would suggest, she was not so near that injury from a falling package, not known to contain explosives, would be within the range of reasonable prevision.
The motion should be denied, with ten dollars costs and necessary printing disbursements.

CARDOZO, C. J., and POUND, LEHMAN, and KELLOGG, JJ., concur; CRANE, ANDREWS, and O'BRIEN, JJ., concur in result.
N.Y. 1928
PALSGRAF v. LONG ISLAND RAILROAD COMPANY
164 N.E. 564 (Mem), 249 N.Y. 511, 59 A.L.R. 1253
END OF DOCUMENT

	Copr. (C) West 2003 No Claim to Orig. U.S. Govt. Works

