
NOTICE:  This opinion is subject to motions for rehearing under Rule 22 as 
well as formal revision before publication in the New Hampshire Reports.  
Readers are requested to notify the Reporter, Supreme Court of New 
Hampshire, One Charles Doe Drive, Concord, New Hampshire 03301, of any 
editorial errors in order that corrections may be made before the opinion goes 
to press.  Errors may be reported by E-mail at the following address: 
reporter@courts.state.nh.us.  Opinions are available on the Internet by 9:00 
a.m. on the morning of their release. The direct address of the court's home 
page is: http://www.courts.state.nh.us/supreme. 
 
 THE SUPREME COURT OF NEW HAMPSHIRE 
 
  ___________________________ 
 
 
Hillsborough-northern judicial district 
No. 2011-228 
 
 

GREAT AMERICAN INSURANCE COMPANY 
 

v. 
 

ROBERT CHRISTY, ESQUIRE & a. 
 

Argued:  March 8, 2012 
Opinion Issued:  September 28, 2012 

 

 Sulloway & Hollis, P.L.L.C., of Concord (Margaret H. Nelson on the brief 

and orally), for the plaintiff. 

 
 Sheehan Phinney Bass + Green, P.A., of Manchester (James Q. Shirley   

on the brief and orally), for defendants Robert Christy and Christy & Tessier, 

P.A. 

 

 Backus, Meyer & Branch, LLP, of Manchester (B.J. Branch on the brief, 

and Barry M. Scotch orally), for defendant Debra Johnson. 

 

 Getman, Schulthess & Steere, P.A., of Manchester (Stephen J. 

Schulthess on the brief and orally), for defendant Kathleen Tremblay. 


 
 
 2 

 

 Law Office of Steven M. Latici, P.A., of Gilmanton (Steven M. Latici on the 

brief and orally), for intervenor Frederick Jakobiec, M.D. 

 

 Bernstein Shur, P.A., of Manchester (Andru H. Volinsky and Edward J. 

Sackman on the brief), for New Hampshire Association for Justice, as amicus 

curiae. 

 
 CONBOY, J.  The defendants, Robert Christy, Christy & Tessier, P.A., 
Debra Johnson, and Kathy Tremblay, appeal a decision of the Superior Court 
(Tucker, J.) rescinding a professional liability policy issued by the plaintiff, 
Great American Insurance Company (GAIC), to the law firm of Christy & 
Tessier, P.A.  We reverse and remand. 
 
 We set forth the relevant facts as presented in the parties’ agreed 
statement of facts.  Robert Christy (Christy) and Thomas Tessier (Tessier) were 
partners in the firm of Christy & Tessier, P.A., practicing together for over forty-
five years.  In August 1987, Frederick Jakobiec, M.D. (Jakobiec) retained 
Tessier to draft a will for him.  In 2001, Jakobiec’s mother, Beatrice Jakobiec 
(Beatrice), died intestate.  Her two heirs were Jakobiec and his brother, 
Thaddeus Jakobiec (Thaddeus).  Thaddeus had been blind since birth, was 
developmentally disabled, and resided with his mother in her home in 
Manchester, which she owned with Jakobiec as joint tenants with rights of 
survivorship.  
 
 In May 2001, Jakobiec asked Tessier, who was Beatrice’s nephew, to 
handle the probate administration for his mother’s estate.  In June 2002, the 
probate court appointed Tessier to administer the estate.  From 2002 through 
2005, Tessier created false affidavits and powers of attorney, which he used to 
gain unauthorized access to estate accounts and assets belonging to Jakobiec 
and Thaddeus.  Tessier misappropriated for his personal use estate assets and 
assets belonging to Jakobiec and Thaddeus. 
 
 There is no evidence that Christy was aware of Tessier’s thefts and 
misappropriations.  However, Christy’s actions at various times enabled Tessier 
to gain access to, and steal money and misappropriate assets belonging to, the 
estate and Jakobiec.  On two separate occasions, in 2003 and 2005, Christy 
falsely notarized documents by purportedly witnessing the signatures of 
Thaddeus and Jakobiec when in fact they were not present.  In addition, in 
2002, Christy acted as the appraiser for purposes of an inventory submitted by 
Tessier to the probate court wherein Christy accepted Tessier’s identification of 
the estate’s assets without independent examination.  The inventory was  


 
 
 3 

inaccurate, however, in that it did not disclose that Tessier had wrongly 
diverted funds from the estate.   
 
 Defendant Debra Johnson (Johnson), a long-time employee of Christy & 
Tessier, P.A., worked part-time as Tessier’s secretary during the time Tessier 
represented Beatrice’s estate.  She was also a notary public and, in 2002, 
falsely notarized a durable power of attorney for health care from Thaddeus to 
Tessier on which Christy had falsely attested to the signature and state of mind 
of Thaddeus.  Defendant Kathy Tremblay (Tremblay), also a long-time employee 
of the firm, served as its part-time bookkeeper during the time that Tessier 
represented Beatrice’s estate.  Tremblay worked one day a week paying bills, 
making deposits into either the trust account or the operating account, and 
assembling materials for the firm’s accountants.  She gave Christy and Tessier 
a weekly handwritten report on the status of the firm’s finances. 
 
 On June 26, 2006, Attorney Regina Rockefeller (Rockefeller), 
representing Jakobiec, met with Tessier to discuss his representation of the 
estate.  Rockefeller described the meeting as “cordial,” but noted that Tessier’s 
“story did not hang together.”  Tessier called Rockefeller the next day and told 
her he had taken money from the estate, Jakobiec, and Thaddeus, and 
promised to make restitution. 
 
 On October 10, 2006, Rockefeller wrote to Tessier’s counsel regarding 
claims arising out of Tessier’s administration of the estate.  According to 
Rockefeller, Tessier acknowledged forging the power of attorney for Jakobiec, 
making false declinations on behalf of Jakobiec of his interest in his mother’s 
estate, falsifying two deeds, forging a power of attorney on behalf of Thaddeus, 
and filing false documents with the probate court.  Rockefeller also alleged that 
Tessier owed Jakobiec more than $754,000 in assets from his mother’s estate 
and more than $800,000 that Tessier took, by use of the forged power of 
attorney, from Jakobiec’s personal bank and brokerage accounts between April 
29, 2003, and May 31, 2006.  Rockefeller indicated that as of October 10, 
2006, Tessier had repaid Jakobiec approximately $460,000. 
 
 Following negotiations between their counsel, Tessier and Jakobiec 
entered into a settlement agreement dated April 1, 2007, in which Tessier 
acknowledged a debt to Jakobiec and established a payment plan to satisfy his 
remaining obligations.  On September 28, 2007, Tessier’s counsel advised 
Rockefeller in writing that despite an initial cash payment of $55,000 and the 
sale of certain real estate in Vermont that was deeded to Jakobiec under the 
settlement agreement, Tessier would not be able to pay the remaining amount 
owed under the settlement agreement. 
 
 GAIC first issued a professional liability policy to the law firm of Christy 
& Tessier effective August 1, 2001, and issued policies on an annual basis 


 
 
 4 

thereafter.  Issuance of the successive policies required completion of renewal 
applications, which were reviewed by GAIC’s underwriters.  The basic policy 
remained the same from 2001 through 2007.  
 
 On May 22, 2007, two months after Tessier and Jakobiec entered into 
the settlement agreement, Christy executed a renewal application for 
professional liability coverage on behalf of the law firm.  Question 6(a) on the 
renewal application asked:  “After inquiry, is any lawyer aware of any claim, 
incident, act, error or omission in the last year that could result in a 
professional liability claim against any attorney of the Firm or a predecessor 
firm?”  Christy’s answer on behalf of the firm was “No.”  The application also 
contained the following acknowledgment:  “The undersigned proprietor, 
partner, member, or officer, acting on behalf of the applicant, and all other 
proposed Insureds, hereby declares after diligent inquiry that the above 
statements are true and that no material facts have been suppressed or 
misstated.” 
 
 According to Christy, he asked Tessier whether he had any information 
that should be disclosed on the application and Tessier told him there was 
none.  GAIC issued a professional liability policy to the firm effective August 1, 
2007, through August 1, 2008.  The first notice to GAIC about Tessier’s 
misappropriations was by letter from Christy dated January 17, 2008.  
Subsequently, Christy advised GAIC of his 2003 improper notarization of a 
power of attorney from Jakobiec to Tessier.  
 
 In its petition for declaratory judgment, GAIC requested that the court:  
(1) “rule that GAIC’s Policy . . . for the period August 1, 2007-August 1, 2008 is 
rescinded”; (2) “[o]rder the Respondents to reimburse GAIC for any costs, 
including legal fees it has incurred in defending the Respondents”; and (3) “[i]n 
the alternative, declare and rule that GAIC has no obligation to defend and 
indemnify Christy & Tessier, P.A., Robert Christy and Debra Johnson with 
respect to the underlying action.”  Following a hearing, the trial court granted 
GAIC’s request for rescission.   
 
 The trial court found that Christy’s negative answer to the question in 
the renewal application asking “[a]fter inquiry, is any lawyer aware of any 
claim, incident, act, error or omission in the last year that could result in a 
professional liability claim against any attorney of the Firm or a predecessor 
firm,” was false “since Tessier at least knew of Dr. Jakobiec’s claim against him 
in 2006.”  In addition, the trial court found that Christy’s acknowledgment, 
that “[t]he undersigned . . . acting on behalf of the applicant and all other 
proposed Insureds, hereby declares after diligent inquiry that the above 
statements are true and that no material facts have been suppressed or 
misstated,” was also false “in that the negative answer to the preceding 
question was untrue and Tessier suppressed the fact of Dr. Jakobiec’s claim.”  


 
 
 5 

The trial court reasoned that “[e]ven though Christy’s answer to the question 
and his subsequent declaration on the application were unwittingly false, the 
question on the application did not pertain solely to Christy’s knowledge, but 
rather to the knowledge of ‘any lawyer’ at the law firm. . . .  Accordingly, 
Tessier’s knowledge was imputed to Christy and the other insureds.”  Because 
the settlement agreement between Tessier and Jackobiec was conditional, the 
trial court found that “Tessier knew when he spoke with Christy that 
Jakobiec’s claim could result in a professional liability claim against him.” 
 
 The trial court also found that the misstatements in the application were 
material.  The court based its finding on the uncontested testimony of GAIC’s 
underwriting unit manager that “[i]nformation about the facts giving rise to the 
Jakobiec claim and Mr. Tessier’s acknowledgment of liability and his execution 
of the Settlement Agreement with Dr. Jakobiec were . . . important to the 
underwriting evaluation as to whether to renew the Policy” and would have 
caused GAIC to decline to renew the policy if it had been informed of the facts.  
Finally, the trial court found that rescission was not substantially unfair to 
defendants Christy and Johnson, because they “knowingly violated their duties 
in witnessing documents and in doing so aided Tessier, albeit unwittingly, in 
the commission of his crimes.”   Thus, the court did not find that these 
violations constituted the basis for rescission; neither did the court address 
whether these violations would warrant non-coverage under the policy’s 
provisions. 
 
 On appeal, the defendants argue that rescission was improper because: 
(1) Christy’s answer to question 6(a) on the renewal application was objectively 
true; (2) rescission of the policy or denial of coverage would be substantially 
unfair to Christy and the other innocent insureds who neither knew nor could 
have known of Tessier’s fraud; and (3) the alleged misrepresentation was made 
on a renewal application as opposed to an initial policy application.  GAIC 
argues that rescission as to all insureds is the sole appropriate remedy given 
the material misrepresentations in the law firm’s renewal application.  We note 
at the outset that Tessier failed to file an appearance in this case and the trial 
court entered an order of final default against him in March 2009.   
 
 The interpretation of insurance policy language is a question of law for 
this court to decide.  Bianco Prof. Assoc. v. Home Ins. Co., 144 N.H. 288, 292 
(1999).  “We take the plain and ordinary meaning of the policy’s words in 
context, and we construe the terms of the policy as would a reasonable person 
in the position of the insured based on more than a casual reading of the policy 
as a whole.”  Id. (quotation omitted).  “Policy terms are construed objectively; 
where the terms are clear and unambiguous, we accord the language its 
natural and ordinary meaning.”  Brown v. Concord Group Ins. Co., 163 N.H. 
522, 525 (2012) (quotation omitted).  To the extent that a provision in an 
insurance contract is unclear, ambiguities must be construed in favor of the 


 
 
 6 

insured and against the insurer.  Calabraro v. Metropolitan Prop. & Cas. Ins. 
Co., 142 N.H. 308, 310 (1997).  A policy exclusion is enforceable only if it is “so 
clear . . . as to create no ambiguity that might affect the insured’s reasonable 
expectations.”  Progressive N. Ins. Co. v. Concord Gen. Mut. Ins. Co., 151 N.H. 
649, 653 (2005).   
 
 The Shortform Application submitted by Christy to renew the claims-
made policy with GAIC for the 2007-2008 policy year states that “this 
application will be the basis of the contract if a policy is issued,” and that “the 
Company in providing coverage will have relied upon, as representations, the 
declarations and statements which are contained in or attached to or 
incorporated into the policy.”  In addition, the Policy Coverage Form states that 
the policy is issued “in reliance upon the statements in the application, and 
subject to the Limits of Liability shown in the Declarations, and subject to all of 
the terms of this insurance.”  Accordingly, in interpreting the agreement 
between the parties we consider the contract as a whole, including both the 
Shortform Application and the policy language.   
 
 Section I of the policy, titled Coverage, provides: 

 
A.  This policy shall pay on behalf of each Insured all sums . . . 
which the Insured shall become legally obligated to pay as 
damages as a result of CLAIMS FIRST MADE AGAINST THE 
INSURED DURING THE POLICY PERIOD AND REPORTED TO THE 
COMPANY DURING THE POLICY PERIOD 
 

(i)  caused by any act, error or omission for which the 
Insured is legally responsible . . .  

 
and, in each case, arising out of the rendering or failure to render 
professional legal services, PROVIDED ALWAYS THAT such act, 
error or omission . . . happens: 
 
 1.  during the policy period; or 
 

2.  prior to the policy period, provided that prior to the 
effective date of the first [Policy] issued by the Company to 
the Named Insured and continuously renewed and 
maintained in effect to the inception of this policy period: 

 
. . . 
 

(b)  the Insured had no reasonable basis to believe that 
the Insured had breached a professional duty or to  


 
 
 7 

foresee that a claim would be made against the 
Insured . . . . 

 
Section IV, titled Exclusion, provides: 
 
A.  This policy does not apply: 
 

1.  to any judgment or final adjudication based upon or 
arising out of any dishonest, deliberately fraudulent, 
criminal, malicious or deliberately wrongful acts or 
omissions committed by any Insured, however, the Company 
will defend allegations of the foregoing acts or omissions 
until the time that the act or omission is factually proven; 

 
. . . . 
 
B.  Waiver of Exclusion (Innocent Insured) and Breach of 
Conditions:  Whenever coverage under any provision of this policy 
would be excluded, suspended or lost 
 

1.  because of Section IV, Exclusions, sub-section 1, relating 
to any judgment or final adjudication based upon or arising 
out of any dishonest, deliberately fraudulent, criminal, 
malicious or deliberately wrongful acts or omissions by any 
Insured, or 

 
2.  because of noncompliance with Section VII, Claims, 
subsection A, Notice of Claims relating to the giving of notice 
to the Company with respect to which any other Insured 
shall be in default solely because of the default or 
concealment of such default by one or more Insureds 
responsible for the loss or damage otherwise insured 
hereunder, 

 
the Company agrees that such insurance as would otherwise be 
afforded under this policy shall apply with respect to each and 
every insured who did not personally participate in committing one 
or more of the acts, errors or omissions described in either such 
exclusion or such condition; provided that if the condition be one 
with which such Insured can comply after receiving knowledge 
thereof, the Insured entitled to the benefit of the Waiver of the 
Exclusion and Breach of Conditions shall comply with such 
condition promptly after obtaining knowledge of the failure of any 
other Insured to comply therewith. 
 


 
 
 8 

(Emphasis added.) 
 
Section VII, titled Claims, provides: 
 
A.  Notice of Claims:  The Insureds shall, as soon as practicable, 
give to the Company written notice of any claim(s) or potential 
claim(s) made against any Insured. 
 

 Applying the plain and ordinary meaning of these provisions, under the 
innocent insured provision in Section IV, B, where a claim has gone unreported 
in violation of the notice provision set forth in Section VII because an insured 
concealed wrongful acts from the other insureds, GAIC must provide coverage 
to those insureds who did not “personally commit or personally participate” in 
the act, error or omission.  Thus, an insured who does not have actual 
knowledge of the wrongful acts and, therefore, does not have the ability to 
report them and the foreseeable claims that may arise from them, is entitled to 
coverage provided the insurer is notified promptly after the insured obtains 
knowledge of the wrongful acts.   
 
 The innocent insured provision shows that the parties intended to 
distinguish actual from imputed knowledge and not to penalize insureds who 
did not have actual knowledge of wrongful acts.  See Maher & Williams v. ACE 
American Ins. Co., No. 3:08cv1191, 2010 WL 3546234, at *13 (D. Conn. Sept. 
3, 2010); see also Holloway v. Sacks and Sacks, Esqs., 713 N.Y.S.2d 162, 164 
(App. Div. 2000).  Prior to executing the renewal application for professional 
liability insurance coverage in May 2007, Christy inquired of Tessier whether 
he was aware of any information that should be disclosed on the renewal 
application and Tessier told him that there was none.  Christy had no actual 
knowledge of Tessier’s misconduct, and the policy expressly precludes 
imputing Tessier’s knowledge “to each and every Insured who did not 
personally participate in committing” wrongful acts by another insured. 
 
 Question 6(a) on the renewal application asked:  “After inquiry, is any 
lawyer aware of any claim, incident, act, error or omission in the last year that 
could result in a professional liability claim against any attorney of the Firm or 
a predecessor firm?”  GAIC argues that this question “did not simply ask for 
information which . . . Christy . . . felt was true and accurate based on his 
personal knowledge.  Rather the application required a complete and truthful 
response about claims and incidents in the last year that could give rise to a 
claim as to the Firm and all proposed Insureds which GAIC would be relying on 
in deciding whether to issue any policy.”  It is not clear, however, that the 
policy provision excluding imputed knowledge to innocent insureds does not 
apply to giving notice on the Shortform Application.  Thus, in the absence of 
language specifically imputing knowledge to innocent insureds of false 
statements made on the Shortform Application, the contract read as a whole is 


 
 
 9 

ambiguous.  “In view of the ambiguity, we will read the policy against the 
insurer in order to honor the reasonable expectations of the policyholder.”  
Cacavas v. Maine Bonding & Casualty Co., 128 N.H. 204, 207 (1986).  Of 
course, an insurance company can preclude interpretation of language against 
it by including “clear and unambiguous policy language.”  See Orleans v. 
Commercial Union Ins. Co., 133 N.H. 493, 496 (1990). 
 
 We hold that the trial court erred as a matter of law in ruling that 
Tessier’s knowledge is imputed to Christy and the other defendants thereby 
voiding the policy ab initio.  We make no ruling, however, as to whether any of 
the defendants’ conduct would result in non-coverage under the policy and 
remand for further proceedings consistent with this opinion.      
 
   Reversed and remanded. 
 

DALIANIS, C.J., and HICKS and LYNN, JJ., concurred. 


